

SAE./No. 1/June 2012

Studies in Applied Economics

ON CURRENCY BOARDS – AN UPDATED BIBLIOGRAPHY OF SCHOLARLY WRITINGS

Currency Board Working Paper

Thomas Gross, Joshua Heft, and Douglas A. Rodgers

Johns Hopkins Institute for Applied Economics,
Global Health, and Study of Business Enterprise

Contents

About the Series.....	1
About the Authors	1
Summary	1
1. Introduction	2
2. Kurt Schuler's bibliography of currency board writings to 1991, with some later additions by Matthew Sekerke and us	7
3. Matthew Sekerke's bibliography of currency board writings 1992-2001, with some additions by us	31
4. Our bibliography of currency board writings 2002-mid 2013	60
5. Steve H. Hanke's writings on currency boards	87

On Currency Boards – An Updated Bibliography of Scholarly Writings

By Thomas Gross, Joshua Heft, and Douglas A. Rodgers

(originally issued 2012; updated by Douglas A. Rodgers in April 2013)

New material copyright 2012, 2013 by the authors. This work may be reproduced provided that no fee is charged and the original source is properly credited.

About the series

The *Studies in Applied Economics* series is under the general direction of Prof. Steve H. Hanke, Co-Director of the Institute for Applied Economics, Global Health and Study of Business Enterprise (hanke@jhu.edu).

This working paper is one in a series on currency boards. The currency board working papers will fill gaps in the history, statistics, and scholarship of the subject. The authors are mainly students at The Johns Hopkins University in Baltimore. Some performed their work as summer research assistants at the Institute.

About the authors (2012)

Thomas Gross (tgross11@jhu.edu) is an undergraduate student at The Johns Hopkins University in Baltimore, majoring in economics. He contributed to the research for this working paper while serving as a summer research assistant at the Institute for Applied Economics, Global Health, and Study of Business Enterprise.

Joshua Heft (jheft1@jhu.edu) is an undergraduate student at The Johns Hopkins University in Baltimore, majoring in economics and international studies. He contributed to the research for this working paper while serving as a summer research assistant at the Institute for Applied Economics, Global Health, and Study of Business Enterprise.

Douglas A. Rodgers (drodger4@jhu.edu) is an undergraduate student at The Johns Hopkins University in Baltimore, majoring in economics. He contributed to the research for this working paper while serving as a summer research assistant at the Institute for Applied Economics, Global Health, and Study of Business Enterprise.

Summary

We provide a bibliography of major scholarly writings and many minor writings on currency boards up to mid 2013, updating a previous version of this paper from 2012. The paper incorporates and expands on two previous bibliographies, by Kurt Schuler (compiled in 1992) and Matthew Sekerke (compiled in 2001).

1. Introduction

Previous research and our research procedure

We provide a bibliography of major scholarly writings and many minor writings on currency boards up to mid 2013. Our bibliography incorporates two previous bibliographies on currency boards. Dr. Kurt Schuler's 1992 Ph.D. dissertation on the history of currency boards compiled a list of works on currency boards up to then. Schuler listed a number of annual reports of currency boards and other primary sources, but concentrated on scholarly writings by economists in books and economic journals. He relied in part on a 1959 bibliography by the English economist Arthur Hazlewood on the economics of underdeveloped areas, which included a number of references relevant to currency boards. Schuler compiled his bibliography at the end of a long period in which economists had paid little attention to currency boards, and several years before Internet search engines became useful tools for bibliographical research in economics.

In the summer of 2001, Matthew Sekerke, then a research associate working for Prof. Steve H. Hanke at the Institute for Applied Economics, Global Health, and Study of Business Enterprise, updated and improved the bibliography. The 1990s saw a revival of interest in currency boards, and during the decade economists wrote more on the subject than in all previous decades combined. Working with Hanke and Schuler, Sekerke took full advantage of the capabilities of the Internet to find almost all of the important work done since Schuler's bibliography, as well as catching some older work that Schuler had missed. He also placed geographical identifiers in many entries to aid in finding material on particular countries or region. In scope and method of compilation, Sekerke's bibliography was a considerable advance.

This bibliography is a further update, focusing on the period since Sekerke's bibliography but also catching further older writings. We emphasize original, scholarly writings about currency boards, mainly by economists, but also by political scientists and historians if relevant. (We have done comparatively little research of articles in political science and history.) Scholarly writings stand the best chance of having enduring value as pieces of analysis. We define scholarly writings as books, monographs, articles in academic journals, doctoral dissertations, and many working papers. Except as specified below, we have generally omitted writings that by their nature are more ephemeral, such as newspaper articles. Had we included them, we could easily have doubled the number of references in the years since Sekerke's bibliography. We have also omitted most writings that discuss currency boards only in passing, such as national monetary histories that contain some information about currency boards but whose main focus is the national central bank. Most significantly, we have typically omitted institutional publications by currency boards and other official sources, though we have included working papers and other staff publications that express personal rather than institutional views. A future working paper in this series will list the annual reports and other important publications that currency boards themselves have issued. Among publications by international organizations, the most generally useful are the periodic reports that the International Monetary Fund (IMF) issues on its member

countries, known as Article IV consultations after the part of the IMF's Articles of Agreement that provides for them. They are on the IMF Web site. See in particular the Article IV consultations and other IMF reports on Argentina (1991-2002), Bosnia (1997-present), Brunei (to the present), Djibouti (to the present), Estonia (1992-2010), Lithuania (1994-present), and Macau (to the present).

The development of the Internet since Sekerke's bibliography makes the Internet now even more dominant over the library as the main tool for bibliographical research into recent writings and even research into writings published before the Internet existed. Google Books offers access to far more out-of-copyright books than all but a few of the world's libraries, WorldCat lists more books than any library, and EconLit, a database of articles in economics journals that offers the full text of many articles, recently extended its earliest date of coverage from 1969 to 1888.

We examined the following databases:

- WorldCat, a free master catalog of material in many of the world's leading libraries (www.worldcat.org).
- The online catalog of the Library of Congress (www.loc.gov). In some cases the Library of Congress provides better information than WorldCat.
- Research Papers in Economics (RePEc), a free database that includes unpublished papers submitted by individual authors, working paper series, and listings of articles in many economics journals (www.econpapers.repec.org). RePEc lists many articles multiple times because it includes both unpublished versions, sometimes in multiple drafts, and published versions.
- Google Scholar, a free search engine from Google that includes books and articles across a wide range of disciplines (www.scholar.google.com).
- Easybib, a free search engine for basic scholarly research (www.easybib.com).
- The Web sites and working paper series of the following organizations: Bank for International Settlements, European Central Bank, European Commission, Federal Reserve System (including the Fed in Print database), Hong Kong Institute for Monetary Research, International Monetary Fund, National Bureau of Economic Research, Organisation for Economic Co-Operation and Development, United Nations, and World Bank.
- The Web sites and working paper series of the monetary authorities of countries that have or that have recently had currency boards or quasi currency boards.
- EbscoHost Academic Search Complete, a fee-based search engine that includes EconLit, the premier database of articles in academic economics journals. EconLit also contains a nearly comprehensive list of economics dissertations in the United States and Canada and lists some dissertations from other countries.
- ProQuest Dissertations and Theses database (originally Dissertation Abstracts International), a fee-based search engine that, in contrast to EconLit, includes

dissertations outside of economics, has more coverage of foreign dissertations, and offers full-text access to many entries in the database.

- Amazon (www.amazon.com). (Many “books” listed there are merely articles or master’s theses available for printing on demand, rather than books from old-fashioned publishers with old-fashioned editors who impose some quality control.)

In all cases our initial procedure was to use the search terms “currency board” and “currency boards.” We initially searched for work published from 2002 up to the time we conducted our research, in the summer of 2011. In many cases we then went back to 2000 or earlier to check whether we could find any items missing from Schuler and Sekerke’s older bibliographies. In Easybib we also used the country search terms “Argentina currency board.” “Bosnia currency board,” “Bulgaria currency board,” “Estonia currency board,” “Hong Kong currency board,” and “Lithuania currency board.”

Despite the ease and comprehensiveness of electronic search, to compile our bibliography we also used the old-fashioned methods of visiting multiple libraries, consulting shelf copies of books and articles on currency boards or monetary theory more generally, and examining their bibliographies.

Most of the references are in English. English is the dominant language of economic scholarship, and for scholarship on currency boards it has been even more dominant than usual. During the early and mid 20th century, currency boards were most widespread in British colonies, and the economists who were most interested in them were British. In the late 20th century, the economists who did the most to revive currency boards in public policy and in scholarship were all native speakers of English. Additional material exists on other languages that we do not read.

We performed our research as a one-time task in 2011, although Douglas Rodgers then updated the bibliography in early 2013. In the future, Kurt Schuler, who offered guidance for our research, may update the bibliography or provide material for updating to other researchers. Send comments or suggestions for additions to the bibliography to him at kschuler@the-cfs.org.

How to find publications cited in the bibliography

Many of the publications in the bibliography can be found online through these sources:

- For books and journal articles that are out of copyright, Google Books (<http://books.google.com>) or the Internet Archive (<http://archive.org>).
- For books that are in copyright, Google Books, Amazon (<http://www.amazon.com>), or publishers’ Web sites often permit readers to view enough text to determine whether the rest of a book will be of interest.
- For journal articles that are in copyright, EconLit with full text access (<http://www.aeaweb.org/econlit>) or JSTOR (<http://www.jstor.org>), both fee-based services. Many university libraries subscribe to both. EconLit is available to members of

- the American Economic Association as a search engine only, without access to full text.
- For dissertations, ProQuest Dissertations and Theses (<http://www.proquest.com/en-US/catalogs/databases/detail/pqdt.shtml>), a fee-based service. Many university libraries subscribe.
- For Internet-era working papers, search engines.

To obtain copies of writings by Steve H. Hanke other than books, write to him if you cannot find the material on the Internet. If you want the books you will have to obtain them on your own.

Parts of the bibliography

The bibliography has the following parts:

1. Kurt Schuler's bibliography of works up to 1991, excluding most of those from official sources, which a future working paper will list.
2. Matthew Sekerke's 2001 update to the main bibliography. For the convenience of readers, we have taken works through 1991 that Sekerke found and inserted them into Schuler's bibliography, so this section now contains only works from 1992 to 2001.
3. Our mid 2011 update to the main bibliography, further updated by Douglas Rodgers in early 2013. For the convenience of readers, we have taken works through 2001 and inserted them into Schuler or Sekerke's bibliography, as appropriate, so our section now contains only works from 2002 to 2013. Each section of the main bibliography therefore contains a nonoverlapping timespan.
4. Works on currency boards by Steve H. Hanke. We have listed Hanke's work separately because he has written more on currency boards than any economist ever. We include newspaper articles and other ephemeral writings to give a full picture of his work on the subject. Sekerke's bibliography included a list of Hanke's writings up to that time. Hanke himself supplied us an update.

Kurt Schuler has pruned his earlier bibliography and citations of his own writings to delete material whose importance has greatly diminished in view of subsequent work.

Because the bibliography is a multi-author collaboration, citation styles may vary. Whatever their style, citations are sufficiently detailed to enable readers to find the writings in question.

As an aid to finding references on specific countries, where we were aware of which countries a particular writing discussed, we list the names in parentheses, continuing a procedure that Sekerke began. The bibliography uses current names rather than older ones: for instance, Ghana, not the Gold Coast, and Russia, not the Soviet Union. For some items that discuss regional themes, we use these tags: Africa, British colonies, Caribbean, East Africa, East Asia, Eastern Europe (meaning all the former communist countries of Europe and the former Soviet Union), European Monetary System, Latin America, and West Africa. Hyperlinks were valid as of the time of the original research. If links are broken, readers may be able to view the linked

publications through the Wayback Machine of the Internet Archive (www.archive.org). Many working papers, or working paper versions of later published articles, are available through Research Papers in Economics, (RePEc, <http://ideas.repec.org>). Links were valid as of mid 2011 or, if added later, at the time added.

(*) Asterisks indicate works whose information comes from the bibliographies of other works, rather than from library catalogs or databases of articles.

(#) A score mark denotes works that Kurt Schuler considers to be of particular importance.

References for the introduction

Hazlewood, Arthur. 1959. *The Economics of "Under-Developed" Areas: An Annotated List of Books, Articles, and Official Publications*, 2nd edition. London: Oxford University Press.

Schuler, Kurt. 1992. "Currency Boards." Ph.D. dissertation, George Mason University.

<http://web.archive.org/web/20070609110550/http://users.erols.com/kurrency/dissertation.pdf>, viewed with Internet Archive Wayback Machine, 12 February 2012.

Sekerke, Matthew. 2001. "Currency Board Bibliography."

<http://web.archive.org/web/20110921044441/http://users.erols.com/kurrency/cybdbib.htm>, viewed with Internet Archive Wayback Machine, 12 February 2012.

2. Kurt Schuler's bibliography of currency board writings to 1991, with some later additions by Matthew Sekerke and us

- Abbott, A. W. 1959. *A Brief History of the Crown Agents and Their Office*. London: Eyre and Spottiswoode. (The Crown Agents handled London funds for some colonial currency boards.) (British colonies)
- Abdel Meguid, A. R. 1961. "Monetary Management." *L'Égypte contemporaine*, v. 52, no. 304, April: 5-21.
- Abdel-Salem, Osman Hashim. 1970. "Evolution of African Monetary Institutions." *Journal of Modern African Studies*, v. 8, no. 3, October: 346-62. (Africa)
- Adomakoh, Albert. [1962]. "The Evolution of Currency and Banking in West African Countries, 1825-1925." Series A, no. 42. Basle: Basle Centre for Economic and Financial Research. (West Africa)
- Al-Bustany, Basil. 1984. *The Currency Board System in Iraq, 1932-1949*. Baghdad: Research and Information Centre. (Criticizes the currency board as a tool of British imperialism.) (Iraq)
- Alegria, Héctor, et al. 1991. *La ley de convertibilidad*. Buenos Aires: Abeledo-Perrot. (Argentina)
- Alterini, Atilio Aníbal. 1991. *Desindexación: el ritorno al nominalismo: análisis de la Ley no. 23,928 de convertibilidad del austral*. Buenos Aires: Abeledo-Perrot. (Argentina)
- "Analyst." 1953. "Currency and Banking in Jamaica." *Social and Economic Studies*, v. 1: 41-53. (Part of the 1950s discussion on the theory of currency boards.) (Jamaica)
- "Analyst." 1954. "Rejoinder to Mr. Earle." *Social and Economic Studies*, v. 3, no. 1: 105-8. (Part of the 1950s discussion on the theory of currency boards.) (Jamaica)
- Anthonisz, J. O. 1915. *Currency Reform in the Straits Settlements*. Richmond, England: R. W. Simpson and Co. (Anthonisz was treasurer of the Straits Settlements.) (Malaysia, Singapore)
- Argentina. Ministerio de Hacienda de la Nación. 1926. *Digesto del Ministerio de hacienda de la nación*. Buenos Aires: Talleres gráficos de G. Pesce. (Argentina)
- Argentina. Ministerio de Hacienda de la Nación. 1935. *Los proyectos financieros ante el honorable Senado. Discurso del ministro dr. Federico Pinedo, seguido de un reportaje sobre el oro*. Buenos Aires: Imp. L. L. Gotelli. (End of the Caja de Conversión.) (Argentina)
- Arkadie, B[rian] van. 1965. "Central Banking in East Africa." In Colin Leys and Peter Robson, editors, *Federation in East Africa*. Oxford: Oxford University Press. (East Africa, Kenya, Tanzania, Uganda)
- Baker, John R. 1977. "Contemporary Tonga—an Economic Survey." In Noel Rutherford, editor, *Friendly Islands: A History of Tonga*. Melbourne: Oxford University Press. (Tonga)
- Balogh, Thomas. 1958. "A Note on the Monetary Controversy in Malaya." *Malayan Economic Review*, v. 4, no. 2, October: 21-6. (Malaysia, Singapore)
- Bank for International Settlements. 1953. *The Sterling Area*. Basle: Bank for International Settlements. (British colonies, sterling area)
- Bank Negara Malaysia. 1978. *The Financial System and Monetary Policy Experience of Malaysia*. Kuala Lumpur: Bank Negara Malaysia Economic Research and Statistics Department. (Malaysia)
- Bank Negara Malaysia. 1979, 1984, 1989. *Money and Banking in Malaysia*. Kuala Lumpur: Bank Negara Malaysia Monetary and Economic Department. (Malaysia)

- Bank of England. 1962. *Quarterly Bulletin*. March. (Reviews transition from currency boards to central banking in some British colonies.) (British colonies)
- Bank of Libya. [1966]. Economic Research Division. *Bank of Libya: A Brief History of Its First Decade 1956-1966*. Tripoli: [Bank of Libya]. (Libya)
- Bank of Sierra Leone. 1974. *Bank of Sierra Leone: The First 10 Years*. Freetown: Bank of Sierra Leone. (Sierra Leone)
- Barclays Bank (Dominion, Colonial, and Overseas). 1938. *A Banking Centenary: Barclays Bank (Dominion, Colonial, and Overseas) 1836-1936*. Plymouth, England: W. Brendon and Son, Ltd. (British colonies)
- Bureau, Paul. 1958. *The Future of the Sterling System*. London: Institute of Economic Affairs.
- Baster, A[lbert] S[tephen] J[ames]. 1929. *The Imperial Banks*. London: P. S. King and Son. (London-based banks dominated banking systems in many British colonies.) (British colonies)
- Basu, S[aroj] K[umar]. 1967. *Central Banking in the Emerging Countries: A Study of African Experience*. London: Asia Publishing House. (Africa)
- Basu, S[aroj] K[umar]. 1971. *A Review of Current Banking Theory and Practice*. Calcutta: Macmillan.
- Basu, S[aroj] K[umar]. 1974. *A Review of Current Banking Theory and Practice*, 2nd ed., revised and enlarged by Alak Ghosh. London: Macmillan Press Ltd., 1974.
- *Bedford, H. D. 1915. "History and Practice of Banking in New Zealand," 2 v. Ph.D. thesis, Dunedin University. (New Zealand)
- Bedford, H. D. 1916. "The Monetary Difficulties of Early Colonisation in New Zealand." *Economic Journal*, v. 26, no. 102, June: 257-76. (New Zealand)
- Beers, David T., Thomas J. Sargent, and Neil Wallace. 1983. "Speculations About Speculations Against the Hong Kong Dollar." *Federal Bank of Minneapolis Review*, v. 7, no. 4, Fall: 14-22. <http://www.minneapolisfed.org/research/gr/gr742.pdf> (The depreciation of the Hong Kong dollar results from concern about what will happen when Hong Kong reverts to China in 1997.) (Hong Kong)
- Bell, Phillip W. 1956. *The Sterling Area and the Postwar World: Internal Mechanism and Cohesion 1946-1952*. Oxford: Clarendon Press. (British colonies)
- Bernardo y Valasquez, Marcelino. 1929. "The Monetary Standard of the Philippines." Ph.D. dissertation, University of Illinois, Urbana. (Philippines)
- Best, Lloyd, and Alister McIntyre. 1961. "A First Appraisal of Monetary Management in Jamaica." *Social and Economic Studies*, v. 10, no. 3, September: 353-63. (Jamaica)
- Betz, George W. 1967. "A Note on Money Supply in Singapore, 1957-1966." *Malayan Economic Review*, v. 12, no. 2, October: 116-21. (Malaysia, Singapore)
- Binhammer, H. H. 1969. "The Development of Central Banking and Monetary Management in Tanzania." University College, Economic Research Bureau Paper No. 69.9, Dar Es Salaam. (Tanzania)
- Birnbaum, Eugene A. 1957. "The Cost of a Foreign Exchange Standard or of the Use of a Foreign Currency as the Circulating Medium." *IMF Staff Papers*, v. 5, no. 3, February: 477-91. (Part of the 1950s debate on the theory of currency boards.)
- Blackett, Basil. 1934. "Report on Question of Malayan Currency." Straits Settlement Legislative Council Paper no. 78. Singapore: Government Printer. (Malaysia, Singapore)

- Blomqvist, Ake Gunnar. 1971. "Monetary Policy and Development: The Case of Nigeria, 1950-1966." Ph.D. dissertation, Princeton University. (Nigeria)
- Bloomfield, Arthur I. 1961. *Central Banking Arrangements for the West Indian Federation*. Studies in Federal Economics (University of the West Indies), v. 2. Mona, Jamaica: University of the West Indies. (Caribbean)
- Blowers, G. A., and McLeod, A[lexander] N. 1952. "Currency Unification in Libya." *IMF Staff Papers*, v. 2, no. 3, November: 439-67. (The authors were participants.) (Libya)
- Blumenthal, Erwin. 1963. *Tanganyika--East Africa. The Present Monetary System and Its Future*. Dar es Salaam: Government Printer. (Blumenthal, a German central banker, was an advisor to the government of Tanganyika; favors a central bank.) (Tanzania)
- Bofinger, Peter. 1991. *Options for a New Monetary Framework for the Area of the Soviet Union*. Centre for Economic Policy Research Discussion Paper No. 604: November.
<http://www.cepr.org/pubs/new-dps/dplist.asp?dpno=545> (fee required) (Eastern Europe)
- Bordo, Michael D., and Anna J. Schwartz, editors 1984. *A Retrospective on the Classical Gold Standard, 1821-1931*. Chicago: University of Chicago Press.
- Braun, Francis. 1982. *The Banknote That Never Was*. Hong Kong: Gulliver Books. (Hong Kong)
- Brimmer, Andrew F. 1960. "Banking and Finance in the Sudan." *South African Journal of Economics*, v. 28, no. 1, March: 23-34. (Brimmer, a Federal Reserve official, was an adviser to the Sudanese government.) (Sudan)
- Brown, Charles V. 1966b. *The Nigerian Banking System*. Evanston, Illinois: Northwestern University Press. (Nigeria)
- Browning, P. R. 1954. "Banking and Money in East Africa." *East African Economics Review*, v. 1, no. 1, July: 23-38. (East Africa, Kenya, Tanzania, Uganda)
- Browning, P. R. 1955. "A Note on the Balance of Payments of East Africa." *East African Economics Review*, v. 2, no. 1, July: 39-52. (East Africa, Kenya, Tanzania, Uganda)
- Butterfield, Henry. 1958. *Butterfield's Bank: Five Generations in Bermuda*. Hamilton, Bermuda: Bermuda Book Stores. (Bermuda)
- [Caine, Sydney]. 1948-1949. "Monetary Systems of the Colonies," *The Banker*, July 1948: 21-4; "II. West Africa," August 1948: 93-9; "III. East Africa," September 1948: 169-75; "IV. Hong Kong," October 1948: 33-39; "V. Malaya," November 1948: 101-6; "VI. The West Indies," December 1948: 161-7; "VII. The Indian Ocean, Pacific, and Mediterranean Colonies," January 1949: 42-3. "VII. Trends and Future Possibilities," February 1949: 92-8. (British colonies)
- # [Caine, Sydney]. 1950. *Monetary Systems of the Colonies*. London: The Banker. (Reprints the articles above with some changes; a very good concise survey.) (British colonies)
- Caine, Sydney. 1959. "Malayan Monetary Problems." *Malayan Economic Review*, v. 2, no. 2, October. (Malaysia, Singapore)
- Campbell-Smith, Duncan. 1990. "Central Bank for the UAE." *The Banker* (London), v. 130, no. 658: 131-134. (United Arab Emirates)
- Carboneri, G. 1937. "I sistemi monetari. Danzica." *Rassegna monetaria*, v. 34, nos. 3-4, March-April: 289-294. (Danzig)
- Carland, John M. 1982. "Bureaucrats and Imperial Finance: The Colonial Office, the Treasury, and the West African Currency Board, 1911-1914." *Historical Papers / Communications*

- historiques*, v. 17, no. 1: 53-70. Also at
<http://www.erudit.org/revue/hp/1982/v17/n1/030884ar.pdf>, viewed March 4, 2012. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Carland, John M. 1990. "The Colonial Office and the First West African Note Issue." *International Journal of African Historical Studies*, v. 23, no. 3: 495-502. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Caselli, Clara. 1975. *The Banking System of Tanzania*. Milan: Cassa di Risparmio delle Province Lombarde. (Tanzania)
- Central Bank of Ceylon. 1975. *Central Bank of Ceylon 1950-1975*. Colombo: Central Bank of Ceylon. (Sri Lanka)
- Central Bank of Nigeria. Research Department. 1979. *Twenty Years of Central Banking in Nigeria 1959-1979*. Lagos: Central Bank of Nigeria. (Nigeria)
- Central Bank of Trinidad and Tobago. 1974. *History of Banking and Currency in Trinidad and Tobago*. Newtown, Port of Spain: Central Bank of Trinidad and Tobago. (Trinidad and Tobago)
- Central Bank of Trinidad and Tobago. 1987. *From Colony to Republic*. Newtown, Port of Spain: Central Bank of Trinidad and Tobago. (Trinidad and Tobago)
- Ceylon. 1886. *Issue of Currency Notes*. Sessional Paper No. 1. Colombo: Government Press. (Sri Lanka)
- Ceylon. Banking Commission. 1934. *Report*, v. 1; *Evidence*, v. 2. Sessional Papers Nos. 22, 23. Colombo: Government Press. (Sri Lanka)
- Chalmers, Robert C[halmers]. 1893. *A History of Currency in the British Colonies*. London: Eyre and Spottiswoode for Her Majesty's Stationery Office. (An authoritative summary up to its time.) (British colonies)
- Chiang, Hai Ding. 1966. "The Origins of the Malaysian Currency System (1867-1906)." *Royal Asiatic Society Journal of the Malaysian Branch*, v. 39, part 1, July: 1-18. (Malaysia, Singapore)
- Chung, N. H. Paul. 1970. "A Note on Financial Development in Malaysia and Singapore." *Malayan Economic Review*, v. 15, no. 1, April: 67-72. (Malaysia, Singapore)
- Chung, N. H. Paul, and Chong Fei Wan. 1973. "The Currency Reform of the Straits Settlements and Malay States: Misunderstood Intention." *Malayan Economic Review*, v. 18, no. 1, April: 48-54. (Malaysia, Singapore)
- Clauson, G[erard] L. M. 1944. "The British Colonial Currency System." *Economic Journal*, v. 54, no. 213, April: 1-25. (A fine concise survey.) (British colonies)
- Cohen, J. L. 1933. "Palestine Currency." *L'Égypte contemporaine*, v. 34, February: 344-52. (Israel, Jordan, Palestinian Authority)
- Colayco, Maria Theresa. 1984. *A Tradition of Leadership: Bank of the Philippine Islands*. Manila: Bank of the Philippine Islands. (Philippines)
- Collings, Frances d'A., et al. 1978. "The Rand and the Monetary Systems of Botswana, Lesotho and Swaziland." *Journal of Modern African Studies*, v. 16, no. 1, March: 97-121. (Lesotho, Swaziland)
- Collyns, Charles. 1983. *Alternatives to the Central Bank in the Developing World*. International Monetary Fund Occasional Paper No. 20. Washington: International Monetary Fund.

- Conan, A. R. *The Sterling Area*. London: Macmillan and Co. (British colonies)
- Conant, Charles A[rthur]. 1901. *Special Report on Coinage and Banking in the Philippine Islands to the Secretary of War*. Washington: Government Printing Office. (Philippines)
- Conant, Charles A[rthur]. 1902. "The Currency of the Philippine Islands." *Annals of the American Academy of Political and Economic Science*, v. 20: 518-533. <http://archive.org/stream/jstor-1010227/1010227#page/n0/mode/2up> (Philippines)
- Conant, Charles A[rthur]. 1909. "The Gold Exchange Standard in the Light of Experience." *Economic Journal*, v. 19, no. 74, June: 190-200. (Philippines)
- Conant, Charles A[rthur]. [1927] 1969. *A History of Modern Banks of Issue*, 6th revised edition. New York: Augustus M. Kelley. (General survey; a few details on currency boards.)
- Conte-Porras, J[orge]. 1976. *Referencias historicas sobre el credito, las banca y la moneda panameña*. Panama City: Banco Nacional de Panama. (Panama)
- Conte-Porras, J[orge]. 1982. *Colección numismatica panameña*. Panama City: Banco Nacional de Panama. (Panama)
- *Corte, Néstor. 1991. *La Ley de convertibilidad y la actualización de los créditos laborales*. Santa Fe, Argentina: Rubinzel-Culzoni. (Argentina)
- Cox-George, N. A. 1961. *Finance and Development in West Africa: The Sierra Leone Experience*. London: Dennis Dobson. (Sierra Leone)
- Crespo, Jose D. 1936. *La moneda panameña y el nuevo tratado del canal*. Panama City: Editorial "La Moderna." (Panama)
- Crick, W[ilfred] F. 1965. *Commonwealth Banking Systems*. Oxford: Clarendon Press. (British colonies)
- Crossley, Julian Stanley, and John Blandford. 1975. *The DCO Story: A History of Banking in Many Countries, 1925-71*. London: Barclays Bank International. (British colonies)
- Davies, S. Gethyn, editor. 1960. *Central Banking in South and East Asia*. Hong Kong: Hong Kong University Press. (East Asia, Sri Lanka?)
- Degani, Amina H. 1967. "The Monetary System of Malaysia and Singapore, an Analytical Description." In J. Purcal, editor, *The Monetary System of Singapore and Malaysia: Implications of the Split Currency*. Singapore: Singapore University Press. (Malaysia, Singapore)
- De Graft-Johnson, J. C. 1967. "Some Historical Observations on Money and the West African Currency Board." *Economic Bulletin of Ghana*, v. 11, no. 2: 3-19. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Dell'Amore, Giordano, editor. 1971. *Banking Systems in Africa*. Milan: Cassa di Risparmio delle Provincie Lombarde. (Africa)
- Diez Morales, Guillermo E. 1974. *Historia completa y documentada de la moneda panameña*. Panama City: Diez Morales. (Reprints excerpts of many Panamanian laws.) (Panama)
- #Drake, P[eter] J[oseph], editor. 1966. *Money and Banking in Malaya and Singapore*. Singapore: Malayan Publications. (Malaysia, Singapore)
- #Drake, P[eter] J[oseph]. 1969. *Financial Development in Malaya and Singapore*. Canberra: Australian National University Press. (Malaysia, Singapore)
- #Drake, P[eter] J[oseph]. 1980. *Money, Finance and Development*. Oxford: Martin Robertson.
- Drake, P[eter] J[oseph]. 1981. "The Evolution of Money in Singapore Since 1819." In *Papers on*

- Monetary Economics*. Singapore: Singapore University Press for Monetary Authority of Singapore. (Singapore)
- Drummond, Ian M. 1981. *The Floating Pound and the Sterling Area, 1931-1939*. Cambridge: Cambridge University Press.
- Duncan, G. A. 1928. "The Currency System of the Irish Free State." *Quarterly Journal of Economics*, v. 42, no. 2, February: 263-277. (Ireland)
- Durá, Francisco. 1930. *Caja argentina de conversión*. Buenos Aires: Talleres gráficos cardenal Ferrari Itda. (Argentina)
- Earle, A. F. 1954. "Colonial Monetary Theory." *Social and Economic Studies*, v. 3, no. 1, June: 97-105. (Part of the 1950s debate on the theory of currency boards.) (British colonies)
- Edo, Michael E. 1974. "Arabian Currency Arrangements Seen Evolving in the Context of Rapid Change." *IMF Survey*, v. 3, no. 23, 9 December: 374-377. (Kuwait?, United Arab Emirates, Yemen)
- Edo, Michael E. 1975a. "Character of Currencies of Arabian Peninsula Shaped by Recent Origin: Area's Resources." *IMF Survey*, v. 4, no. 1, 6 January: 10-12. (Kuwait?, United Arab Emirates, Yemen)
- Edo, Michael E. 1975b. "Currency and Banking Legislation in the Arabian Peninsula." *IMF Staff Papers*, v. 22, no. 2, July: 510-38. (Kuwait?, United Arab Emirates, Yemen)
- Effros, Robert C. editor. 1982. *Emerging Financial Centers: Legal and Institutional Framework: Bahamas, Hong Kong, Ivory Coast, Kenya, Kuwait, Panama, Singapore*. Washington: International Monetary Fund. (Hong Kong)
- Ekundare, R. Olufani. 1973. *An Economic History of Nigeria 1860-1960*. New York: African Publishing Co. (Nigeria)
- Emery, Robert F. 1991. *The Money Markets of Developing East Asia*. New York: Greenwood Press. (Hong Kong)
- Engberg, Holger L. 1965. "Commercial Banking in East Africa, 1950-1963." *Journal of Modern African Studies*, v. 3, no. 2: 175-200. (East Africa, Kenya, Tanzania, Uganda)
- Engberg, Holger L. 1972. "The New African Central Banks and Monetary Management." In Arnold W. Sametz, editor, *Financial Development and Economic Growth*. New York: New York University Press. (Africa)
- *Espanés, Luis Mosset de, editor. 1991a. *Convertibilidad del austral: estudios jurídicos: primera serie*. Buenos Aires: Zavalia. (Argentina)
- Espanés, Luis Mosset de. 1991b. *Convertibilidad del austral: estudios jurídicos: segunda serie*. Buenos Aires: Zavalia. (Argentina)
- Exter, John. 1949. *Report on the Establishment of a Central Bank for Ceylon*. Ceylon Sessional Paper no. 14. Colombo: Ceylon Government Press. (Contains an analysis and criticism of Sri Lanka's currency board of the time.) (Sri Lanka)
- Eyo, Ekpo. *Nigeria and the Evolution of Money*. Lagos: Central Bank of Nigeria, 1979. (Nigeria)
- Ezcurra, Egas de. 1938. *La caisse de conversion de la République argentine*. Thesis, Université de Neuchâtel. Lyon: Bosc Frères M. & L. Riou. (Argentina)
- Fetter, Frank W[hitson]. 1965. *Development of British Monetary Orthodoxy*. Cambridge, Massachusetts: Harvard University Press. (Discusses the British Currency School, which originated the currency board idea.)

- Fisher, J. L. 1953. *Report on the Desirability and Practicability of Establishing a Central Bank in Nigeria as an Instrument for Promoting the Economic Development of the Country*. Lagos: Government Printer. (Compares a central bank to the West African Currency Board.) (Nigeria)
- Freris, Andrew F. 1990. "The Exchange Fund and Monetary Policy." *Asian Monetary Monitor*, v. 14, no. 2, March-April: 1-18. (Hong Kong)
- Freris, Andrew F. 1991. *The Financial Markets of Hong Kong*. London: Routledge. (Hong Kong)
- Freris, A[ndrew] F. 1991. "The Exchange Fund and Monetary Policy." In Y. C. [Yü-Ch'ing] Jao, editor, *Monetary Management in Hong Kong*: 2-24. Hong Kong: Chartered Institute of Bankers. (Hong Kong)
- [Friedman, Milton.] 1991. "Milton Friedman m fl: 'precis vad Estland behover.'" *Dagens Industrie* (Stockholm), December 17, p. 9. (Interview; Friedman approves of idea for a currency board.) (Estonia)
- Fry, Maxwell. 1988. *Money, Interest, and Banking in Economic Development*. Baltimore: Johns Hopkins University Press.
- Fry, Richard. 1976. *Bankers in West Africa: The Story of the Bank of British West Africa Limited*. London: Hutchinson. (This was the dominant bank for the colonies served by the West African Currency Board.) (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Furness, Eric L. 1976. *Money and Credit in Developing Africa*. New York: St. Martin's Press. (Africa)
- Gash, Norman. 1986. *Sir Robert Peel: The Life of Sir Robert Peel After 1830*. London: Longman. (Peel as Britain's prime minister approved a failed attempt to make the Bank of England into a kind of currency board.)
- Gay, Gerald D., Stephen G. Timme, and Kenneth Yung. 1991. "Bank Failure and Contagion Effects: Evidence from Hong Kong." *Journal of Financial Research*, v. 14, no. 2, Summer: 153-65. (Hong Kong)
- Gersovich, Carlos Gustavo. 1991. *Derecho económico monetario: convertibilidad, moneda extranjera, y responsabilidad del estado*. Buenos Aires: Ediciones Depalma. (Argentina)
- Ghose, T. K. 1987. *The Banking System of Hong Kong*. Singapore: Butterworths. (Hong Kong)
- Great Britain. Board of Trade. 1955. *The Federation of Rhodesia and Nyasaland*, by H. W. Woodruff. London: Her Majesty's Stationery Office. (Malawi, Zambia, Zimbabwe)
- Great Britain. Colonial Office. 1931. *Special Report by His Majesty's Government in the United Kingdom of Great Britain and Northern Ireland to the Council of the League of Nations on the Progress of Iraq during the Period 1920-1931*. London: His Majesty's Stationery Office. (Iraq)
- Great Britain. Colonial Office. 1953. *Memorandum on the Sterling Assets of the British Colonies*. Colonial No. 298. London: Her Majesty's Stationery Office. (British colonies)
- Great Britain. Parliament. 1860. House of Commons Paper No. 183. (Contains minutes by James Wilson on India.) (India)
- Great Britain. Parliament. 1900. *Report of the West African Committee*. Minutes of Evidence. Colonial Office 879/62. (Barbour Report.) (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Great Britain. Parliament. 1903. *Report of the Committee Appointed to Inquire into the Currency of the Straits Settlements*. Cmd. 1583. (Malaysia, Singapore)
- Great Britain. Parliament. 1912. *Report of the Departmental Committee on Matters Affecting*

- Currency of the British West African Colonies and Protectorates.* Cmd. 6426. (Emmott Report). *Minutes of Evidence.* Cmd. 6427. London: His Majesty's Stationery Office. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Great Britain. Parliament. 1931. *Report of a Commission Appointed by the Secretary of State for the Colonies. May, 1931. Presented by the Secretary of State for the Colonies to Parliament by Command of His Majesty, August, 1931.* Cmd. 3932. London: His Majesty's Stationery Office. (Hong Kong)
- Great Britain. Parliament. 1961. *Exchange of Notes and Letters concerning the Guarantee by the United Kingdom and the Maintenance of the Minimum Sterling Proportion by certain Overseas Sterling Area Governments.* Cmd. 3834. London: Her Majesty's Stationery Office. (British colonies, sterling area)
- Great Britain. Parliament. 1966. *Exchange of Despatches and Letters concerning the Guarantee by the United Kingdom and the Maintenance of the Minimum Sterling Proportion by certain Overseas Sterling Area Governments.* Cmd. 3835. London: Her Majesty's Stationery Office. (British colonies, sterling area)
- Great Britain. Parliament. 1968a. "The Basle Facility and the Sterling Area." Cmd. 3787. Mimeograph. (British colonies, sterling area)
- Great Britain. Parliament. 1968b. "Exchanges of Notes and Letters concerning the Guarantee by the United Kingdom and the Maintenance of the Minimum Sterling Proportion by certain Overseas Sterling Area Governments." Cmd. 3834. London: Her Majesty's Stationery Office. (British colonies, sterling area)
- Great Britain. Parliament. 1968c. "Exchanges of Despatches and Letters concerning the Guarantee by the United Kingdom and the Maintenance of the Minimum Sterling Proportion by certain Overseas Sterling Area Governments." Cmd. 3835. London: Her Majesty's Stationery Office. (British colonies, sterling area)
- #Greaves, Ida C[ecil]. 1950. *Monetary Systems of the Colonies.* London: His Majesty's Stationery Office. (British colonies)
- Greaves, Ida C[ecil]. 1951a. "The Sterling Balances of Colonial Territories." *Economic Journal*, v. 61, no. 242, June: 433-9. (British colonies)
- Greaves, Ida C[ecil]. 1951b. "Money and Currency in the West Indies." *Journal of the Barbados Museum Historical Society*, v. 18, nos. 3-4, May-August: 138-42. (Caribbean)
- Greaves, Ida C[ecil]. 1952-1953. "Money and Currency in Barbados." *Journal of the Barbados Museum Historical Society*, v. 19, no. 4, August: 164-8; v. 20, no. 1, November: 3-19; v. 20, no. 2, February: 53-66. (Barbados)
- #Greaves, Ida C[ecil]. 1953a. *Colonial Monetary Conditions.* Colonial Research Studies no. 10. London: Her Majesty's Stationery Office. (British colonies)
- Greaves, Ida C[ecil]. 1953b. "Sterling Balances and the Colonial Currency Systems: A Comment." *Economic Journal*, v. 63, no. 252, December: 921-3. (British colonies)
- Greaves, Ida C[ecil]. 1954a. "The Character of British Colonial Trade." *Journal of Political Economy*, v. 62, no. 1, February: 1-11. (British colonies)
- Greaves, Ida C[ecil]. 1954b. "The Colonial Sterling Balances." Princeton University Essays in International Finance, no. 20, September. (British colonies)
- Greaves, Ida C[ecil]. 1955. "Dollar Pooling in the Sterling Area: Comment." *American Economic*

- Review*, v. 45, no.4, September: 655-8.
- Greaves, Ida C[ecil]. 1957a. "Colonial Trade and Payments." *Economica* (New Series), v. 24, no 93, February: 47-58. (British colonies)
- Greaves, Ida C[ecil]. 1957b. "Central Banks for New Dominions." *The Banker*, v. 107, no. 79, August (British colonies)
- [Greenwood, John G.] 1977. "What Determines the Money Supply?" *Asian Monetary Monitor*, v. 1, no. 2, November-December: 8-17. (Many of the articles listed below by Greenwood are collected in his important 2008 book, listed in a later section of the bibliography, *Hong Kong's Link to the U.S. Dollar: Origins and Evolution.*) (Hong Kong)
- [Greenwood, John G.] 1978a. "The Value of the Hong Kong Dollar." *Asian Monetary Monitor*, v. 2, no. 4, July-August: 6-11. (Hong Kong)
- [Greenwood, John G.] 1978b. "Official Action and Bank Reaction?" *Asian Monetary Monitor*, v. 2, no. 6, November-December: 15-24. (Hong Kong)
- Greenwood, John G. 1979a. "An Attempt to Control the Money Supply." *Asian Monetary Monitor*, v. 3, no. 1, January-February: 2-10. (Hong Kong)
- Greenwood, John G. 1979b. "Proposals for a Reform of the Monetary System." *Asian Monetary Monitor*, v. 3, no. 2, March-April: 9-23. (Hong Kong)
- Greenwood, John G. 1979c. "An Illusory Squeeze." *Asian Monetary Monitor*, v. 3, no. 3, May-June: 15-23. (Hong Kong)
- [Greenwood, John G.] 1979d. "A Discretionary Adjustment Mechanism." *Asian Monetary Monitor*, v. 3, no. 4, July-August: 6-15. (Hong Kong)
- [Greenwood, John G.]. 1979e. "The Role of Interest Rates in the Adjustment Mechanism." *Asian Monetary Monitor*, v. 3, no. 6, November-December: 10-17. (Hong Kong)
- [Greenwood, John G.] 1981. "Time to Blow the Whistle." *Asian Monetary Monitor*, v. 5, no. 4, July-August: 15-33. (Hong Kong)
- Greenwood, John G. 1982. "Hong Kong's Financial Crisis: History, Analysis, Prescription." *Asian Monetary Monitor*, v. 6, no. 6, November-December: 1-69. (Hong Kong)
- Greenwood, John G. 1983a. "How to Rescue the HK\$: Three Practical Proposals." *Asian Monetary Monitor*, v. 7, no. 5, September-October: 11-39. (Hong Kong)
- Greenwood, John G. 1983b. "The Stabilisation of the Hong Kong Dollar." *Asian Monetary Monitor*, v. 7, no. 6, November-December: 9-37. (Hong Kong)
- Greenwood, John G. 1984a. "The Operation of the New Exchange Rate Mechanism." *Asian Monetary Monitor*, v. 8, no. 1, January-February: 2-12. (Hong Kong)
- Greenwood, John G. 1984b. "Why the HK\$/US\$ Linked Rate System Should Not Be Changed." *Asian Monetary Monitor*, v. 8, no. 6, November-December (Hong Kong)
- Greenwood, John G. 1984c. "Underlying Ingredients of the Recent Hong Kong Dollar Crisis." *Hong Kong Economic Papers*, v. 15: 119-24. (Hong Kong)
- [Greenwood, John G.?] 1984d. "Partial Vs. Full Convertibility." *Asian Monetary Monitor*, v. 8, no. 6, November-December (Hong Kong)
- Greenwood, John G. 1988a. "Intervention Replaces Arbitrage--the July Package of Monetary Measures." *Asian Monetary Monitor*, v. 12, no. 4, July-August: 1-20. (Hong Kong)
- Greenwood, John G. 1988b. "Response to Dr. Jao." *Asian Monetary Monitor*, v. 12, no. 6, November-December: 7-12. (Hong Kong)

- Greenwood, John G. 1989. "Further Developments Affecting the Linked Rate System for the Hong Kong Dollar." *Asian Monetary Monitor*, v. 13, no. 3, May-June: 12-21. (Hong Kong)
- Greenwood, John G. 1990a. "An Estimate of HK\$ Currency Circulating in Guangdong Province." *Asian Monetary Monitor*, v. 14, no. 4, July-August: 37-44. (Hong Kong)
- Greenwood, John G. 1990b. "The Changing Structure and Competitiveness of the Hong Kong Economy." *Asian Monetary Monitor*, v. 14, no. 6, November-December: 21-31. (Hong Kong)
- Greenwood, John G. 1991. "The Problem of CPI Inflation—Monetary or Structural?" *Asian Monetary Monitor*, v. 15, no. 3, May-June: 1-14. (Hong Kong)
- Greenwood, John G., and Daniel L. Gressel. 1988. "How to Tighten Up the Linked Rate Mechanism." *Asian Monetary Monitor*, v. 12, no. 1, January-February: 2-13. (Hong Kong)
- Greenwood, John G., and Simon L. Ong. 1991. "Financial and Monetary Policy." Unpublished manuscript, G.T. Management (Asia) Ltd., Hong Kong. (Hong Kong)
- Greenwood, John G., and Simon L. Ong. 1990. "Financial and Monetary Affairs." In Richard Y. C. Wong and Joseph Y. S. Cheng, editors, *The Other Hong Kong Report 1990*: 221-239. Hong Kong: Chinese University Press. (Available via Google Books.) (Hong Kong)
- Gressel, Daniel. 1989. "Soviet Macroeconomic Imbalances During Perestroika." Unpublished manuscript, G.T. Capital Management, San Francisco. (Apparently the first paper to propose a currency board for the Soviet Union.) (Russia)
- Grove, David L., and John Exter. 1948. "The Philippine Central Bank Act." *Federal Reserve Bulletin*, v. 34, no. 8, Aug., pp. 938-49. (Philippines; has a version of Jane Mars's argument against a currency board.)
- Gunasekera, H. A. de S. 1954. "The Money Supply and Balance of Payments of Ceylon." *Review of the Banca Nazionale del Lavoro*, v. 7, no. 30, September: 146-57. (Sri Lanka)
- Gunasekera, H. A. de S. 1962. *From Dependent Currency to Central Banking in Ceylon: An Analysis of Monetary Experience 1825-1957*. London: Bell/London School of Economics. (Sri Lanka)
- Hakim, George, and M. Y. El-Hussayni. 1938. "Monetary and Banking System." In Sa'id B. Himadeh, editor, *Economic Organization of Palestine*. Beirut: American University of Beirut Press. (Israel, Jordan, Palestinian Authority)
- Hall, F[rederick] G[eorge]. 1949. *The Bank of Ireland, 1783-1946*. Dublin: Hodges Figgis and Co. (Ireland)
- Hargreaves, R. P. [1972]. *From Beads to Bank Notes*. Dunedin, New Zealand: John McIndoe. (New Zealand)
- Hawkins, E. K. 1958. "The Growth of a Money Economy in Nigeria and Ghana." *Oxford Economic Papers*, v. 10, no. 3, October: 339-54. (Ghana, Nigeria)
- Hazlewood, Arthur. 1952. "Sterling Balances and the Colonial Currency System." *Economic Journal*, v. 62, no. 248, December: 942-5. (Comments on Greaves 1951.) (British colonies)
- Hazlewood, Arthur. 1953. "Colonial External Finance since the War." *Review of Economic Studies*, v. 21, no. 1 (54), December: 31-52. (Statistics on colonial sterling balances; of only minor interest.) (British colonies)
- Hazlewood, Arthur. 1954a. "Sterling Balances and the Colonial Currency System: A Reply." *Economic Journal*, v. 64, no. 255, September: 616-17. (Comments on Greaves 1953b.) (British colonies)

- Hazlewood, Arthur. 1954b. "The Economics of Colonial Monetary Arrangements." *Social and Economic Studies*, v. 3, nos. 3-4, December: 291-315. (The best theoretical exposition from the 1950s of the controversy about the cost of a currency board system.) (British colonies)
- Hazlewood, Arthur. 1954-1955. "Memorandum on the Sterling Assets of the British Colonies: A Comment." *Review of Economic Studies*, v. 22, no. 1: 72-4. (British colonies)
- Hazlewood, Arthur. 1959. *The Economics of "Under-Developed" Areas: An Annotated List of Books, Articles, and Official Publications*, 2nd edition. London: Oxford University Press.
- Hazlewood, Arthur. 1967. "Economic Integration in East Africa." In Arthur Hazlewood, editor, *African Integration and Disintegration: Case Studies in Economic and Political Union*. London: Oxford University Press. (East Africa, Kenya, Tanzania, Uganda)
- Henry, J. A. 1963. *The First Hundred Years of the Standard Bank*. London: Oxford University Press. (A London-based bank that operated in British African colonies.) (Africa)
- Hetzel, Robert L. 1990. "Free Enterprise and Central Banking in Formerly Communist Countries." *Federal Reserve Bank of Richmond Economic Review*, v. 76, no. 3, July: 13-19.
http://www.richmondfed.org/publications/research/economic_review/1990/pdf/er760302.pdf (Eastern Europe)
- Ho, Y. K., R[obert] H[aney] Scott, and K. A. Wong. 1991. *The Hong Kong Financial System*. Oxford: Oxford University Press. (Hong Kong)
- Hogendorn, Jan S., and Henry A. Gemery. 1981. "Cropping, Currency Acquisition and Seignorage in West Africa: 1923-1950." *African Economic History*, v. 11: 15-27. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Hogendorn, Jan S. and Gemery, Henry A. 1988. "Continuity in West African Monetary History? An Outline of Monetary Development." *African Economic History*, v. 17: 127-46. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Hong Kong. 1930. Legislative Council. *Report of Currency Committee*. Hong Kong: Noronha and Co.
- Hong Kong. 1962. *Report on the Hong Kong Banking System and Recommendations for the Replacement of the Banking Ordinance*. Hong Kong: Government Printer. (Tompkins Report.) (Hong Kong)
- Hopkins, Antony G. 1970. "The Creation of a Colonial Monetary System: The Origins of the West African Currency Board." *African Historical Studies*, v. 3, no. 1: 101-32. (Gambia, Ghana, Nigeria, Sierra Leone)
- Hopkins, Antony G. 1973. *An Economic History of West Africa*. New York: Columbia University Press. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Horsefield, J[ohn] Keith. [1945] 1953. "The Origins of the Bank Charter Act, 1844." In T[homas] S[outhfield] Ashton and R[ichard] S[idney] Sayers, editors, *Papers in English Monetary History*. Oxford: Clarendon Press. Originally published in *Economica*, New Series.
- Howard, Rhoda. 1978. *Colonialism and Underdevelopment in Ghana*. New York: African Publishing Co. (Ghana)
- Hsu, Chung-yuan. 1985. "Exchange-Rate Management without a Central Bank: The Hong Kong Experience." *Hong Kong Economic Papers*, v. 16. (Hong Kong)
- Hsu, John. 1988. "Hong Kong Exchange Rate System and the Money Supply." *Hong Kong Economic Papers*, v. 18: 43-52. (Hong Kong)

- *Huttenback, A. 1903. *The Silver Standard and the Straits Currency System*. Singapore. (Malaysia, Singapore)
- International Bank for Reconstruction and Development (World Bank). 1952. *The Economic Development of Jamaica*. Baltimore: Johns Hopkins University Press. (Jamaica)
- International Bank for Reconstruction and Development (World Bank). 1953. *The Economic Development of British Guiana*. Baltimore: Johns Hopkins University Press. (Guyana)
- International Bank for Reconstruction and Development (World Bank). 1955. *The Economic Development of Malaya*. Singapore: Government Printer. (Malaysia, Singapore)
- International Bank for Reconstruction and Development (World Bank). 1957a. *The Economic Development of Jordan*. Baltimore: Johns Hopkins University Press. (Jordan)
- International Bank for Reconstruction and Development (World Bank). 1957b. *The Economic Development of Nigeria*. Baltimore: Johns Hopkins University Press. (Nigeria)
- International Bank for Reconstruction and Development (World Bank). 1961. *The Economic Development of Tanganyika*. Baltimore: Johns Hopkins University Press. (Tanzania)
- International Bank for Reconstruction and Development (World Bank). 1962. *The Economic Development of Uganda*. Baltimore: Johns Hopkins University Press. (Uganda)
- International Bank for Reconstruction and Development (World Bank). 1963. *The Economic Development of Kenya: Report of a Mission Organized by the International Bank for Reconstruction and Development*. Baltimore: Johns Hopkins University Press. (Kenya)
- International Bank for Reconstruction and Development (World Bank). 1965. *The Economic Development of Kuwait*. Baltimore: Johns Hopkins University Press. (Kuwait)
- Ireland (Eire). 1938a. *Commission of Inquiry into Banking, Currency and Credit. Reports*. Dublin: Stationery Office. (Ireland)
- Ireland (Eire). 1938b. *Commission of Inquiry into Banking, Currency and Credit. Memoranda and Minutes of Evidence*, 2 v. Dublin: Stationery Office. (Ireland)
- Irish Free State. 1926. Banking Commission. *First Interim Report on Banking and Currency* Dublin: Stationery Office. (Also known as the Willis Commission.) (Ireland)
- Ironside, William Edmund. 1953. *Archangel: 1918-1919*. London: Constable. (North Russia)
- Irvine, A. G. 1959. *The Balance of Payments of Rhodesia and Nyasaland 1945-1954*. London: Oxford University Press. (Malawi, Zambia, Zimbabwe)
- Isong, Clement Nyong. 1957. "Currency and Credit in Nigeria, 1850-1955: A Study of the Monetary System of a British Tropical Dependency, and Methods of Mobilizing Its Domestic Resources for Economic Development." Ph.D. dissertation, Harvard University. (Nigeria)
- *Iturraspe, Jorge Mosset et al. 1991. *Daños: responsabilidad por discriminación, indemnización del daño físico grave, valuación del daño a personas, responsabilidad alternativa y acumulativa, masificación y contrato, elaboración de alimentos, el tercero damnificado y la quiebra*. Buenos Aires: Depalma. (Argentina)
- Iversen, Carl, with Poul Winding and Poul Norregaard Rasmussen. 1954. *A Report on Monetary Policy in Iraq*. Copenhagen: Nordlundes Bogtrykkeri for National Bank of Iraq. (Iraq)
- Jack, D[avid] T. 1958. *Economic Survey of Sierra Leone*. Freetown: Government Printing Department. (Sierra Leone)
- *Jahili, A. K. 1949. *The Monetary System of Iraq* (in Arabic). Cairo: Nahdat Misr Press.
- Jao, Y. C. [Yu-ch'ing]. 1971. "Commercial Banking in Hong Kong: An Analysis of Its Growth,

- Structure and Strains, 1954-1968." Ph.D. dissertation, University of Hong Kong. (Hong Kong)
- Jao, Y. C. [Yu-ch'ing]. 1974. *Banking and Currency in Hong Kong*. London: Macmillan. (Hong Kong)
- Jao, Y. C. [Yu-ch'ing]. 1984. "The Financial Structure." In David G. Lethbridge, editor, *The Business Environment in Hong Kong*, 2nd edition. Hong Kong: Oxford University Press. (Hong Kong)
- Jao, Y. C. [Yu-ch'ing]. 1988a. *Hong Kong's Banking System in Transition*. Hong Kong: Chinese Bankers' Association. (Hong Kong)
- Jao, Y. C. [Yu-ch'ing]. 1988b. "Intervention Replaces Arbitrage—The July Package of Monetary Measures: A Comment." *Asian Monetary Monitor*, v. 12, no. 6, November-December: 1-6. (Hong Kong)
- Jevons, H. Stanley. 1922. *Money, Banking and Exchange in India*. Simla, India: Superintendent, Government Central Press. (A very clear exposition.) (India)
- Johnson, Harry G[ordon]. 1973. "The Panamanian Monetary System." In *Further Essays in Monetary Economics*: 223-228. Cambridge, Massachusetts: Harvard University Press. Also published in London by Allen and Unwin in 1972. Original article was in *Euromoney*, v. 3, no. 8, January 1972: 48-52. (Discusses potential advantages of a currency board versus a central bank and dollarization for Panama.) (Panama)
- #Joplin, Thomas. [1823] 1970. *Outlines of a System of Political Economy*. New York: Augustus M. Kelley. (The earliest enunciator of the principle behind currency boards.)
- Jucker-Fleetwood, Erin E. 1960. "The Monetary and Financial Position in Ghana and Nigeria." Basle: Basle Centre for Economic and Financial Research. Series A, no. 29. (Ghana, Nigeria)
- Jucker-Fleetwood, Erin E. 1961. "Monetary and Financial Problems of Certain New Countries in Africa." *Schweizerische Zeitschrift für Volkswirtschaft und Statistik*, v. 97, no. 1, March: 1-22. (Africa)
- Jucker-Fleetwood, Erin E. 1964. *Money and Finance in Africa: The Experience of Ghana, Morocco, the Rhodesias and Nyasaland, Sudan and Tunisia from the Establishment of Their Central Banks Until 1962*. London: George Allen and Unwin. (Ghana, Malawi, Sudan, Zambia, Zimbabwe)
- Kattan, Jack Nicola. 1976. "Financial Institutions, Money and Prices in Jordan, 1950-74." Ph.D. dissertation, University of Georgia. (Discusses Jordan Currency Board.) (Jordan)
- Katz, Samuel I. 1956. "Development and Stability in Central and West Africa: A Study in Colonial Monetary Institutions." *Social and Economic Studies*, v. 5: 281-94. (Compares the Gold Coast and Rhodesia's economic development under currency boards.) (Africa)
- Kemmerer, Edwin W[alter]. 1904. "A Gold Standard for the Straits Settlements." *Political Science Quarterly*, v. 19, no. 4, December: 636-49. (Malaysia, Singapore)
- Kemmerer, Edwin W[alter]. 1916. *Modern Currency Reforms: A History and Discussion of Recent Currency Reforms in India, Porto Rico, Philippine Islands, Straits Settlements and Mexico*. New York: Macmillan Co. (Malaysia, Philippines, Singapore)
- Kennan, George. 1967. *The Decision to Intervene*. New York: Atheneum. (North Russia)
- Keynes, John Maynard. [1913a] 1971. *Indian Currency and Finance*. In *The Collected Writings of John Maynard Keynes*, v. 1. London: Macmillan.
- Keynes, John Maynard. [1913b] 1971. [Review of] "Departmental Committee on Matters Affecting Currency of the British West African Colonies and Protectorates. Report [Cd. 6426] 1912; Minutes of Evidence [Cd. 6427] 1912." *Economic Journal*, v. 23, no. 89, March: 146-7.

- Reprinted in *The Collected Writings of John Maynard Keynes*, v. 11: 383-4. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Keynes, John Maynard. 1971. *Activities 1906-1914: Cambridge and India. The Collected Writings of John Maynard Keynes*, v. 15. Edited by Elizabeth Johnson and Donald Moggridge. London: Macmillan. (Volume 18 in the series contains evidence on India Keynes gave to a commission of inquiry.) (India)
- Khadduri, Majid. 1963. *Modern Libya*. Baltimore: Johns Hopkins Press. (Libya)
- Khatkhate, Deena R., and Brock K. Short. 1980. "Monetary and Central Banking Problems of Mini States." *World Development*, v. 8, no. 12, December: 1017-25.
- Khouja, M. W., and P. G. Sadler. *The Economy of Kuwait: Development and Role in International Finance*. London: Macmillan. (Kuwait)
- Kimei, Charles Stephen. 1987. *Tanzania's Financial Experience in the PostWar Period*. Stockholm: Almqvist and Wicksell International. (Tanzania)
- Kimmich, Christopher M. 1968. *The Free City: Danzig and German Foreign Policy, 1919-1934*. New Haven: Yale University Press. (Danzig)
- King, Frank H[enry] H[aviland]. 1953. *The Monetary System of Hong Kong. With a Chapter on the Monetary System of Macao*. Hong Kong: K. Weiss. (Hong Kong, Macau)
- King, Frank H[enry] H[aviland]. 1955. "Sterling Balances and the Colonial Monetary Systems." *Economic Journal*, v. 65, no. 260, December: 719-721. (Comments on the controversy in the *Economic Journal* that Greaves, Hazlewood, and Niculescu carried on; has some facts on East Asian currency boards.) (British colonies)
- #King, Frank H[enry] H[aviland]. 1957. *Money in British East Asia*. London: Her Majesty's Stationery Office. (Hong Kong, Malaysia, Singapore)
- King, Frank H[enry] H[aviland]. 1958. "Notes on Malayan Monetary Problems." *Malayan Economic Review*, v. 3, no. 1, April. (Malaysia, Singapore)
- King, Frank H[enry] H[aviland]. 1979. *Asian Policy, History and Development: Selected Essays*. Hong Kong: Centre of Asian Studies, University of Hong Kong. (Hong Kong) King, Frank H[enry] H[aviland]. 1983. *Eastern Banking: Essays in the History of the Hongkong and Shanghai Banking Corporation*. London: Athlone Press. (Hong Kong, Malaysia, Philippines, Singapore)
- King, Frank H[enry] H[aviland]. 1987-1991. *The History of the Hongkong and Shanghai Banking Corporation*, 4 v. Cambridge: Cambridge University Press. (Hong Kong, Malaysia, Philippines, Singapore)
- Knapman, Bruce. 1987. *Fiji's Economic History, 1874-1939: Studies of Capitalist Colonial Development*. Australian National University National Centre for Development Studies, Pacific Research Monograph No. 15. Canberra: Australian National University. (Fiji)
- Konikoff, A. 1946. *Transjordan: An Economic Survey*. Jerusalem: Economic Research Institute of the Jewish Agency for Palestine. (Jordan)
- Kratz, Joachim W. 1966. "The East African Currency Board." *IMF Staff Papers*, v. 13, no. 2, July: 229-55. (East Africa, Kenya, Tanzania, Uganda)
- Kroszner, Randall. 1990. "Banking in Hong Kong: Regulation, Stability, and the Role of Money Market Mutual Funds." *Asian Monetary Monitor*, v. 14, no. 4, July-August: 16-36. (Hong Kong)

- Labougle, Alfredo. 1930. *La Caja de conversión y el valor del peso moneda nacional*. Buenos Aires: Imp. Kidd. (Argentina)
- Latter, A[nTHONY] R. 1984. "Some Issues Associated with the New Exchange Rate Regime." *Hong Kong Economic Papers*, v. 15: 125-128. (Hong Kong)
- Lawal, Adebayo A. 1989. "West African Currency Board Earnings and the Distribution of Its Income, 1912-1945." *ODU: A Journal of West African Studies*, no. 35, January: 140-160.
- Lee, Sheng-Yi. 1974. *The Monetary and Banking Development of Malaysia and Singapore*. Singapore: Singapore University Press. (This edition has more historical information than later ones.) (Malaysia, Singapore)
- Lee, Sheng-Yi. 1986. *The Monetary and Banking Development of Singapore*, revised edition. Singapore: Singapore University Press. (Malaysia, Singapore)
- Lee, S[heng-]Y[i], and Y. C. [Yu-ch'ing] Jao. 1982. *Financial Structure and Monetary Policy in Southeast Asia*. London: Macmillan. (Hong Kong)
- Leguizamón, Guillermo Eduardo. 1931. *Illegalidad e inconveniencia de la clausura de la Caja de conversión*. Buenos Aires: Cia. Impresora argentina. (Argentina)
- Leighton-Boyce, J. 1964. "The British Eastern Exchange Banks: An Outline of the Factors Affecting Their Business up to 1914." In C. D[onald] Cowan, editor, *The Economic Development of Southeast Asia*. New York: Praeger. (East Asia)
- Lestard, Gastón H. 1926. *La reapertura de la Caja de conversión y el problema monetario argentino*. Buenos Aires: J. Roldán y Cia. (Argentina)
- Letiche, J. M. 1974. "Dependent Monetary Systems and Economic Development: The Case of Sterling East Africa." In Willy Sellekaerts, editor, *Economic Development and Planning: Essays in Honour of Jan Tinbergen*. London: Macmillan. (East Africa, Kenya, Tanzania, Uganda)
- Lim, Chong-Yah. 1969. *Money and Monetary Policy*. Singapore: Eastern Universities Press. (Singapore)
- Lin, Tzong-Biau. 1970. *Das monetaere System und das Verhalten des Angebotes an und der Nachfrage nach Geld in Hong Kong*. Freiburg: Eberhard Albert Verlag. (Hong Kong)
- Lin, T[zong] B[iau]. 1971. *Monetary Behaviour Under the Sterling Exchange Standard: Hong Kong as a Case Study*. Hong Kong: Economic Research Centre, Chinese University of Hong Kong. (Hong Kong)
- Lomoro, George M. 1965. "Monetary Expansion in East African Development." East African Institute of Social Research Conference Papers No. 62, January. Kampala: East African Institute of Social Research. (East Africa, Kenya, Tanzania, Uganda)
- Loxley, John. 1965. "Sterling Reserves and the Fiduciary Issue in East Africa." EDRP Working Paper no. 90. Kampala: Makerere Institute of Social Research. (East Africa, Kenya, Tanzania, Uganda)
- Loxley, John. 1966. "The Development of the Monetary and Financial System of the East African Currency Area 1950-1964." Ph.D. dissertation, University of Leeds. (East Africa, Kenya, Tanzania, Uganda)
- Loxley, John. 1967. "Financial Intermediaries and Their Role in East Africa." Makerere Institute of Social Research Conference Papers, January. Kampala: Makarere Institute of Social Research. (East Africa, Kenya, Tanzania, Uganda)
- Loynes, J[ohn] B[arraclough de]. 1957. *Report on the Establishment of a Nigerian Central Bank*,

- the Introduction of a Nigerian Currency and Other Associated Matters.* Lagos: Federal Government Printer. (Nigeria)
- Loynes, John B[arraclough de]. 1960. "From Currency Board to Central Bank." *East African Economics Review*, v. 7, no. 2, December: 57-66. (Africa)
- Loynes, J[ohn] B[arraclough de]. 1961. *Report on the Future of the Currencies of Sierra Leone and the Gambia*. Freetown, Sierra Leone: Government Printer. (Gambia, Sierra Leone)
- Loynes, J[ohn] B[arraclough de]. 1962. *The West African Currency Board 1912-1962*. London: West African Currency Board. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Loynes, J[ohn] B[arraclough de]. 1963. *The Currency of South Arabia*. London: Thomas de la Rue and Co. (Yemen)
- #Loynes, J[ohn] B[arraclough de]. 1974. *A History of the West African Currency Board*. London: West African Currency Board. (Updated version of the similarly titled 1962 work. Loynes was an official of the currency board.) (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Luckett, Dudley G. 1987. *Monetary Policy in Fiji*. Suva, Fiji: Institute of Pacific Studies, University of the South Pacific. (Fiji)
- Luk, Yim Fai. 1986. "The Monetary System and Banking Structure." In Joseph Y. S. Cheng, editor, *Hong Kong in Transition*. Hong Kong: Oxford University Press. (Hong Kong)
- Luk, Yim Fai. 1989. "Money and Prices without a Central Bank: The Case of Hong Kong, 1974-1983." Ph.D. dissertation, Cornell University. (Takes a "new monetary economics" perspective.) (Hong Kong)
- Luthringer, George Francis. 1934. *The Gold-Exchange Standard in the Philippines*. Princeton: Princeton University Press. (Philippines)
- Mackenzie, Compton. 1954. *Realms of Silver: One Hundred Years of Banking in the East*. London: Routledge and Kegan Paul. (A history of the Chartered Bank of India, Australia and China; has some useful tidbits.) (Hong Kong, East Asia, Sri Lanka)
- Mansfield, Charles. 1968. "Monetary Evolution in the Caribbean." *Finance and Development*, v. 5, no. 4, December: 40-47. (Caribbean)
- #Mars, J[ane]. 1948. "The Monetary and Banking System of Nigeria." In Margery Perham, editor, *Mining, Commerce, and Finance in Nigeria*, v. 2 of *Economics of a Tropical Dependency*. London: Faber and Faber. (Began post-World War II debate on currency boards.) (Nigeria)
- Marto, Michel Isa. 1974. "A Money Supply Model: Jordan." Jordan: Central Bank of Jordan. Also Ph.D. dissertation, University of Southern California, 1970. (Jordan)
- Marzouk, G. A. 1958. "The Economic Background of the Currency Reform in the Sudan." *Middle East Economic Papers*, v. 5: 93-114. (Sudan)
- Masters, J. Henry. 1972. "Banking in Bermuda Prior to 1914." *Bermuda Historical Quarterly*, v. 29, no. 1, Spring: 130-6. (Bermuda)
- Mauritius Commercial Bank Limited. 1963. *The Mauritius Commercial Bank Limited, 1838-1963*. Port Louis, Mauritius: Mauritius Commercial Bank Ltd. (Mauritius)
- McClean, A. Wendall A. 1975. *Money and Banking in the East Caribbean Currency Area*. Mona, Jamaica: University of the West Indies, Institute of Social and Economic Research. (Caribbean)
- McLeod, Alexander [N.] 1976. "The British Currency-Board System—Successes and Shortcomings." *The Banker* (London), v. 125, no. 589, March: 247-52.

- McWilliam, M. D. 1959. "Is There a Case for an East African Central Bank?" *East African Economics Review*, v. 5, January: 58-68. (East Africa, Kenya, Tanzania, Uganda)
- Mead, Donald C[arlton]. 1963. "Monetary Analysis in an Underdeveloped Economy: A Case Study of Three East African Territories." *Yale Economic Essays*, v. 3, no. 1, Spring: 57-103. (East Africa, Kenya, Tanzania, Uganda)
- Meenan, James [Francis]. 1970. *The Irish Economy Since 1922*. Liverpool: Liverpool University Press. (Ireland)
- Meltzer, Allan. 1991. "Inflation and Money in Brazil." Unpublished manuscript, World Bank, Washington. (Brazil)
- Menton, B. P. 1947. "The Relations between the English and Irish Banking Systems with Special Reference to the Adjustment of the Balance of Payments Between the Countries 1929-1939." Ph.D. dissertation, University of London, 1947. (Ireland)
- Menezes, Victor. 1984. "Beyond the Peg." *Hong Kong Economic Papers*, v. 15: 129-31. (Hong Kong)
- Michalelis, Dolf. 1986. "One Hundred Years of Banking and Currency in Palestine." In Paul Uselding, editor, *Research in Economic History*, v. 10: 155-197. Greenwich, Connecticut: JAI Press. (Israel, Jordan, Palestinian Authority)
- Mikesell, R[aymond] F[french]. 1945. "Financial Problems of the Middle East." *Journal of Political Economy*, v. 53, no. 2, June: 164-77. (Israel, Jordan, Palestinian Authority)
- Mikesell, R[aymond] F[french]. 1948. "Sterling Currencies of the Middle East." *Middle East Journal*, v. 2, no. 2, April: 160-74. (Of minor use.) (Israel, Jordan, Palestinian Authority)
- Mints, Lloyd W. 1945. *A History of Banking Theory in Great Britain and the United States*. Chicago: University of Chicago Press. (Discusses British Currency School.)
- Mládek, J. V. 1964. "Evolution of African Currencies. Part II: The Sterling Area and Unattached Currencies." *Finance and Development*, v. 1, no. 3, December: 184-91. (Africa)
- Moniz Freire, José de Mello Carvalho. 1910. *A caixa de conversão*. Rio de Janeiro. (Brazil)
- Moreno, Ramon. 1986. "Monetary Control without a Central Bank: The Case of Hong Kong." *Federal Reserve Bank of San Francisco Economic Review*, no. 2, Spring: 17-37.
http://www.frbsf.org/publications/economics/review/1986/86-2_17-37.pdf (Discusses free issue system and its relation to real bills.) (Hong Kong)
- Moynihan, Maurice. 1975. *Currency and Central Banking in Ireland 1922-1960*. Dublin: Gill and Macmillan in association with the Central Bank of Ireland. (Ireland)
- Mynors, H.C.B. 1949. "Southern Rhodesia: Report on the Question of a Central Bank." Unpublished report for the Government of Southern Rhodesia, Salisbury. (Zimbabwe)
- Na'man, Issa Fakhoury. 1974. *An Analytical Study of Jordan's Balance of Payments, 1950-1968*. Amman: Central Bank of Jordan. (Jordan)
- Narsey, Wadan Lal. 1988. "A Reinterpretation of the History and Theory of Colonial Currency Systems." Ph.D. dissertation, University of Sussex. (Anticolonialist emphasis.) (Fiji)
- #Nelson, William Evan. 1984. "The Imperial Administration of Currency and British Banking in the Straits Settlements, 1867-1908." Ph.D. dissertation, Duke University. (Highly useful on some early currency boards.) (Mauritius, Malaysia, Singapore, Sri Lanka)
- Neville, G. W. 1917. "West African Currency." *Journal of the African Society*, v. 17, no. 45, October: 223-226.

- Nevin, Edward. 1961. *Capital Funds in Underdeveloped Countries*. New York: St. Martin's Press.
 (With Basu's books, the most important statement from its time of the position that central banking is superior to currency boards at fostering economic development.)
- Newlyn, W[alter] T[essier]. 1966. "Money Markets in East Africa." *Journal of Modern African Studies*, v. 4, no. 4, December: 471-8. (East Africa, Kenya, Tanzania, Uganda)
- Newlyn, W[alter] T[essier]. 1967. *Money in an African Context*. Nairobi: Oxford University Press. (Africa)
- Newlyn, W[alter] T[essier]. 1968. "An African Monetary Perspective." C[harles] R[aymond] Whittlesey and J[ohn] S. G. Wilson, editors, *Essays in Money and Banking in Honor of R. S. Sayers*. London: Oxford University Press. (Africa)
- Newlyn, W[alter] T[essier]. 1969. "Monetary Analysis and Policy in Financially Dependent Economies." In Ian G. Stewart, editor, *Economic Development and Structural Change*. Edinburgh: Edinburgh University Press.
- #Newlyn, W[alter] T[essier], and D[avid] C. Rowan. 1954. *Money and Banking in British Colonial Africa: A Study of the Monetary and Banking Systems of Eight British African Territories*. Oxford: Clarendon Press. (Africa)
- Niculescu, B. M. 1954. "Sterling Balances and the Colonial Currency System: A Comment." *Economic Journal*, v. 54, no. 255, September: 618-19. (British colonies)
- Nolan, Patrick. 1926. *A Monetary History of Ireland*. London: P. S. King and Son. (Ireland)
- Nwankwo, G. K. 1980. *The Nigerian Financial System*. London: Macmillan. (Nigeria)
- Ofonagoro, Walter I. 1979a. "From Traditional to British Currency in Southern Nigeria: Analysis of a Currency Revolution, 1880-1948." *Journal of Economic History*, v. 39, no. 3, September: 623-654. (Nigeria)
- Ofonagoro, Walter I. 1979b. *Trade and Imperialism in Southern Nigeria 1881-1919*. New York: Nok.
- Okelo-Obong, George Samuel. 1974. "Kenya's Financial Development: An Analysis from East African Currency Board to Central Banking, 1919-1971." Ph.D. dissertation, University of Nebraska-Lincoln. (Kenya)
- Olakanpo, J. O. W. 1961. "Monetary Management in Dependent Economies." *Economica* (New Series), v. 28, no. 112, November: 395-408.
- Olakanpo, J. O. W. 1962. "The Loynes Report and Banking in Sierra Leone." *Banker's Magazine* (London), no. 1420, July: 19-27. (Sierra Leone)
- Olarra Jiménez, Rafael. 1968. *Evolución monetaria argentina*. Buenos Aires: Editorial Universitaria de Buenos Aires. (Argentina)
- Onoh, J. K. 1982. *Money and Banking in Africa*. New York: Longman. (Africa)
- Ottensooser, Robert David. 1955. *The Palestine Pound and the Israeli Pound: Transition from a Colonial to an Independent Currency*. Geneva: Librarie E. Droz. (Israel, Jordan, Palestinian Authority)
- #Ow, Chwee-Huay. 1985. "The Currency Board Monetary System—The Case of Singapore and Hong Kong." Ph.D. dissertation, Johns Hopkins University. (The most extensive theoretical model on the subject.) (Hong Kong, Singapore)
- Paton, G. D. 1948a. *Report on Banking in the Gold Coast*. Accra: Government Printer. (Ghana)
- Paton, G. D. 1948b. *Report on Banking in Nigeria*. Lagos: Government Printer. (Nigeria)

- Pauw, Ernest-Josef. 1969. *Das Bankwesen in Ostafrika*. Munich: Weltforum. (East Africa, Kenya, Tanzania, Uganda)
- Peach, William N. 1961. "The Currency Problem in [North] Yemen and Recommendations for its Solution." Washington: International Cooperation Administration, January 17, mimeograph. (Yemen)
- #Pennington, James. 1963. *The Economic Writings of James Pennington*, edited by R[ichard] S[idney] Sayers. London: London School of Economics and Political Science. (With Thomas Joplin, Pennington was the earliest enunciator of the principle behind currency boards.)
- Pim, Alan. 1948. "Public Finance." In In Margery Perham, editor, *Mining, Commerce, and Finance in Nigeria*, v. 2 of *Economics of a Tropical Dependency*. London: Faber and Faber.
- Pim, Alan. [1940] 1970. *The Financial and Economic History of the African Tropical Territories*. New York: Argosy-Antiquarian, Ltd. (Africa)
- Political and Economic Planning. 1958. "The Debate on Sterling." *Planning*, 14 April: 70-87.
- Prindl, Andreas Robert. 1964. "The West African Currency Board: An Analysis of a Colonial Monetary System." Ph.D. dissertation, University of Kentucky. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Purcal, J., editor. 1967. *The Monetary System of Singapore and Malaysia: Implications of the Split Currency*. Singapore: Singapore University Press. (Malaysia, Singapore)
- Quigley, Neil C. 1989. "The Bank of Nova Scotia in the Caribbean, 1889-1940." *Business History Review*, v. 63, no. 3, Winter: 797-838. (Caribbean, Jamaica)
- Ramsaran, Ramesh F. 1984. *The Monetary and Financial System of the Bahamas: Growth, Structure and Operation*. Mona, Jamaica: Institute of Social and Economic Research, University of the West Indies. (Bahamas)
- Rennell Rodd, Francis James. 1948. *British Military Administration in Occupied Territories in Africa During the Years 1941-47*. London: Her Majesty's Stationery Office. (Rennell Rodd was a major general in charge of civilian administration.) (Eritrea, Ethiopia, Somalia)
- Reserve Bank of Zambia. 1983. *The Currency Media of Southern Rhodesia (from the Time of the Charter to 1953), of the Federation of Rhodesia and Nyasaland (from 1954 to 1963), of Rhodesia (from 1964 to 1979), and of Zimbabwe (from 1980)*. Harare: Reserve Bank of Zambia. (Malawi, Zambia, Zimbabwe)
- Rhodes, Benjamin D. 1988. *The Anglo-American Winter War with Russia, 1918-1919: A Diplomatic and Military Tragikomedy*. New York: Greenwood Press. (North Russia)
- Rich, Georg. 1998. *The Cross of Gold: Money and the Canadian Business Cycle, 1867-1913*. Ottawa: Carleton University Press. (Canada)
- Robbins, Lionel. 1958. *Robert Torrens and the Evolution of Classical Economics*. London: Macmillan.
- Rogers, Kerry A., and Carol Cantrell. 1989. *Paper Money of Fiji*. [Dallas]: International Bank Note Society Press. (Fiji)
- Roman, A. 1976. *British Overseas Banking in the Developing Countries: The Past, Present and the Future*. Madras: Simma Enterprises and Printers. (British colonies)
- Ronall, Joachim O. 1970. "Banking Developments in Kuwait." *Middle East Journal*, v. 24, no. 1, Winter: 87-90. (Kuwait)
- *Rosatti, Horacio D. 1991. *Alcances de la ley 23.928 y de su reglamentación*. Santa Fe, Argentina:

- Rubinzal-Culzoni. (Argentina)
- Rothermund, Dietmar. 1970. "An Aspect of the Monetary Policy of British Imperialism." *Indian Economic and Social History Review*, v. 7, no. 1, March: 91-107.
- Rowan, D[avid] C. 1951. "The Native Banking Boom in Nigeria." *The Banker*, v. 97, no. 309, October: 244-9. (Nigeria)
- Rowan, D[avid] C. 1952a. "Banking in Nigeria: A Study in Colonial Financial Evolution." *Review of the Banca Nazionale del Lavoro*, v. 5, no. 22, July-September: 158-75. (Nigeria)
- Rowan, D[avid] C. 1952b. "Banking Adaptation in the Gold Coast: A Critique of the Recent Report by Sir Cecil Trevor, C.I.E." *South African Journal of Economics*, v. 20, no. 4, December: 345-65. (Ghana)
- Rowan, D[avid] C. 1953. "Central Banking in the Commonwealth." *Review of the Banca Nazionale del Lavoro*, v. 6, no. 25, April-June: 130-142. (British colonies)
- Rowan, D[avid] C. 1954a. "The Monetary Problems of a Dependent Economy." *Review of the Banca Nazionale del Lavoro*, v. 7, no. 31, December: 200-213.
- Rowan, D[avid] C. 1954b. "The Origins of the West African Currency Board." *South African Journal of Economics*, v. 22, no. 4, December: 421-428. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Sakhaf, Moustafa. 1957. "The Creation of the National Bank of Libya." *L'Égypte contemporaine*, v. 48, no. 287, January: 1-25. (Libya)
- Sassoon, Joseph. 1987. *Economic Policy in Iraq 1932-1950*. London: Frank Cass. (Iraq)
- Sattlehak, Günter. 1979. *Struktur des Bankwesens in Hongkong*. Frankfurt am Main: Knapp. (Hong Kong)
- Sayers, R[ichard] S[idney], editor. 1952. *Banking in the British Commonwealth*. London: Oxford University Press. (British colonies)
- Scott, Robert Haney. 1984. *Saving Hong Kong's Dollar*. Hong Kong: [Hong Kong] University Publisher and Printer. (Hong Kong)
- Schuler, Kurt. 1989. "A Brief History of Hong Kong Monetary Standards." *Asian Monetary Monitor*, v. 13, no. 5, September-October: 11-29. (Hong Kong)
- Schuler, Kurt, George Selgin, and Joseph Sinkey, Jr. 1991. "Replacing the Ruble in Lithuania: Real Change versus Pseudoreform." Cato Institute Policy Analysis no. 163, 28 October. <http://www.cato.org/pubs/pas/pa-163.html> (Currency board proposal.) (Lithuania)
- Schwartz, Anna J. 1987. "Banking School, Currency School, Free Banking School." In John Eatwell, Murray Milgate, and Peter Newman, editors, *The New Palgrave Dictionary of Economics*, v. 1: 182-6. London: Macmillan.
- Scott, Robert Haney. 1984. *Saving Hong Kong's Dollar*. Hong Kong: University Publisher and Printer. (Hong Kong)
- Seers, Dudley, and C. R. Ross. 1952. *Report on Financial and Physical Problems of Development in the Gold Coast*. Accra: Office of the Government Statistician. (Ghana)
- Selgin, George A[nthony]. 1988a. "A Free Banking Approach to Reforming Hong Kong's Monetary System." *Asian Monetary Monitor*, v. 12, no. 1, January-February: 14-24. (Hong Kong)
- Selgin, George A., and Kurt Schuler. 1990. "Memorandum on Lithuanian Currency Reform." Unpublished proposal submitted to the president and prime minister of Lithuania, November. (Currency board proposal.) (Lithuania)

- Sen, S[atyendranath] N. 1952, 1961. *Central Banking in Undeveloped Money Markets*, 1st ed., 3rd edition. Calcutta: Bookland Private Ltd.
- Shah, Parth. 1988. "The Decline of the Hong Kong Dollar in 1983: Devaluation or Depreciation?" *Asian Monetary Monitor*, v. 12, no. 6, November-December: 13-22. (Hong Kong)
- Shannon, H. A. 1950. "The Sterling Balances of the Sterling Area, 1939-1949." *Economic Journal*, v. 60, no. 239, September: 531-51. (British colonies)
- #Shannon, H. A. 1951. "Evolution of the Colonial Sterling Exchange Standard." *IMF Staff Papers*, v. 1, no. 3, April: 334-354. (Useful survey.) (British colonies)
- #Shannon, H. A. 1952. "The Modern Colonial Sterling Exchange Standard." *IMF Staff Papers*, v. 2, no. 2, April: 318-362. (Useful survey.) (British colonies)
- Shenoy, B[ellikott] R[aghunath]. 1941. *Ceylon Currency and Banking*. London: Longmans, Green and Co. (Sri Lanka)
- Sherwood, P. W. 1959. "The Watson-Caine Report on the Establishment of a Central Bank in Malaya." *Malayan Economic Review*, v. 2, no. 1, April: 23-34. (Malaysia, Singapore)
- Short, Brock Keane. 1970. "Monetary Aspects of the Currency Board and Commercial Banks in Malaya and Singapore, 1951-1966." Ph.D. dissertation, Cornell University. (Malaysia, Singapore)
- Shortt, Adam. 1986. *Adam Shortt's History of Canadian Currency and Banking 1600-1880*. Toronto: Canadian Bankers' Association. (Originally published in the *Journal of the Canadian Bankers' Association*, 1896 to 1925.) (Canada)
- Siemienski, Z. 1957. *The Sudan Currency Board*. Khartoum: Sudan Ministry of Finance and Economics, Economics Section. (Sudan)
- Singh, Supriya. 1984. *Bank Negara Malaysia: The First 25 Years*. Kuala Lumpur: Bank Negara Indonesia. (Malaysia)
- Skully, Michael T. 1984. *Financial Institutions and Markets in Southeast Asia: A Study of Brunei, Indonesia, Malaysia, Philippines, Singapore and Thailand*. New York: St. Martin's Press. (Brunei, Singapore)
- Smith, Vera C[onstance]. [1936] 1990. *The Rationale of Central Banking and the Free Banking Alternative*. Indianapolis: Liberty Classics. (Material on the British Currency School.)
- Smith, Hadley E., editor. 1966. *Readings on Economic Development and Administration*. Oxford: Oxford University Press.
- Soley Güell, Tomás. 1924. *Evolución monetaria: artículos de divulgación sobre la Caja de conversión*. San José, Costa Rica: Impr. Nacional. (Costa Rica)
- Sowelllem, R. A. 1967. *Towards Financial Independence in a Developing Economy: An Analysis of the Monetary Experience of the Federation of Rhodesia and Nyasaland, 1952-63*. London: Allen and Unwin. (Malawi, Zambia, Zimbabwe)
- Spalding, W. F. 1924. *Eastern Exchange, Currency and Finance*. London: Isaac Pitman. (East Asia, Sri Lanka)
- Spring-Rice, D[ominick]. 1919. "The North Russian Currency." *Economic Journal*, v. 29, no. 115, September: 280-9. (North Russia)
- Stammer, David W. 1968. "Money and Finance in Hong Kong." Ph.D. dissertation, Australian National University. (Hong Kong)
- Straits Settlements. Legislative Council. 1902. Barbour Report, in *Proceedings*. (Malaysia,

- Singapore)
- Straits Settlements. Legislative Council. 1946. Birse Report, in *Proceedings*. (Malaysia, Singapore)
- Strange, Ian J. 1983. *The Falkland Islands*, 3rd edition. Newton Abbott, England: David and Charles. (Falkland Islands)
- Strange, Susan. 1971. *Sterling and British Policy: A Political Study of an International Currency in Decline*. London: Oxford University Press.
- Tan, Chwee Huat. 1978. *Financial Institutions in Singapore*. Singapore: Singapore University Press. (Singapore)
- Tan, Chwee Huat. 1985. *Financial Markets and Institutions in Singapore*. Singapore: Singapore University Press. (Singapore)
- Teriba, R. O. 1965. "Currency Board System to Central Banking in Nigeria: Some Aspects of the Money and Banking Developments, 1912-1962." University of Manchester.
- Thomas, C[live] Y[olande]. 1963. "The Balance of Payments and Money Supply of a Colonial Monetary Economy." *Social and Economic Studies*, v. 12, no. 1, March: 27-36.
- Thomas, C[live] Y[olande]. 1965. *Monetary and Financial Arrangements in a Dependent Economy A Study of British Guiana, 1945-1962*. Mona, Jamaica: Institute of Social and Economic Research, University of the West Indies. (Guyana)
- Thomas, C[live] Y[olande]. 1972. *The Structure, Performance, and Prospects of Central Banking in the Caribbean*. Mona, Jamaica: Institute of Social and Economic Research, University of the West Indies. (Belize, Caribbean, Guyana)
- Tom, C. F. Joseph. 1964a. "Monetary Standard, Entrepôt Trade, and Prices: The Hong Kong Experience." *Hong Kong Economic Papers*, no. 3, December. (Hong Kong)
- Tom, C. F. Joseph. 1964b. *The Entrepôt Trade and the Monetary Standards of Hong Kong, 1842-1941*. Hong Kong: K. Weiss. (Hong Kong)
- Tom, C. F. Joseph. 1989. *Monetary Problems of an Entrepot: The Hong Kong Experience*. New York: Peter Lang. (Discusses gold and silver standards.) (Hong Kong)
- Treiptel, R. J. 1936. *British Banks and the London Money Market*. London: Jonathan Cape.
- Trevor, Cecil. 1951. *Report on Banking Conditions in the Gold Coast and on the Question of Setting Up a National Bank*. Accra: Government Printing Department. (Ghana)
- Triffin, Robert. 1957. "Integración y convertibilidad monetaria: perspectivas actuales y programa de accion." *Moneda y crédito: revista de economía*, no. 60, March: 3-21.
- Tun Wai, U. 1949. "The Theory and Practice of Money, Credit and Banking in Burma." Ph.D. dissertation, Yale University. (Burma/Myanmar)
- Tun Wai, U. 1953, 1962. *Burma's Currency and Credit*, first edition, revised edition. Bombay: Orient Longmans. (Burma/Myanmar)
- United Nations. 1951, 1952. *Second Annual Report of the United Nations Commissioner in Libya and Supplementary Report*. General Assembly Official Records, Sixth Session, Supplement No. 17 (A/1949) and 17A (A/1949 Add. 1). Paris. (Libya)
- United Nations. Economic Commission for Africa. 1961. *Survey of Monetary Institutions in Africa*. New York: United Nations. (Africa)
- United States. 1903, 1904. Commission on International Exchange. *Report on the Introduction of the Gold Exchange Standard into China and Other Silver-Using Countries*, v. 1, v. 2. Washington: Government Printing Office. (Panama, Philippines)

- United States. 1947. Joint Philippine-American Finance Commission. *Report and Recommendations of the Joint Philippine-American Finance Commission*. 80th Congress, 1st Session, House Doc. no. 390. Washington: Government Printing Office. (Philippines)
- United West Africa Co., Ltd. *Statistical and Economic Review*. 1951. "The West African Currency Board." September: 1-18. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- United West Africa Co., Ltd. *Statistical and Economic Review* (London). 1955. "A Fiduciary Issue of West African Currency." 16 September: 1-21. (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Universidad de Buenos Aires. 1937. Facultad de Ciencias Economicas. Instituto de Economia Bancaria. *La economía bancaria argentina al traves de sus indices mas significativas en el periodo 1901 a 1935*. Buenos Aires: Imprenta de la Universidad [de Buenos Aires]. (Argentina)
- Villegas, Carlos Gilberto. 1991. *Convertibilidad y desindexación: Ley 23.928, su aplicación a la actividad bancaria*. Buenos Aires: Ediciones Depalma. (Argentina)
- Walt, D. Cameron, editor. 1984. *British Documents on Foreign Affairs: Reports and Papers from the Foreign Office Confidential Print. Part II, From the First to the Second World War. Series A, The Soviet Union, 19171939*, v.1-2. [Lanham, Maryland]: University Press of America. (North Russia)
- Walters, Alan A. 1987. "Currency Boards." In John Eatwell, Murray Milgate and Peter Newman, editors, *The New Palgrave: A Dictionary of Economics*, v. 1: 740-2. London: Macmillan.
- Walters, Alan A. 1991. "A Hard Ruble for Boris." *London Evening Standard*, November 22. (Russia)
- Wapensky, Basil A. 1968. "Banking and Finance in Sierra Leone—A Developing Economy." Georgia State College, Bureau of Business and Economic Research, School of Business Administration, Research Paper No. 43. Atlanta: Bureau of Business and Economic Research, Georgia State College. (Sierra Leone)
- Watson, G. M., and Caine, Sydney. 1956. *Report on the Establishment of a Central Bank in Malaya*. Kuala Lumpur: Government Printer. (Malaysia, Singapore)
- West, John F. 1972. *Faroe: The Emergence of a Nation*. London: C. Hurst and Co. (Faroe Islands)
- White, Lawrence H[enry]. 1984. *Free Banking in Britain: Theory, Experience, and Debate 1800-1845*. Cambridge: Cambridge University Press. (Discusses the British Currency School.)
- Williams, David. 1968. "The Evolution of the Sterling System." In C[harles] R[aymond] Whittlesey and J[ohn] S. G. Wilson, editors, *Essays in Money and Banking in Honor of R. S. Sayers*. London: Oxford University Press. (British colonies)
- Wilson, P. A. 1957. "Money in Malaya." *Malayan Economic Review*, v. 2, no. 2, October (Malaysia, Singapore)
- World Bank. See International Bank for Reconstruction and Development.
- Wright, Kenneth M. 1954a. "Dollar Pooling in the Sterling Area, 1939-52." *American Economic Review*, v. 44, no. 4: 559-76. (British colonies)
- Wright, Kenneth M. 1954b. "The Sterling Area Dollar Pool." Ph.D. dissertation, Columbia University. (British colonies)
- Wright, Kenneth M. 1955. "Dollar Pooling in the Sterling Area." *American Economic Review*, v. 45, no. 4, September: 658-61. (British colonies)

- Wyeth, John. 1978. "The Background and Functioning of a Colonial Monetary System and a Case Study of Belize." M.A. thesis, McGill University. (Belize)
- Wyeth, John. 1979. *A History of the Belize Board of Commissioners of Currency (1894-1976): Belizean Economic History*. Belize City: Belize Institute for Social Research and Action, St. John's College. (*Journal of Belizean Affairs*, no. 8.) (Belize)
- Zulu, Justin B., and N. A. Mujumdar. 1970. *Money, Banking and Economic Development in Zambia*. Lusaka: Bank of Zambia. (Zambia)
- Zupnick, Elliott. 1955. "The Sterling Area's Central Pooling System Re-examined." *Quarterly Journal of Economics*, v. 69, no. 1, February: 71-84. (British colonies)
- Zwanenberg, R. M. A., and Anne King. 1975. *An Economic History of Kenya and Uganda 1800-1970*. London: Macmillan. (Kenya, Uganda)

3. Matthew Sekerke's bibliography of currency board writings 1992-2001, with some additions by us

- *Abalo, Carlos, and others. 1992. *La fe de los conversos: 14 miradas sobre el plan de convertibilidad*. Argentina: Ediciones Unidos. (Argentina)
- Adler, Michael. 1995. "Mexico's Devaluation: The Beginning, Not the End, of Its Problems." *Columbia Journal of World Business*, v. 30, no. 1, Spring: 112-20. (Mexico)
- Aghion, Philippe, Philippe Bacchetta, and Abhijit Banerjee. 2000. "Currency Crises and Monetary Policy in an Economy with Credit Constraints." Mimeograph, International Monetary Fund. <http://www.imf.org/external/pubs/ft/staffp/2000/00-00/ab.pdf>
- Äimä, Kustaa. 1998. "Central Bank Independence in the Baltic Countries." *Review of Economies in Transition* (Bank of Finland), v. 4. (Estonia, Lithuania)
- Aizenman, Joshua, and Ricarco Hausmann. 2000. "Exchange Rate Regimes and Financial Market Imperfections." National Bureau of Economic Research Working Paper No. 7738.
- Albonoz, Vicente G. 2000. *Las experiencias de convertibilidad cambiaria en Ecuador, Argentina, Bulgaria, Estonia y Lituania*. Quito: Estudios para el Desarrollo (CORDES). (Argentina, Bulgaria, Estonia, Lithuania)
- *Angelova, Ekaterina, 1995. "Das estnische Currency Board. Zwangsjacke oder Überholspur zur Stabilität?" *Osteuropa Perspektiven*: 29-38. (Estonia)
- Altig, David. E. 1999. "Dollarization and Monetary Sovereignty: The Case of Argentina." *Economic Commentary* (Federal Reserve Bank of Cleveland), September 15. <http://www.clevelandfed.org/Research/commentary/1999/0915.pdf>
- *Andersen, Torben M. and Jan Rose Sorensen. 1993. "Valutakurspolitik, trovaerdighed og rentedannelse—Nordiske erfaringer." *Nationalokonomisk Tidsskrift*, v. 131, no. 3: 300- 13. (Estonia, Lithuania?)
- Anastassova, Lubomira. 1999. "Institutional Arrangements of Currency Boards—Comparative Macroeconomic Analysis." Center for Social and Economic Research (Warsaw), Studies and Analyses no. 200. http://www.case-research.eu/upload/publikacja_plik/SA200part1.pdf (report) and http://www.case-research.eu/upload/publikacja_plik/SA200part2.pdf (appendix) (Currency boards have 3% lower annual inflation than pegged exchange rates.) (Eastern Europe)
- Anthony, Myrvin L., and Andrew Hughes Hallett. 2000. "Should Argentina Adopt the US Dollar?" <http://www.lacea.org/meeting2000/MyrvinAnthony.PDF> (Argentina)
- Arce, Daniel G. 1997. "Coherence and Credibility of Convertibility Announcements." *Journal of International Money and Finance*, v. 16, no. 5, October: 719-35. (Argentina)
- Arce, Horacio. 1993. "El biomonetarismo de la Ley de convertibilidad argentina de 1991." *Monetaria*, v. 16, January-March: 79-110. (Argentina)
- Arnaudo, Aldo A. 1994. "La política monetaria argentina desde la convertibilidad." *Monetaria*, v. 17, October-December: 315-36. (Argentina)
- Artana, Daniel. 1993. "Argentina: Some Aspects of the Recent Program." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 41-43. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265>

- [3970311122225/Rendered/PDF/multi0page.pdf](#) (Argentina)
- Arzeno, Fortunato B. 1927. *Algunos problemas relacionados con la Caja de conversión*. Buenos Aires: Talleres gráficos argentinos de L. J. Rosso. (Argentina)
- Arzbach, Matthias. 1994. "Currency boards' und Auslandsverschuldung: Das Beispiel Argentiniens." Ruhr Universität Bochum, Institut für Entwicklungsforschung und Entwicklungspolitik, Working Paper no. 153.
- Auernheimer, Leonardo. 1993a. "A Currency Board for Brazil." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 83-85. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265>
- [3970311122225/Rendered/PDF/multi0page.pdf](#) (Brazil)
- Auernheimer, Leonardo. 1993b. "Currency Boards and Policy Rules." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 24-25. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265>
- [3970311122225/Rendered/PDF/multi0page.pdf](#)
- Avila, Jorge César, Aquiles A. Almansi, and Carlos A[lfonso] Rodríguez. 1997. *Convertibilidad: fundamentación y funcionamiento*. Buenos Aires: Centro de Estudios Macroeconómicos de Argentina (CEMA). (Contains currency board-type proposals first issued 1989.) (Argentina)
- Avramov, Roumen. 1999. "The Role of a Currency Board in Financial Crises: The Case of Bulgaria." Bulgarian National Bank Discussion Paper DP/5/1999. (Bulgaria)
- Avramov, Roumen, Boris Petrov, and H. Ianovski. 1999. *120 Years of the Bulgarian National Bank: 1879-1999*. Sofia: Bulgarian National Bank. (Bulgaria)
- Avramov, Roumen. 2000. "Currency board et stabilité macroéconomique: Le cas de la Bulgarie." *Revue de L'OFCE*, no. 72, January: 71-98.
http://www.persee.fr/web/revues/home/prescript/article/ofce_0751-6614_2000_num_72_1_1570 (Bulgaria)
- Azam, Jean-Paul. 1999. "Institutions for Macroeconomic Stability in Africa." *Journal of African Economies*, v. 8, Supplement 1, December: 6-29. (Africa)
- Baliño, Tomas and Charles Enoch, editors. 1997. *Currency Board Arrangements: Issues and Experiences*. International Monetary Fund Occasional Paper No. 151. Washington, D.C.: International Monetary Fund. (Argentina, Djibouti, Estonia, Hong Kong, Lithuania)
- Balyozov, Zdravko. 1997. "Equilibrium Exchange Rates and Foreign Exchange Reserves Under a Currency Board Arrangement in Bulgaria." *Bulgarian National Bank Monthly Bulletin*: June. (Bulgaria)
- Balyozov, Zdravko. 1998. "The Bulgarian Financial Crisis of 1996-1997." Bulgarian National Bank Discussion Papers 7/1999, June.
http://www.bnb.bg/bnbweb/groups/public/documents/bnb_publication/discussion_199907_en.pdf (Bulgaria)
- Bank of Estonia. 1992. *The Monetary Reform in Estonia*. Tallinn: Bank of Estonia. (Estonia)
- Bank of Estonia. 1999. "Monetary System and Economic Developments in Estonia." Paper presented at the Seminar on the Currency Boards in the Context of Accession to the EU: Brussels, 25 November. (Estonia)

- #Bennett, Adam G. G. 1994. "Currency Boards: Issues and Experiences." In Tomás J. T. Baliño and Carlo Cottarelli, editors, *Frameworks for Monetary Stability*: 186-212. Washington, D.C.: International Monetary Fund. (Argentina, Estonia)
- Bennett, Adam G. G. 1993. "The Operation of the Estonian Currency Board." *IMF Staff Papers*, v. 40, no. 2, June: 451-70. (Estonia)
- Bie, Ulrik, and Niels Peter Hahnemann. 2000. "Currency Boards." *Monetary Review* (Denmarks Nationalbank), 2nd quarter.
- [http://governmentdebt.dk/C1256BE9004F6416/side/Monetary_Review_2_Quarter_2000/\\$file/nb04.htm](http://governmentdebt.dk/C1256BE9004F6416/side/Monetary_Review_2_Quarter_2000/$file/nb04.htm) (Estonia)
- Blejer, Mario and Marko Skreb, editors 1999. *Central Banking, Monetary Policies, and the Implications for Transition Economies*. Boston, Dordrecht and London: Kluwer Academic.
- Boone, Peter, Alasdair Breach, and Simon Johnson. 1998. "Institutions and Prospects for a Currency Board in Russia: Perspectives on a Deepening Crisis," *Post Soviet Geography and Economics*, v. 39, no. 7, September: 371-78. (Russia)
- Borensztein, Eduardo R., Jeromin Zettelmeyer, and Thomas Philippon. 2001. "Monetary Independence in Emerging Markets—Does the Exchange Rate Regime Make a Difference?" International Monetary Fund Working Paper 01/1, January. (Argentina, Hong Kong)
- Braessas, Homero and Alejandra Naughton. 1997. *La realidad financiera del Banco Central: el antes y el después de la convertibilidad*. Buenos Aires: Fundación Editorial de Belgrano. (Argentina)
- Braga de Macedo, Jorge, Daniel Cohen, and Helmust Reisen. 2001. "Monetary Integration for Sustained Convergence: Earning Rather Than Importing Credibility." In Jorge Braga de Macedo, Daniel Cohen, and Helmust Reisen, editors, *Don't Fix, Don't Float: The Exchange Rate in Emerging Markets, Transition Economies and Developing Economies*: 11-53. Paris: Organisation for Economic Co-Operation and Development, Development Studies Centre.
- <http://cdi.mecon.gov.ar/biblio/docelec/oecd/4101071.pdf> (Argentina)
- Broder, Pablo. 1995. *La convertibilidad en crisis*. Buenos Aires: Ediciones Macchi. (Argentina)
- Brown, William. 1993. "Economic Transition in Estonia." *Journal of Economic Issues*, v. 27, no. 2, June: 493-503. (Estonia)
- Buch, Claudia[-]M[aria]. 1993. "Das erste Jahr der Krone: Estlands Erfahrungen mit der Währungsreform." *Die Weltwirtschaft: Vierteljahresschrift des Instituts für Weltwirtschaft an der Universität Kiel*: 441-465. (Estonia)
- Buch, Claudia-Maria, Michael J. Koop, Rainer Schwiekart, and Hartmut Wolf. 1995. *Währungsreformen im Vergleich: monetäre Strategien in Rußland, Weißrußland, Estland und der Ukraine*. Kieler Studien no. 270. Tübingen: J. C. B. Mohr. Table of contents:
- <http://www.gbv.de/dms/hbz/toc/ht006681289.PDF> (Estonia)
- Cai, Zhaoyi. 2000. *Hong Kong Currency Board System*. Halifax: Saint Mary's University. (Hong Kong)
- Calvo, Guillermo. 1993. "Financial Aspects of Currency Boards." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 22-24. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf>

- Calvo, Guillermo and Carmen Reinhart. 1999. "Capital Flow Reversals, the Exchange Rate Debate, and Dollarization." *Finance and Development*, September: 13-15.
- Calvo, Guillermo and Carmen Reinhart. 2000. "Fear of Floating." Mimeo. Department of Economics, University of Maryland. (Later published as an article.)
- Camard, Wayne. 1996. *Discretion with Rules? Lessons from the Currency Board Arrangement in Lithuania*. International Monetary Fund Papers on Policy Analysis and Assessment 96/01, March. (Lithuania)
- Campista, David. 1906. *Valorização do café e Caixa de conversão. Discursos pronunciados na Camara dos deputados*. Rio de Janeiro: Typ. da Gazeta de noticias. (Brazil)
- Canzoneri, Matthew B. 1993. "Peru's Stabilization Policies and the Currency Board Option: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*. World Bank Discussion Papers No. 207: 64. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf> (Peru)
- Caprio, Gerard, Jr., Michael Dooley, Danny Leipziger, and Carl Walsh. 1996. "The Lender of Last Resort Function under a Currency Board: The Case of Argentina." *Open Economies Review*, v. 7, no. 1: 625-650. Also in George S. Tavlas, editor, *The Collapse of Exchange Rate Regimes: Causes, Consequences, and Policy Responses*: 195-220. Boston, Dordrecht and London: Kluwer Academic. An earlier version is at <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1996/09/01/0000092653961019230701/Rendered/PDF/multi0page.pdf> (Argentina)
- Carstens, Agustín and Alejandro Werner. 2000. "Monetary Policy and Exchange Rate Choices for Mexico." *Cuadernos de Economía*, v. 37, no. 110, April: 139-75.
<http://www.economia.puc.cl/docs/110carsa.pdf> (Mexico)
- Castro Escudero, Alfredo. 1995. "Argentina: la crisis final de la convertibilidad?" *Comercio Exterior*, v. 44, July: 535-40. (Argentina)
- Catão, Luis. 1997. "Bank Credit in Argentina in the Aftermath of the Mexican Crisis: Supply or Demand Constrained?" International Monetary Fund Working Paper no. 97/32, March.
<http://www.imf.org/external/pubs/ft/wp/wp9732.pdf> (The Mexican crisis made credit tighter and both banks and borrowers more cautious.) (Argentina)
- Catão, Luis. 1998. "Intermediation Spreads in a Dual-Currency Economy: Argentina in the 1990s." International Monetary Fund Working Paper no. 98/90, June.
<http://www.imf.org/external/pubs/ft/wp/wp9890.pdf> (High interest rates result mainly from high administrative costs and provisioning for prior bad loans.) (Argentina)
- Cavallo, Domingo. 1993. "Argentina: The Convertibility Plan." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 37-40. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf> (Argentina)
- Cavallo, Domingo. 1996. *El sustento técnico del régimen de convertibilidad*. Buenos Aires: Academia Nacional de Ciencias Económicas, Instituto de Economía Aplicada. (Argentina)
- Cavallo, Domingo. 1997. *El peso de la verdad: un impulso a la transparencia en la Argentina en*

- los 90.* Buenos Aires. (Argentina)
- Cavallo, Domingo F., and Joaquin A. Cottani. 1997. "Argentina's Convertibility Plan and the IMF." *American Economic Review Papers and Proceedings*: 17-22. (Argentina)
- Chan, Alex and Nai Fu Chen. 1999. "Perspectives on Public Policy: An Intertemporal Currency Board," *Pacific Economic Review*, v. 4, no. 2, June: 215-32. (Hong Kong)
- Chan, B. S. S. 1997. "Choosing an Exchange Rate Regime for a Subnational Economy: An Optimum Currency Area Perspective." Ph.D. dissertation, University of Hong Kong. (Hong Kong)
- Chan, Kenneth S. and Ngiam Kee Jin. 1997. "A Case for a Modified Currency Board System in Singapore." In Maggie Tan Pin Neo, editor, *Currency Board System: A Stop-Gap Measure or a Necessity? Currency Board System Symposium '97*. Singapore: Board of Commissioners of Currency: 74-88. (Singapore)
- Chan, Kenneth S. and Ngiam Kee Jin. 1998. "Currency Crises and the Modified Currency Board System in Singapore." *Pacific Economic Review*, v. 3, no. 3, October: 243-63. (Singapore)
- Chang, Roberto and Andres Velasco. 1998. "Financial Fragility and the Exchange Rate Regime." *Journal of Economic Theory*, v. 92, no. 1, May: 1-34. (Claims that a currency board cannot implement a "socially optimal allocation"; relies on a Diamond-Dybvig model of banks.)
- Chauvin, Sophie. 2001. "Exit Options for Argentina with a Special Focus on Their Impact on External Trade." CEPII document de travail no. 7, October.
<http://www.cepii.fr/anglaisgraph/workpap/pdf/2001/wp01-07.pdf> (Argentina)
- Chen, Nai-fu. 2001. "The Hong Kong Currency Board During the 1997-8 Crisis: Problems and Solutions." *International Review of Finance* 2.1-2: 99-112. (Hong Kong)
- Choueiri, Nada. 1999. "A Model of Contagious Currency Crises with Application to Argentina." International Monetary Fund Working Paper 99/29, March. (Argentina)
- Chiu, Priscilla. 2001. "Hong Kong's Experience in Operating the Currency Board System." Paper presented by Hong Kong Monetary Authority official at IMF seminar on exchange rate regimes, <http://www.imf.org/external/pubs/ft/seminar/2001/err/eng/chiu.pdf> (Hong Kong)
- Chokthaweesak, Wanthanee. 2000. *Currency Board: a New Monetary Regime for Indonesia*. Master's thesis? Halifax: Saint Mary's University. (Indonesia)
- Chow, Wai Yip William. 1998. "On Forecasting the Hong Kong Economy with Bayesian Vector Autoregression Model." Ph.D. dissertation, Hong Kong University of Science and Technology. (Hong Kong)
- Coats, Warren L. 1999. "The Central Bank of Bosnia and Herzegovina: Its History and Its Issues." In Mario I. Bléjer and Marko Škreb, editors, *Central Banking, Monetary Policies and the Implications for Transition Economies*: 367-399. Boston: Kluwer Academic.
- Conesa, Eduardo R. 1996. "Una alternativa para profundizar la convertibilidad." *Desarrollo económico*, v. 36, Summer: 45-47. (Argentina)
- Conesa, Eduardo R. 2000. *Qué pasa en la economía argentina: la convertibilidad y la deuda externa, la convertibilidad y la estabilidad de precios, la recesión y el estancamiento, la dolarización, el desempleo, la crisis del Mercosur, la salida de la convertibilidad bases para un plan económico alternativo*. Buenos Aires: Macchi. (Argentina)
- **Conflictos obreros: investigación técnicoperiodística del enfrentamiento sindicalpatronal en el año...* Serial. Buenos Aires: Consultora de Investigación Sindical Independiente. (Argentina)

- Connolly, Michael B. 1995. "The Uses of a Currency Board: Argentina, April 1, 1991 to the Present." *Economic Notes*, v. 24, no. 3: 639-654. (Argentina)
- Copeland, Laurence S. 2000. *Exchange Rates and International Finance*. Harlow, England: Pearson Education.
- Cordeiro, José Luis. 1998. *La segunda muerte de Bolívar...y el renacer de Venezuela*. Caracas: CEDICE. (Venezuela; discusses a currency board as an option for monetary reform)
- Cordeiro, José Luis. 1999. *La segunda muerte de Sucre...y el renacer del Ecuador*. Guayaquil, Ecuador: Instituto Ecuatoriano de Economía Política. (Ecuador; discusses a currency board as an option for monetary reform)
- Corker, Robert, and others. 2000. "Exchange Rate Regimes in Selected Advanced Transition Economies: Coping with Transition, Capital Inflows, and EU Accession." International Monetary Fund Policy Discussion Paper 00/03. <http://www.imf.org/external/pubs/ft/pdp/2000/pdp03.pdf> (There are good arguments for Estonia to retain a currency board as it approaches accession to the European Union.) (Estonia)
- Corrales., Javier. 1997. "Why Argentines Followed Cavallo: A Technopol between Democracy and Economic Reform." In Jorge Dominguez, editor, *Technopolis: Freeing Politics and Markets in Latin America in the 1990s*: 49-93. University Park, Pennsylvania: Penn State University Press. (Argentina)
- Cukierman, Alex. 1993. "Cost of Reneging on Exchange Rate Rule." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 33-35. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031112225/Rendered/PDF/multi0page.pdf
- Cura Grassi, Domingo César. 1992. *Contratos en moneda extranjera: derecho de emergencia, fundamento jurídico de la Ley de convertibilidad*. Buenos Aires: Editorial Universidad. (Argentina)
- Curia, Eduardo Luis. 1994. *La convertibilidad y sus desvíos: entre el modelo y el programa*. Buenos Aires: Centro de Análisis Social y Económico. (Argentina)
- Curia, Eduardo Luis. 1997. *La convertibilidad: el peronismo en crisis?* Buenos Aires: Corregidor. (Argentina)
- Curia, Eduardo Luis. 1999. *La trampa de la convertibilidad: los 90, perdidos, y el riesgo de perder la década entrante*. Buenos Aires: Ediciones Realidad Argentina; distribución exclusiva, Ediciones Pasco. (Argentina)
- Dale, Rassa. 1997. "Currency Boards." *Review of Economies in Transition*, no. 3: 23-50. http://www.suomenpankki.fi/bofit_en/tutkimus/tutkimusjulkaisut/idantalouksien_katsauksia/Documents/0397RD.PDF?hl= (Estonia, Lithuania)
- Damill, Mario. 1997. *Movimientos de capitales y fluctuaciones macroeconómicas bajo el régimen de convertibilidad*. Buenos Aires: Centro de Estudios para el Cambio Estructural. (Argentina)
- Damill, Mario. 1999. "Convertibilidad, capitales volátiles y estabilización: el papel de las finanzas del gobierno." *Revista de economía política*, v. 19, no. 1, March: 30-54. (Argentina)
- Daniels, Joseph P., Peter G. Toumanoff, and Marc von der Ruhr. 2001. "Optimal Currency Basket Pegs for Developing and Emerging Economies." *Journal of Economic Integration*, v. 16, no. 1,

March: 128-45.

- De Haan, Jakob. 2000. "Currency Boards: More Than a Quick Fix? Discussion." *Economic Policy: A European Forum*, no. 31, October: 321-323.
- De Haan, Jakob, Helge Berger and Erik van Fraassen. 2001. "How to Reduce Inflation: An Independent Central Bank or a Currency Board? The Experience of the Baltic Countries." *Emerging Markets Review*, v. 2, no. 3: 218-243. An earlier version is at <http://www.econ.kuleuven.be/licos/publications/dp/dp96.pdf> (Estonia, Latvia, Lithuania)
- #Della Paolera, Gerardo and Alan M. Taylor. 2001. *Straining at the Anchor: The Argentine Currency Board and the Search for Macroeconomic Stability, 1880-1935*. Chicago: University of Chicago Press. (An account that includes Argentina's first currency board period; does not sharply enough distinguish currency board from non-currency board episodes within the period.) (Argentina)
- Departamento de Investigaciones Económicas y Financieras del IAEF. 1996. *Los primeros 60 meses de la convertibilidad: qué hace falta para llegar a los 100 meses?* Buenos Aires: Instituto Argentino de Ejecutivos de Finanzas. (Argentina)
- Devereux, Michael B. 2003. "A Tale of Two Currencies: The Asian Crisis and the Exchange Rate Regimes of Hong Kong and Singapore." *Review of International Economics*, v. 11, no. 1: 38-54. (Hong Kong)
- Dewald, William G. 1998. "Money and Deflation in Japan." *International Economic Trends* (Federal Reserve Bank of St. Louis), August. <http://research.stlouisfed.org/publications/iet/19980801/cover.pdf> (Japan)
- Díaz Bonilla, Eugenio, and Hector E. Schamis. 2001. "From Redistribution to Stability: The Evolution of Exchange Rate Policies in Argentina, 1950-98." In Jeffrey Frieden and Ernesto Stein, editors, *The Currency Game: Exchange Rate Politics in Latin America*: 65-118. Washington: Inter-American Development Bank. Also published as "The Political Economy of Exchange Rate Policies in Argentina, 1950-98," Inter-American Development Bank Working Paper No. R-379, April 1999, <http://www.iadb.org/res/publications/pubfiles/pubR-379.pdf>. (Argentina)
- Dietz, Raimund. 1997. "Currency Board Arrangement for Bulgaria: What Is a Competitive Level for the Bulgarian Exchange Rate?" Bulgarian National Bank *Monthly Bulletin*, no. 4, April: 27-31.
- Djiwandono, J. Soedradjad. 2000. "Bank Indonesia and the Recent Crisis." *Bulletin of Indonesian Economic Studies*, v. 36, no. 1, April: 47-72. (Indonesia)
- Dobrev, Dobrislav. 1999. *The Currency Board in Bulgaria: Design, Peculiarities and Management of Foreign Exchange Cover*. Sofia: Bulgarian National Bank. (Bulgaria)
- Dobrinsky, Rumen. 2000. "Fiscal Policy under a Currency Board Arrangement: Bulgaria's Post-Crisis Policy Dilemma." *Wiener Institut für Internationale Wirtschaftsvergleiche Forschungsberichte*, no. 265, March: 1-45. <http://www.wiiw.ac.at/?action=publ&id=details&publ=RR265> (fee required) (Bulgaria)
- Dornbusch, Rudiger. 1996. "Containing High Inflation." Mimeo. <http://www.mit.edu/rudi/www>
- Dornbusch, Rudiger. 1998. "After Asia: New Directions for the International Financial System." Mimeo. <http://www.mit.edu/rudi/www>
- Dornbusch, Rudiger. 1999. "Emerging Market Crises: Origins and Remedies." Mimeo.

- <http://www.mit.edu/rudi/www>
Dornbusch, Rudiger. 2000. "Fewer Monies, Better Monies." Mimeo.
<http://www.mit.edu/rudi/www>
- Dornbusch, Rudi and Francesco Giavazzi. 1999. "Hard Currency and Sound Credit: A Financial Agenda for Central Europe." *EIB Papers*, v. 4, no. 2: 24-32. (Eastern Europe)
- Dowd, Kevin and Richard H. Timberlake, Jr., editors. 1998. *Money and the Nation State: The Financial Revolution, Government and the World Monetary System*. Independent Studies in Political Economy. New Brunswick, New Jersey: Transaction Publishers.
- Drazen, Allan. 1993. "Fiscal Prerequisites." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 29-32. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265397031122225/Rendered/PDF/multi0page.pdf>
- Drysdale, Peter. 2000. *Reform and Recovery in East Asia: the Role of the State and Economic Enterprise*. London: Routledge.
- Dubauskas, Gediminas. 1996. *Monetary and Exchange Rate Policy in Lithuania*. Institute for Advanced Studies, East European Series, no. 31: April.
<http://www.ihs.ac.at/publications/eco/east/ro-31.pdf> (Lithuania)
- Dubauskas, Gediminas. 1999. "The Lithuanian Currency Board." In Richard J. Sweeney, Clas G. Wihlborg, and Thomas D. Willett, editors *Exchange-Rate Policies for Emerging Market Economies*: 295-306. Boulder, Colorado: Westview Press. (Lithuania)
- Duncan, R. C. and Xinpeng Xu. 2000. "Should Papua New Guinea Adopt a Stronger Exchange Rate Regime?" *Pacific Economic Bulletin*, v. 15, no. 2: 36-45. (Papua New Guinea)
- Dupuy, Michel. 2000. "La crédibilité des régimes de currency board: les enseignements de l'expérience argentine." Ecole Supérieure de Commerce de Bordeaux, Cahiers de recherche no. 19-00. (Argentina)
- Ear, Sophal. 1997. "A Currency Board for Cambodia." Center for Asian Interdisciplinary Studies and Research (Geneva), Les Cahiers du Ceria, série rouge, no. 2, July.
<http://www.csua.berkeley.edu/~sophal/board.pdf> (Cambodia)
- Edwards, Sebastian. 1993. "Stabilization and Currency Boards in the Context of Specific Countries: Argentina and Peru: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 70-71. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265397031122225/Rendered/PDF/multi0page.pdf> (Argentina, Peru)
- Eichengreen, Barry. 1994. *International Monetary Arrangements for the 21st Century*. Washington, D.C.: Brookings Institution Press.
- Eichengreen, Barry, Paul R. Masson, et al. 1998. *Exit Strategies: Policy Option for Countries Seeking Greater Exchange Rate Flexibility*. International Monetary Fund Occasional Paper No. 168.
- *Ekhart, Rindert, and Klaas Henderikus Willem Knot. 1999. "Currency boards, een permanent of een tijdelijk fenomeen?" (Currency Boards, a Permanent or Temporary Phenomenon?). *Financiële en monetaire studies*, v. 17, no. 3, 54 p.

- Enoch, Charles and Anne-Marie Gulde. 1997. "Making a Currency Board Operational." International Monetary Fund Papers on Policy Analysis and Assessment 97/10, November. <http://www.imf.org/external/pubs/ft/ppaa/ppaa9710.pdf> (Advises a greater degree of preparation than experience indicates is really necessary.)
- Enoch, Charles and Anne-Marie Gulde. 1998. "Are Currency Boards a Cure for All Monetary Problems?" *Finance and Development*, v. 35, no. 4, December: 40-43.
- Eichengreen, Barry J. 2001. "Argentina After the IMF." Typescript, University of California-Berkeley, August 27. <http://emlab.berkeley.edu/users/eichengr/reviews/argentina.pdf> (Argentina)
- European Commission. Directorate General for Economic and Financial Affairs. 2000. "Seminar on Currency Boards in the Context of EU Accession. Brussels, 25 November 1999. Summary of Proceedings and Papers." *Enlargement Papers* No. 1, May. 171 pp. http://ec.europa.eu/economy_finance/publications/publication1605_en.pdf
- Fane, George. 2000. *Capital Mobility, Exchange Rates and Economic Crises*. Cheltenham, England: Edward Elgar. (Argentina, Estonia, Hong Kong—sterilization)
- Fanelli, José María, and others, editors. 1998. *Estabilización y ajuste de las economías del Mercosur*. Asunción, Paraguay: Centro de Análisis y Difusión de Economía Paraguaya. (Argentina)
- Fatás, Antonio. 1999. "Review of: *Changes in Exchange Rates in Rapidly Developing Countries: Theory, Practice, and Policy Issues*." *Journal of Economic Literature*, v. 37, no. 3, September: 1192-1194.
- Fatás, Antonio, and Andrew K. Rose. 2001. "Do Monetary Handcuffs Restrain Leviathan? Fiscal Policy in Extreme Exchange Regimes." *IMF Staff Papers*, v. 47, special issue: 40-61. <http://www.imf.org/external/pubs/ft/staffp/2000/00-00/fr.pdf>
- Feletti, Roberto. 1996. *Convertibilidad y desempleo: crisis ocupacional en la Argentina: diagnóstico de situación, análisis de las medida oficiales, alternativas*. Buenos Aires: Congreso de los Trabajadores Argentinos. (Argentina)
- Felix, David. 1995. "Comment on Michael B. Connolly's Paper: 'The Uses of a Currency Board: Argentina, April 1, 1991 to the Present.'" *Economic Notes*, v. 24, no. 3: 655-60. (Argentina)
- Ferdinand, Peter. 2000. "Hong Kong, China and the Handling of the Financial Crises: Monetary Management in 1983, 1987, 1997 and 1998." In Robert Ash, Peter Ferdinand, Brian Hook, and Robin Porter, editors, *Hong Kong in Transition: The Handover Years*: 42-57. London: Macmillan. (Hong Kong)
- Ferrer, Aldo. 1995. "Argentina: el Plan de Convertibilidad y el ciclo financiero." *Comercio Exterior*, v. 45, May: 363-66. (Argentina)
- Fieleke, Norman S. 1992. "The Quest for Sound Money: Currency Boards to the Rescue?" *Federal Reserve Bank of Boston New England Economic Review*, Nov-Dec: 14-24. <http://www.bos.frb.org/economic/neer/neer1992/neer692b.pdf> (Suitability of currency boards for Eastern Europe is highly questionable.) (Eastern Europe)
- Figeroa, Alejandro. 2000. *Plan de convertibilidad: las alternativas de recambio y suscostos*. Buenos Aires: Economizarte. (Argentina)
- Filipozzi, Fabio. 2000. "Equilibrium Exchange Rate of the Estonian Kroon, Its Dynamics and Impacts of Deviations." Working Papers of Eesti Pank, No. 3. (Estonia)

- Fischer, Stanley. 1993. "Peru's Stabilization Policies and the Currency Board Option: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 64-66. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank.
<http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf> (Peru)
- Fischer, Stanley. 2001. "Exchange Rate Regimes: Is the Bipolar View Correct?" *Journal of Economic Perspectives*, v. 15, no. 2, Spring: 3-24.
<http://pubs.aeaweb.org/doi/pdfplus/10.1257/jep.15.2.3>
- Fleming, Alex, Lily Chu, and Marie-Renée Bakker. 1996. "The Baltics: Banking Crises Observed." World Bank Policy Research Working Paper No. 1647, September.
<http://elibrary.worldbank.org/deliver/1647.pdf;jsessionid=48i4ajv5b78je.z-wb-live-01?itemId=/content/workingpaper/10.1596/1813-9450-1647&mimeType=pdf> (Estonia, Lithuania)
- Flood, Robert P. and Andrew K. Rose. 1995. "Fixing Exchange Rates: A Virtual Quest for Fundamentals." *Journal of Monetary Economics*, v. 36: 3-37.
- Frankel, Jeffrey. 1999. "No Single Currency Regime is Right for All Countries at All Times." National Bureau of Economic Research Working Paper 7338.
- Frankel, Jeffrey, Sergio Schmukler and Luis Servén. 2000. "Global Transmission of Interest Rates: Monetary Independence and Currency Regime." Unpublished draft, World Bank.
- Frenkel, Roberto. 1996. "El ciclo de la actividad bajo el Plan de Convertibilidad." *Coyuntura y desarrollo*, no. 212/213, April-May: 14-16. (Argentina)
- Freytag, Andreas. 1998a. "Getting Fit For the EU: A Currency Board For Poland?" Paper presented at the conference on "The EMU and the Outside World." Zurich, December 11. (Poland)
- Freytag, Andreas. 1998b. "Einige Anmerkungen zur Wahl der Reservewährung eines Currency Boards." *Zeitschrift für Wirtschaftspolitik*, v. 47, no. 1: 3-19. (Poland)
- Fuhrmann, Wilfried. 1994. "Ein Currency-Board System." Economics Department of the University of Paderborn International Economics Working Paper No. 9403.
- Freytag, Andreas. 1999. "Zur Theorie des Currency Boards." *Zeitschrift für Wirtschaftspolitik*, v. 48, no. 1: 85-104.
- Fu, Dong. 2001. "Currency Board and Market Intervention in Hong Kong." *Southwest Economy* (Federal Reserve Bank of Dallas), no. 3, May: 13-14.
<http://dallasfed.org/assets/documents/research/swe/2001/swe0103.pdf> (Hong Kong)
- Fuhrmann, Wilfried and Rainer Schwiechert. 1995. "Ein Währungssystem mit einem Currency Board." *Wirtschaftswissenschaftliches Studium*, v. 12: 1035-39.
- Fuhrmann, Wilfried and Rainer Schwiechert. 1997. "Zur Theorie des Currency Boards." Economics Department of the University of Potsdam International Working Paper no. 9704.
- Funke, Michael, and S. G. F. Hall. 1995. "Importing Central Bank Credibility: The Case of Estonia." Discussion paper, London Business School, Centre for Economic Forecasting. (Estonia)
- Gallardo [Zavala], Jorge. 1999. *El mito de la convertibilidad*. Guayaquil: ESPOL (Escuela Politécnica del Litoral). (Argentina, Ecuador)
- Garber, Peter M. 2000. *Famous First Bubbles: The Fundamentals of Early Manias*. Cambridge,

- Massachusetts: MIT Press.
- Garber, Peter, and Lars Svensson. 1995. "The Operation and Collapse of Fixed Exchange Rate Regimes." In Gene Grossman and Kenneth Rogoff, editors, *Handbook of International Economics*, v. III. Amsterdam: Elsevier.
- Ganapolsky, Eduardo J. J. and Sergio L. Schmukler. 1998. "Crisis Management in Argentina during the 1994-95 Mexican Crisis: How Did Markets React?" World Bank Policy Research Working Paper 1951. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1998/07/01/000009265_3980928162554/Rendered/PDF/multi_page.pdf (Argentina)
- Gerchunoff, Pablo and Osvaldo Kacef. 1996. "Macroeconomía y mercado de trabajo durante el plan de convertibilidad." *Economica*, v. 42, no. 1-2: 53-102. (Argentina)
- Ghosh, Atish, Anne-Marie Gulde and Holger C. Wolf. 1998. "Currency Boards: The Ultimate Fix?" International Monetary Fund Working Paper 98/08, January.
- Ghosh, Atish, et al. 1997. "Does the Nominal Exchange Rate Regime Matter?" National Bureau of Economic Research Working Paper 5874: January.
- Giugale, Marcelo and Adam Korobow. 2000. "Shock Persistence and the Choice of Foreign Exchange Regime: An Empirical Note from Mexico." World Bank Policy Research Working Paper 2371: June. (Mexico)
- Grennes, Thomas J. 1995. "The Currency Board and Alternative Monetary and Exchange Rate Policies for the Bank of Lithuania." *Lithuanian Papers*, v. 10: 25-35. (Lithuania)
- Grennes, Thomas J. 1996. "Inflation and Monetary Policy during Two Periods of Lithuanian Independence." *Journal of Baltic Studies*, v. 27, Summer: 133-42. (Lithuania)
- Grennes, Thomas J. 1997. "The Economic Transition in the Baltics." *Journal of Baltic Studies*, v. 28, Spring: 9-24. (Estonia, Latvia, Lithuania)
- Guillaume, Dominique M. and David Stasavage. 2000. "Improving Policy Credibility: Is There a Case for African Monetary Unions?" *World Development*, v. 28, no. 8, August: 1391-1407. (Africa)
- Gulde, Anne-Marie. 1999. "The Role of the Currency Board in Bulgaria's Stabilization." IMF Policy Discussion Paper 99/3. <http://www.imf.org/external/pubs/ft/pdp/1999/pdp03.pdf> A shortened version was published in *Finance and Development*, v. 36, no. 3, September 1999: 36-39. (Bulgaria)
- Gulde, Anne-Marie, Jean-Claude Nascimento, and Lorena M. Zamalloa. 1997. "Liquid Asset Ratios and Financial Sector Reform." International Monetary Fund Working Paper 97/144: October.
- Gulde, Anne-Marie, Juha Kähkönen, and Peter Keller. 2000. "Pros and Cons of Currency Board Arrangements in the Lead-Up to EU Accession and Participation in the Euro Zone." International Monetary Fund Policy Discussion Paper 00/1, January. <http://www.imf.org/external/pubs/ft/pdp/2000/pdp01.pdf> (Bulgaria, Estonia, Lithuania)
- Hadba, Fernando Antonio. 1993. "Caixas de conversão." *Ensaios Económicos*, no. 217, August: 1-20.
- Hadba, Fernando Antonio. 1994. "Caixas de conversão." *Revista de Economia Política*, v. 14, no. 1, Jan-March: 28-42.
- Hagen, Jurgen von, and Christopher Waller. 2000. *Regional Aspects of Monetary Policy in Europe*.

- Boston: Kluwer Academic.
- Hale, David. 1995. "Currency Boards." *Emerging Markets Investor*, v. 2, no. 4, April: 39-43.
- Hanson, James A. 1993. "Argentina's Quasi-Currency Board." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 43-48. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Argentina)
- Hansson, Ardo. 1993. "The Estonian Kroon: Experiences of the First Year." In Richard Portes, editor, *The Economics of New Currencies* 85-107. London: Centre for Economic Policy Research. (Estonia)
- Hansson, Ardo. 1995. "Macroeconomic Stabilization in the Baltic States." Stockholm Institute of East European Economies, Stockholm School of Economics (Handelshögskolan i Stockholm. Östekonomiska institutet), Working Paper no. 108. Also in Mario Blejer and Marko Skreb, editors, *Macroeconomic Stabilization in Transition Economies*: 256-280. Cambridge: Cambridge University Press.
- Hansson, Ardo H., and Triinu Tombak, 1999. "Banking Crises in the Baltic States: Causes, Solutions, and Lessons." In Mario Blejer and Marko Skreb, editors, *Financial Sector Transformation: Lessons from Economies in Transition*: 195-236. Cambridge: Cambridge University Press.
- Hausmann, Ricardo, et al. 1999. "Financial Turmoil and the Choice of Exchange Rate Regime." Inter-American Development Bank Research Department Working Paper 400.
- Henckel, Timo, Alain Ize, and Arto Kovanen. "Central Banking Without Central Bank Money." International Monetary Fund Working Paper 99/92, July.
- Herbst, Jeffrey [Ira]. 2000. *State and Power in Africa: Comparative Lessons in Authority and Control*. Princeton, New Jersey: Princeton University Press. (See Chapter 7, "The Coin of the African Realm.")
- Hetzel, Robert L. 1993. "Currency Boards: Their Past, Present, and Possible Future Role: A Comment." *Carnegie Rochester Conference Series on Public Policy*, v. 39, December: 189- 93.
- Hidalgo, Juan Carlos. 1999. *El mercado de trabajo: teorías económicas, plan de convertibilidad y opción de desarrollo*. Santa Fe: Centro de Publicaciones, Universidad Nacional del Litoral. (Argentina)
- Hidalgo, Juan Carlos, director. 1999. *Mercado de trabajo y convertibilidad: los impactos de los cambios en el mercado laboral argentino*. Santa Fe: Centro de Publicaciones, Universidad Nacional del Litoral. (Argentina)
- Hirvensalo, Inkeri. 1994. "Banking Reform in Estonia." *Review of Economies in Transition*, v. 8: 75-9.
http://www.suomenpankki.fi/bofit/tutkimus/tutkimusjulkaisut/idantalouksien_katsauksia/Documents/0894ih.pdf
- Hoag, John and Mark Kasoff. 1999. "Estonia in Transition." *Journal of Economic Issues*, v. 33, no. 4, December: 919-31. (Estonia)
- Hong Kong Baptist University. 1999. "International Workshop on Currency Boards: Convertibility, Liquidity Management and Exit." October 9.
http://web.archive.org/web/19991105021802/http://www.hkbu.edu.hk/~econ/99ws_main.html

html

- Hong Kong. Financial Services Bureau. 1998. *Report on Financial Market Review*. Hong Kong.
<http://ebook.lib.hku.hk/HKG/B35841138.pdf> (Hong Kong)
- Hong Kong Monetary Authority. 1994. *Monetary Management in Hong Kong*.
<http://ebook.lib.hku.hk/HKG/B35837196.pdf> (Contributions from John Greenwood, Milton Friedman, and others.) (Hong Kong)
- Houbenova, Tatiana. 2001. "The Currency Board Regime in Bulgaria and Its Sustainability." In David G. Dickenson and Andrew W. Mullineux, editors, *Financial and Monetary Integration in the New Europe: Convergence between the EU and Central and Eastern Europe*: 154-182. Cheltenham, England: Edward Elgar. (Bulgaria)
- Honohan, Patrick. 1997a. "The Tightrope Between Currency Board and Central Bank: Tales of Success and Failure," in Maggie Tan Pin Neo, editor, *Currency Board System: A Stop- Gap Measure or a Necessity? Currency Board System Symposium '97*. Singapore: Board of Commissioners of Currency: 30-48. (Ireland)
- Honohan, Patrick. 1997b. "Currency Board or Central Bank? Lessons from the Irish Pound's Link with Sterling, 1928-1979." *Banca Nazionale del Lavoro Quarterly Review*, v. 50, no. 200, March: 39-67. Also at <http://homepage.eircom.net/~phonohan/BNL.pdf> (Ireland)
- Humpage, Owen F. 1995. "A Mexican Currency Board?" *Economic Commentary* (Federal Reserve Bank of Cleveland), March 15.
<http://www.clevelandfed.org/Research/commentary/1995/0315.pdf> (Mexico)
- Humpage, Owen F. 1996. "Review of: *Russian Currency and Finance: A Currency Board Approach to Reform.*" *Journal of Economic Literature*, v. 34, no. 4, December: 1994-96. (Russia)
- Humpage, Owen F. and Jean M. McIntire. 1995. "An Introduction to Currency Boards." *Federal Reserve Bank of Cleveland Economic Review*, v. 31, no. 2: 2-11.
<http://www.clevelandfed.org/Research/Review/1995/95-q2-humpage.pdf>
- Illing, G. 1997. *Theorie der Geldpolitik, Eine spieltheoretische Einführung*. Berlin.
- Irigoin, Maria A. 2000a. "Finance, Politics and Economics in Buenos Aires 1820s-1860s: The Political Economy of Currency Stabilisation." Ph.D. dissertation, London School of Economics. (Argentina)
- Irigoin, Maria A. 2000b. "Inconvertible Paper Money, Inflation and Economic Performance in Early Nineteenth Century Argentina." *Journal of Latin American Studies*, v. 32. (Argentina)
- Ito, Takatoshi and Anne O. Krueger, editors 1999. *Changes in Exchange Rates in Rapidly Developing Countries: Theory, Practice, and Policy Issues*. Chicago and London: University of Chicago Press.
- Jakubiak, Małgorzata. 2000. "Design and Operation of Existing Currency Board Arrangements." Center for Social and Economic Research (Warsaw), Studies and Analyses no. 203.
http://www.case-research.eu/upload/publikacja_plik/SA203.pdf
- Jao, Y. C. [Yü-ch'ing]. 1990. "From Sterling Exchange Standard to Dollar Exchange Standard: The Evolution of Hong Kong's Contemporary Monetary System, 1967-89." In Y. C. Jao and F[rank] H. H. King, editors, *Money in Hong Kong: Historical Perspective and Contemporary Analysis*: 51-69. Hong Kong: Centre of Asian Studies, University of Hong Kong. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing]. 1992. "Hong Kong: Monetary and Financial System." New Palgrave Dictionary of Money and Finance, v. 2: 314-16. (Hong Kong)

- Jao, Y. C. [Yü-ch'ing]. 1994a. "Monetary Management: Theory and Practice." In Y. C. Jao, editor, *Monetary Management in Hong Kong*. Hong Kong: The Chartered Institute of Bankers, 95-99. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing], editor. 1994b. *Monetary Management in Hong Kong*. Hong Kong: Chartered Institute of Bankers. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing]. 1998a. "The Working of the Currency Board: The Experience of Hong Kong 1935-1997," *Pacific Economic Review*, v. 3, no. 3, October: 219-41. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing]. 1998b. *Money and Finance in Hong Kong: Retrospect and Prospect*. EAI Occasional Paper No. 2. Singapore: Singapore University Press. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing]. 2001. *The Asian Financial Crisis and the Ordeal of Hong Kong*. Westport, Connecticut: Quorum books. (Hong Kong)
- Jao, Y. C. [Yü-ch'ing] and F[rank] H. H. King, editors. 1994. *Money in Hong Kong: Historical Perspective and Contemporary Analysis*. Hong Kong: Centre of Asian Studies, University of Hong Kong. (Hong Kong)
- Jeanne, Olivier and Andrew K. Rose. 2000. "Noise Trading and Exchange Rate Regimes." Mimeo. <http://www.haas.berkeley.edu/~arose>.
- Jochem, Axel. 1998. "Currency Board and Crawling Peg." *Intereconomics*, v. 33, November-December: 289-293. <http://link.springer.com/article/10.1007%2FBF02929889> (fee required)
- Jochem, Axel. 1999. "Monetary Stabilization in Countries in Transition." *International Advances in Economic Research*, v. 5, no. 1, February: 37-47. (Eastern Europe)
- Jones, Aaron. 2000 "The Future of Argentina's Quasi-Currency Board: Toward a Mercosur Monetary Union." *Journal of Public and International Affairs*, v. 11, Spring: 52-68. (Argentina)
- Jones, Matthew Thomas. 1997. "Three Essays on Central Banking: Lender of Last Resort, the Gold Standard, and Currency Boards." Ph.D. dissertation, University of California- Berkeley.
- Jordan, Jerry L. and John B. Carlson. 2000. "Money, Monetary Policy, and Central Banking." *Journal of Financial Services Research*, v. 18, no. 2-3, December: 241-53.
- Judy, Richard W. 1995. "Currency Boards: An Idea Whose Time Has Come?" *Economic Reform Today* (Center for International Private Enterprise), v. 1: 5-7. <http://www.ecofuente.freeservers.com/eco/eco27.htm>
- Kacef, Osvaldo L. 1993. *Tipo de cambio fijo y precios relativos: los primeros dos años del plan de convertibilidad*. Buenos Aires: Instituto para el Desarrollo Industrial, Fundación Unión Industrial Argentina. (Argentina)
- Kallas, Siim and Mart Sõrg. 1995. "Currency Reform." In Olev Lugus and George Hachey, editors, *Transforming the Estonian Economy*: 52-69. Tallinn: Estonian Academy of Sciences, Institute of Economics, International Center for Economic Growth. (Estonia)
- Kasa, Kenneth. 1996. "Post-1997 Hong Kong: A View from the Financial Markets." *Federal Reserve Bank of San Francisco Economic Letter*, v. 96, no. 35, November 29. <http://www.frbsf.org/econrsrch/wklyltr/el96-35.html> (Hong Kong)
- Kasa, Kenneth. 1999. "Why Attack a Currency Board?" *FRBSF Economic Letter / Pacific Basin Notes* (Federal Reserve Bank of San Francisco), no. 99-36, November 26. <http://www.frbsf.org/econrsrch/wklyltr/wklyltr99/el99-36.html> (Hong Kong)
- Kenen, Peter B. 1996. "Review of: *International Monetary Arrangements for the 21st Century*."

- Journal of Economic Literature*, v. 34, no. 2, June: 769-771.
- Kiguel, Miguel. 1993. "Peru's Stabilization Policies and the Currency Board Option: Comments," in Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 66-68. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank.
<http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265397031122225/Rendered/PDF/multi0page.pdf> (Peru)
- Kiguel, Miguel A. 1999. "The Argentine Currency Board." CEMA Working Papers no. 152, Universidad del CEMA, Buenos Aires.
<http://www.ucema.edu.ar/publicaciones/download/documentos/152.pdf>
- Klyuev, Vladimir Nikolayevich. 2000. "Essays on Monetary and Exchange Rate Policy in Transition Economies." Ph.D. dissertation, Harvard University. (Russia)
- Kondova, Galia. 1999. "Restructuring and Privatization of the Bulgarian Banking Sector." *Acta Oeconomica*, v. 50, no. 3-4: 371-84. (Bulgaria)
- Kopcke, Richard W. 1999. "Currency Boards: Once and Future Monetary Regimes?" *Federal Reserve Bank of Boston New England Economic Review*, May-June: 21-37.
<http://www.bos.frb.org/economic/neer/neer1999/neer399b.pdf> (Lithuania, Eastern Europe)
- Korhonen, Iikka. 1999. "Currency Boards in the Baltic Countries: What Have We Learned?" Bank of Finland Institute for Economies in Transition (BOFIT) Discussion Papers no. 6/1999.
http://www.suomenpankki.fi/bofit_en/tutkimus/tutkimusjulkaisut/dp/Documents/dp0699.pdf Also in *Post Communist Economies*, v. 12, no. 1, March 2000: 25-46.
http://www.suomenpankki.fi/bofit_en/tutkimus/tutkimusjulkaisut/dp/Documents/dp0699.pdf (Estonia, Lithuania)
- Korhonen, Iikka. 2001. "What Kind of Future for Baltic Currencies?" Paper presented at the conference "Economic and Monetary Union: Challenges and Risks," Tartu, Estonia: 11- 12 May. (Estonia, Lithuania)
- Kraft, Vahur. 1997. "Estonian Reform Experience and European Developments." Paper presented at the conference "Five Years of the Estonian Kroon," 18 June 1997: 7-16. (Estonia)
- Kraft, Vahur. 1999. "Presentation on Currency Boards." Remarks presented at Helsinki Seminar on the Accession Process: Helsinki, 10-12 November. (Estonia)
- Krozewski, Gerold [sp?]. 1993. "Sterling, the 'Minor' Territories, and the End of Formal Empire, 1939-1958." *Economic History Review*, v. 46, no. 2, May: 239-65. (Survey article with an extensive bibliography; minimal discussion of currency boards.) (British colonies)
- Kwan, Yum and Francis Lui. 1996. "Hong Kong's Currency Board and Changing Monetary Regimes." National Bureau of Economic Research Working Paper No. 5723, August. Also published 1999 in Takatoshi Ito and Anne O. Krueger, editors, *Changes in Exchange Rates in Rapidly Developing Countries: Theory, Practice, and Policy Issues* (NBER-EASE volume 7) : 403-436. Chicago: University of Chicago Press. <http://www.nber.org/chapters/c8627.pdf> (Hong Kong)
- Kwan, Yum K., Francis T. Lui, and Leonard K. Cheng. 2001. "Credibility of Hong Kong's Currency Board: The Role of Institutional Arrangements" (with comments). In Takatoshi Ito and Anne O. Krueger, editors, *Regional and Global Capital Flows: Macroeconomics Causes and Consequences*, NBER-EASE Volume 10: 233-266. Chicago: University of Chicago Press.

- http://www.nber.org/chapters/c10736.pdf?new_window=1 (Hong Kong)
- Lainela, Seija, and Pekka Sutela. 1994. "The Comparative Efficiency of Baltic Monetary Reforms." *Review of Economies in Transition*, v. 10: 5-26.
- http://www.suomenpankki.fi/bofit_en/tutkimus/tutkimusjulkaisut/idantalouksien_katsauksia/Documents/1094slps.pdf (Estonia, Latvia, Lithuania)
- Lal, Deepak. 1990. "Growth Collapses, Real Exchange Rate Misalignments and Exchange Rate Policy in 21 Developing Countries." University College London Discussion Paper 90-09: May.
- Lal, Deepak. 1993. *Notes on Money, Debt and Alternative Monetary Regimes for Brazil*. University of California at Los Angeles Department of Economics Working Paper No. 696: June. (Brazil)
- Lättemäe, Raoul. 2001. "Monetary Transmission Mechanism in Estonia - Some Theoretical Considerations and Stylized Aspects." Working Papers of Eesti Pank. No. 4, 2001.
<http://www.eestipank.ee/en/publication/working-papers/2001/raoul-lattemae-monetary-transmission-mechanism-estonia-some-theoretical-considerations-and-stylized> (Estonia)
- Latter, A[nthony]. 1994. "The Currency Board Approach to Monetary Policy." In Y. C. [Yü-Ch'ing] Jao, editor, *Monetary Management in Hong Kong*: 26-43. Hong Kong: Chartered Institute of Bankers. (Hong Kong)
- Leung, W. F. 1996. "Some Characteristics of the Linked Exchange Rate System in Hong Kong." *Hong Kong Economic Papers*, v. 24: 69-84. (Hong Kong)
- Leung, Wing Yee Winnie. 2001. "The Impact of the Hong Kong Currency Board and the Asian Financial Crisis on Hong Kong's Economy." M.A. thesis, University of Southern California. Also published the same year, Hong Kong: USC US-China Institute. (Hong Kong)
- Levy, David A. 1995-96. "Does an Independent Central Bank Violate Democracy?" *Journal of Post-Keynesian Economics*, v. 18, no. 2, Winter: 189-210.
- Levy-Yeyati, Eduardo and Federico Sturzenegger. 1999. "Classifying Exchange Rate Regimes: Deeds vs. Words." Mimeo. <http://www.utdt.edu/~ely>.
- Le Maux, Laurent. 1999. "Analyse critique du Currency Board et propositions prudentielles sous un régime de convertibilité." *Économies et sociétés*, v. 33, no. 9-10, September-October: 205-26.
- #Liviatan, Nissan, editor. 1993a. *Proceedings of a Conference on Currency Substitution and Currency Boards*. World Bank Discussion Papers No. 207. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265397031122225/Rendered/PDF/multi0page.pdf> Washington, D.C.: World Bank.
- Liviatan, Nissan. 1993b. "Concluding Comments by Panel." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 98-100. World Bank Discussion Papers No. 207. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265397031122225/Rendered/PDF/multi0page.pdf> Washington, D.C.: World Bank.
- Llach, Juan José. 1997. *Otro siglo, otra Argentina: una estrategia para el desarrollo económico y social nacida de la convertibilidad y de su historia*. Buenos Aires: Ariel. (Argentina)
- López, Artemio. 1997. *Un país sin remedio? La industria farmacéutica durante la convertibilidad*. Buenos Aires: Central de los Trabajadores Argentinos. (Argentina)
- **Los nuevos contenidos de las crisis provinciales: las relaciones fiscales y financieras entre la*

- nación y las provincias durante la convertibilidad.* 1996. Buenos Aires: Congreso de los Trabajadores Argentinos. (Argentina)
- Lovik, Lawrence W., Edward T. Merkel, and Duozhu Shen. 2001. "Currency Boards and Central Banks: The Case of Hong Kong." *International Advances in Economic Research* 7.3: 365.
- Lu, Ding and Qiao Yu. 1999. "Hong Kong's Exchange Rate Regime: Lessons from Singapore." *China Economic Review*, v. 10, no. 2, Fall: 122-40. (Hong Kong, Singapore)
- Mak, Ming Kin. 2001. *Macroeconomic Performance and the Fundamental Determinants of the Real Exchange Rate under the Hong Kong Currency Board Arrangement*. Manchester: School of Accounting and Finance, University of Manchester. (Hong Kong)
- Makinen, Gail. 1992. "A Currency Board as an Alternative to a Central Bank." *CRS Report for Congress*. Washington, D.C: Congressional Research Service.
- Mantchev, Tzvetan. 1997. "Money Supply in Bulgaria Under a Currency Board Arrangement." *Bulgarian National Bank Monthly Bulletin*: August. (Bulgaria)
- Marcelo Martí, Gerardo. 1992. "La Argentina y la convertibilidad monetaria: una experiencia histórica con el régimen del patrón oro (1883-1885)." *El Trimestre Económico*, v. 59, July-September: 499-541. (Argentina)
- Margariti, Antonio I. 1996. *Economía, sociedad y estado: ensayos sobre el plan de convertibilidad*. Rosario, Argentina: Fundación Libertad, con la adhesión del Foro Regional Rosario. (Argentina)
- Marsten, David. 1995. *Financial Sector Reform in Jamaica During 1985-1992: Possible Lessons for the Caribbean*. International Monetary Fund Working Paper WP/95/90, September. (Jamaica)
- Martí, Gerardo Marcelo. 1992. "La Argentina y la convertibilidad monetaria. Una experiencia histórica con el régimen del patrón oro (1883-1885)." *El trimestre económico*, v. 59, no. 235, July-Sept: 499-541. (Argentina)
- Martin, Aurélie. 2000. *The Credibility of Currency Board Arrangements: Evidence on the Determinants of Interest Rate Differentials in the Cases of Argentina, Estonia and Hong Kong*. Geneva: Institut Universitaire de Hautes Études Internationales. (Argentina, Estonia, Hong Kong)
- Martirena-Mantel, Ana M., editor. 1997. *Aspectos analíticos e históricos de la convertibilidad monetaria: jornadas realizadas los días 4 y 5 de diciembre de 1996*. Buenos Aires: Academia Nacional de Ciencias de Buenos Aires. (Argentina)
- Masson, Paul R. 1999. "Monetary and Exchange Rate Policy of Transition Economies of Central and Eastern Europe after the Launch of EMU." International Monetary Fund Policy Discussion Paper 99/5. (Eastern Europe)
- McKinnon, Ronald I. 1993. "Round Table on Stabilization and Currency Boards: Opening Comments by Panel." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 88-90. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf>
- Meltzer, Allan H. 1993a. "Inflation and Stabilization in Brazil." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 77-83. World

- Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Brazil)
- Meltzer, Allan H. 1993b. "Round Table on Stabilization and Currency Boards: Opening Comments by Panel." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 92-93. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Meltzer, Allan H. 1993c. "The Benefits and Costs of Currency Boards." *Cato Journal*, v. 12, no. 3, Winter: 707-10.
- Metzger, Jochen. 2000. "Convertibilidad, dolarización o Unión Monetaria? El modelo del euro y del Banco Central Europeo." *Boletín, Centro de Estudios Monetarios Latino Americanos*, v. 46, no. 1, March-April: 67-74. (Latin America)
- Meuwly, Danielle. 1998. "Convertibilidad de la moneda y transición hacia una economía de mercado: el caso del rublo." *Boletín, Centro de Estudios Monetarios LatinoAmericanos*, v. 44, January-February: 16-29. (Russia)
- Michaely, Michael. 1993a. "Fiscal Aspects and the Currency Board." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 85-96. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Michaely, Michael. 1993b. "Round Table on Stabilization and Currency Boards: Opening Comments by Panel." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 91-92. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Miller, Jeffrey B. 1999. "The Currency Board in Bulgaria: The First Two Years." University of Delaware, Department of Economics Working Paper 99/07: September. Also at http://www.bnb.bg/bnbweb/groups/public/documents/bnb_publication/discussion_1_99911_en.pdf (Bulgaria)
- Mirol, Esteban. 1992. *Resiste el plan de convertibilidad?* Buenos Aires: Ediciones Devenir. (Argentina)
- Mollentze, Sandra Lynette. 1999. "The Application of Monetary Policy with Specific Reference to the Transmission Mechanism." Unpublished Ph.D. dissertation, University of Pretoria, South Africa.
- Mollo, Maria de Lourdes R., Maria Luiza F. Silva and Thomas S. Torrance. 1997. "Exchange- Rate Regimes: Orthodox and Heterodox Monetary Features." *Série Textos para Discussão*, No. 220: Departamento de Economia/ CORECON DF. Brasilia. (Brazil)
- Moura, Adroaldo. 1993. "Inflation and the Currency Board Option," in Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 73-96. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf

wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf

- Muchnik, Daniel. 1992. *Fuegos de artificio: las zonas erróneas del plan de convertibilidad*. Buenos Aires: Planeta. (Argentina)
- Mundell, Robert. 1993. "Currency Boards, Fixed Exchange Rates and Monetary Discipline." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 25-29. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank.
<http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf>
- Mussa, Michael, Paul R. Masson, et al. 2000. *Exchange Rate Regimes in an Increasingly Integrated World Economy*. International Monetary Fund Occasional Paper No. 193.
- Mwangi, Wambui. 2003. "The Order of Money: Colonialism and the East African Currency Board." Ph.D. dissertation, University of Pennsylvania. (East Africa, Kenya, Tanzania, Uganda)
- Nagano, Yoshiko. 1999. "Philippine 'Colonial Banking' During the American Period." *Philippine Review of Economics*, June: 58-81. (Philippines)
- Nasution, Anwar. 2000. "The Meltdown of the Indonesian Economy: Causes, Responses and Lessons," *ASEAN Economic Bulletin*, v. 17, no. 2, August: 148-62. (Indonesia)
- Naszewski, Daniel, editor. 1996. *Podrá sobrevivir la convertibilidad?* Buenos Aires: Cronista Ediciones. (Argentina)
- Nenovsky, Nikolay. 1998. "Is Monetary Supply in Bulgaria Controllable?" *Economic Thought*, v. 2: 27-43. (In Bulgarian) (Bulgaria)
- Nenovsky, Nikolay. 1999. "Une économie en transition a-t-elle vraiment besoin d'une Banque centrale? La Caisse d'émission en Bulgarie," *Revue d'Etudes Comparatives Est-Ouest*, v. 30, no. 4, December: 65-96.
[http://www.nikolaynenovsky.com/uploads/file/monetary%20theory/Nenovsky%20\(Receo_99\).pdf](http://www.nikolaynenovsky.com/uploads/file/monetary%20theory/Nenovsky%20(Receo_99).pdf) (Bulgaria)
- Nenovsky, Nikolay. 2001. "The Currency Board in Estonia, Lithuania and Bulgaria: Comparative Analysis." *Economic Thought*, v. 46, no. 3: 24-45.
[http://www.ceeol.com/aspx/issuedetails.aspx?issueid=3d18f4cf-0a5d-434f-87ac-0432232da47c&articleid=4620b6fc-9c9f-4f47-9189-cdb8549dd153# \(fee required\)](http://www.ceeol.com/aspx/issuedetails.aspx?issueid=3d18f4cf-0a5d-434f-87ac-0432232da47c&articleid=4620b6fc-9c9f-4f47-9189-cdb8549dd153#a4620b6fc-9c9f-4f47-9189-cdb8549dd153) (Estonia, Lithuania, Bulgaria)
- Nenovsky, Nikolay and Kalin Hristov. 1998. "Financial Repression and Credit Rationing Under Currency Board Arrangement for Bulgaria." Sofia: Bulgarian National Bank. (Bulgaria)
- Nenovsky, Nikolay and Kalin Hristov. 1999. "Monetary Regimes and Real Economy (Empirical Test Before and After the Introduction of the Currency Board in Bulgaria)." Sofia: Bulgarian National Bank. (Bulgaria)
- Nenovsky, Nikolay and Kalin Hristov. 2000. "Currency in Circulation after Currency Board Introduction in Bulgaria (Transactions Demand, Hoarding, Shadow Economy)." Sofia: Bulgarian National Bank. (Bulgaria)
- Nenovsky, Nikolay, and Kalin Hristov. 2000. *Currency Circulation after Currency Board Introduction in Bulgaria: (transactions Demand, Hoarding, Shadow Economy)*. Sofia. (Bulgaria)

- Nenovsky, Nikolay, and Kalin Hristov. 2001. "The Nonorthodox Currency Boards: The Case of Bulgaria." *Cahiers du CETAI*, No. 2001-01, January.
http://www.nikolaynenovsky.com/uploads/file/monetary%20theory/Currency%2520Board_montreal.pdf (Bulgaria)
- Nenovsky, Nikolay, Kalin Hristov, and Mihail Mihaylov. 2001. "Comparing Currency Board Automatic Mechanism in Bulgaria, Estonia and Lithuania." *Journal des économistes et des études humaines*, v. 11, no. 4. (Bulgaria, Estonia, Lithuania)
- Nicolas, Françoise. 2000. "Post-Crisis Exchange Rate Policies in East Asia: Options and Challenges," *Asia Pacific Journal of Economics and Business*, v. 4, No. 1, June: 4-27. (East Asia)
- Obstfeld, Maurice and Kenneth Rogoff. 1995. "The Mirage of Fixed Exchange Rates." *Journal of Economic Perspectives*, v. 9, no. 4: 73-96.
- Oh, Cheong Hwan. 1996. "Monetary Regimes for the Former Soviet Union." Ph.D. dissertation, University of California Los Angeles. (Eastern Europe)
- *Olgaard, Anders. 1995. "Pengepolitik, valutakurspolitik, monetaer politik og pengemaengde-definitioner." *Nationalokonomisk Tidsskrift*, v. 133, no. 2: 189-95.
- Oliva, Maria L., Luis A. Rivera-Batiz, and Adamou Sy. 1999. "A Signaling Model of Currency Board Credibility." Mimeo. MIT Sloan School of Management. Also in Review of International Economics, November 2001.
- Olukolu. A. 1997. "Nigeria's Colonial Government, Commercial Banks and the Currency Crisis of 1916-1920." *International Review of Social History*, v. 45, no. 3: 385-407. (Nigeria)
- Oppers, Stefan Erik. 2000. "Dual Currency Boards—A Proposal for Currency Stability." International Monetary Fund Working Paper 00/199, December.
<http://www.imf.org/external/pubs/ft/wp/2000/wp00199.pdf>
- Osawa, Naoto. 2000. "Empirical Essays on Macroeconomic Policies in Open Economies." Ph.D. dissertation, Johns Hopkins University.
- Osband, Kent and Delano Villanueva. 1993. "Independent Currency Authorities: An Analytic Primer." *IMF Staff Papers*, v. 40, no. 1: 202-216.
- Pagano, Marco. 2000. "Currency Boards: More Than a Quick Fix? Discussion." *Economic Policy: A European Forum*, no. 31, October: 323-26.
- Pakko, Michael R. 1998. "Currency Boards: Monetary Magic?" *International Economic Trends* (Federal Reserve Bank of St. Louis), May.
<http://research.stlouisfed.org/publications/iet/19980501/cover.pdf>
- Palermo, Vicente. 1997. *Populismo atemperado: una aproximación política al Plan de convertibilidad argentino de 1991*. Buenos Aires: Universidad Católica Argentina. (Argentina)
- Paolera, Geraldo Della and Alan M. Taylor. 1999. "Economic Recovery from the Argentine Great Depression: Institutions, Expectations, and the Change of Macroeconomic Regime." *Journal of Economic History*, v. 59, no. 3: 567-99. (Argentina)
- Paredes, Carlos. 1993. "A Currency Board for Peru?" In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 56-63. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Peru)
- Pastor, Jr., Manuel, and Carol Wise. 2001. "From Poster Child to Basket Case," *Foreign Affairs*, v.

- 80, no. 6, November/December: 60-72. (Argentina)
- Pastore, Affonso. 1993. "The Inflation Process in Brazil." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 71-73. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031112225/Rendered/PDF/multi0page.pdf (Brazil)
- Pautola, Niina, and Peter Backé. 1998. "Currency Boards in Central and Eastern Europe: Past Experience and Future Perspectives." *Focus on Transition* (Oesterreichische Nationalbank), v. 1: 72-113. http://www.oenb.at/de/img/backe_pautola_ftr_198_tcm14-10435.pdf (Among other things, discusses possibility of exist to prepare for European Union accession.) (Bulgaria, Estonia, Lithuania)
- Pérez Enri, Daniel. 1996. *Teoría y política económica actual: tópicos de teoría y casos de estudio, desarrollo económico, convertibilidad*. Buenos Aires: Oficina de Publicaciones. (Argentina)
- Perry, Guillermo, editor. 1997. *Currency Boards and External Shocks: How Much Pain, How Much Gain?* Washington, D.C: World Bank. http://www-wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/1997/01/01/000009265_093812/Rendered/PDF/multi_page.pdf (Argentina)
- Persson, Torsten, and Guido Tabellini. 1994. "Designing Institutions for Monetary Stability." *Carnegie Rochester Conference Series on Public Policy*, v. 39: 53-84.
- Petrov, Boris. 2000. "Bank Reserve Dynamics under Currency Board Arrangement for Bulgaria." Bulgarian National Bank Discussion Paper No. 15, December. (Bulgaria)
- Pikkani, Rasmus. 2000. "The Monetary Sector under a Currency Board Arrangement: Specification and Estimation of a Model with Estonian Data." Working Papers of Eesti Pank (Bank of Estonia), No. 4. <http://www.eestipank.ee/en/publication/working-papers/2000/rasmus-pikkani-monetary-sector-under-currency-board-arrangement-specification-and-estimation-model> (Also has some useful information on interbank market conditions.) (Estonia)
- Ponsot, Jean-François. 2000a. "Le Currency Board: les contraintes de financement et d'ajustement de la convertibilité intégrale." Laboratoire d'Analyse et des Techniques Economiques (LATEC), Université de Bourgogne, Document de travail—Économie, no. 2000-10. <http://www.u-bourgogne.fr/leg/documents-de-travail/e2000-10.pdf>
- Ponsot, Jean-François. 2000b. "Parité fixe et règle de convertibilité monétaire dans les économies émergentes: l'impact d'un Currency Board sur la croissance." In Claude Diebolt and Jean-Louis Escudier, editors, *La croissance économique dans le long terme. Formes historiques et prospectives*. Paris: L'Harmattan.
- Portugal, Marcelo S. 1995. "Estabilização de preços, âncora cambial e balanço de pagamentos: Brasil, Argentina e Mexico." *Indicadores econômicos—FEE*, v. 23, no. 2: 200-223. <http://revistas.fee.tche.br/index.php/indicadores/article/view/961/1265> (Argentina)
- Purroy, M. Ignacio. 1997. *Costos y beneficios de la rigidez cambiaria: la junta monetaria argentina*. Caracas: Banco Central de Venezuela. (Argentina)
- Ramon-Ballester, Francisco. 1999. "Estonia's Currency Board Arrangement: Performance, Challenges to Sustainability and Prospects for EMU." Kiel Institute of World Economics. (Estonia)

- Ribas, Armando P. 1998. *Crisis bancarias y convertibilidad*. Buenos Aires: Asociación de Banco Argentinos (ADEBA). (Argentina)
- Rivas, Carlos. 1996. "Una alternativa para profundizar la convertibilidad." *Desarrollo económico*, v. 36, Summer: 29-50. (Argentina)
- Rivera-Batiz, Luis, and Amadou Sy. 2000. "Currency Boards, Credibility, and Macroeconomic Behavior." International Monetary Fund Working Paper 00/97, June.
<http://www.imf.org/external/pubs/ft/wp/2000/wp0097.pdf>. Also in *Annals of Economics and Finance* 2013, v. 14, no. 3: 1151-1197
- Rodriguez, Carlos Alfredo. 2000. "Macroeconomic Policy Lessons from LDCs." *Journal of Applied Economics*, v. 3, no. 1, May: 169-216.
<http://www.ucema.edu.ar/publicaciones/download/volume3/rodriguez.pdf> (Some discussion of "prehistory" of convertibility system.) (Argentina)
- Rofman, Alejandro Boris. 1997. *Convertibilidad y desocupación en la Argentina de los '90: análisis de una relación inseparable*. Buenos Aires: Centro de Estudios Urbanos y Regionales, Centro de Estudios Avanzados, Oficina de Publicaciones de CBC, Universidad de Buenos Aires. (Argentina)
- Ronci, Marcio. 2000. "In Search of a Monetary Constitution for Brazil." *Revista de Economia Política*, v. 20, no. 1, January-March: 80-91. (Brazil)
- Ross, Maerten. 1999. "Estonian Monetary System and Euro." *EURO*, no. 47, II: 55-61. (Estonia)
- Ross, Marten. 1999. "The Estonian Currency Board." In Richard J. Sweeney, Clas G. Wihlborg, and Thomas D. Willett, editors *Exchange-Rate Policies for Emerging Market Economies*: 287-294. Boulder, Colorado: Westview Press. (Estonia)
- Rosso, Samuel A. 1916. *La Caisse de conversion argentine (Caja de conversión)*. Toulouse: J. Marqueste. (Argentina)
- Rostowski, Jacek. 1998a. "A Proposal on How to Introduce a Currency Board-Based Monetary System in the Republic of Latvia." In Jacek Rostowski, *Macroeconomic Instability in Post-Communist Countries*: 226-246. Oxford and New York: Oxford University Press. (Latvia)
- Rostowski, Jacek. 1998b. *Macroeconomic Instability in PostCommunist Countries*. Oxford and New York: Oxford University Press. (Eastern Europe)
- #Roubini, Nouriel. 1998. "The Case Against Currency Boards: Debunking 10 Myths About the Benefits of Currency Boards." Mimeo. <http://www.stern.nyu.edu/globalmacro>.
- Roubini, Nouriel. 2001. "Should Argentina Dollarize or Float? The Pros and Cons of Alternative Exchange Rate Regimes and Their Implications for Domestic and Foreign Debt Restructuring/Reduction." Typescript, New York University, December 2,
<http://pages.stern.nyu.edu/~nroubini/asia/argentinadollarization.doc> (Argentina)
- Roubini, Nouriel, and Paul Wachtel. 1998. "Current Account Sustainability in Transition Economies." National Bureau of Economic Research working paper 6468, March. An earlier version is at <http://pages.stern.nyu.edu/~nroubini/papers/EastEurope.pdf> (Bulgaria, Estonia, Lithuania)
- Rudgalvis, Kestutis. 1996. "Establishing a New Currency and Exchange Rate Determination: the Case of Lithuania." CERT Discussion Paper No. 96/4. Edinburgh: Centre for Economic Reform and Transformation, Economics Department, Heriot-Watt University. (Lithuania)
- Rusek, Antonin. 2000. "Měnové výbory pro východní Evropu?" (Currency Boards for Eastern

- Europe?) *Politická ekonomie*, v. 48, no. 1: 73-82.
<http://www.vse.cz/polek/abstrakt.php?IDcl=104> (Eastern Europe)
- Rzepkowski, Bronka. 2001. "La crédibilité du currency board de Hong Kong." *Revue économique*, v. 52, no. 2: 285-301. http://www.persee.fr/web/revues/home/prescript/article/reco_0035-2764_2001_num_52_2_410315 An earlier, longer version was "The Expectations of Hong Kong Dollar Devaluation and their Determinants," Centre d'Etudes Prospectives et d'Informations Internationales (CEPII), Working Paper no. 200-04, http://www.cepii.fr/PDF_PUB/wp/2000/wp2000-04.pdf (Interventions were not effective in reducing expectations of devaluation during the East Asian financial crisis, but new rules were effective.) (Hong Kong)
- *Salama, Elías. 1997. "El orden monetario. Caja de Conversión—Banco de La Nación." Serie Documentos de trabajo (Universidad Nacional de La Plata. Departamento de Economía), no. 1. (Argentina)
- Salama, Elías. 1998. "El orden monetario argentino en las primeras decadas del siglo XX." *Economía* (Universidad Nacional de La Plata), v. 45, no. 4: 359-401.
http://economica.econo.unlp.edu.ar/documentos/20090213095400AM_Economica_442.pdf (Apparently a journal version of the paper above.) (Argentina)
- *Salgado, Alí Joaquín. 1994. *Locación, comodato y desalojo*, 3rd edition. Buenos Aires: La Rocca. (Argentina)
- Sancho, Ricardo Alberto. 1997. *De la indexación a la desindexación en el derecho argentino: convertibilidad, desindexación e interes judiciales, Leyes 23, 928 y 24, 283, doctrina y jurisprudencia*. Mendoza, Argentina: Ediciones Jurídicas Cuyo. (Argentina)
- Sanguinetti, Pablo. 1996. "Una alternativa para profundizar la convertibilidad: commentario al trabajo." *Desarrollo económico*, v. 36, verano: 48-50. (Argentina)
- Santiprabhob, Veerathai. 1997. "Bank Soundness and Currency Board Arrangements: Issues and Experience." International Monetary Fund Paper on Policy Analysis and Assessment 97/10: November. <http://www.imf.org/external/pubs/ft/ppaa/ppaa9711.pdf>
- Semler, D. 1994. "A Currency Board within a Central Bank: Reflections on the Estonian Hybrid." *East European Constitutional Review*, v. 3, no. 3: 53-55.
- Schenk, Catherine R[uth]. 1994. *Britain and the Sterling Area: From Devaluation to Convertibility in the 1950s*. London: Routledge. (British colonies)
- Schenk, Catherine R[uth]. 1997. "Monetary Institutions in Newly Independent Countries: The Experience of Malaya, Ghana and Nigeria in the 1950s." *Financial History Review*, v. 4, no. 2, October: 181-198. (Ghana, Malaysia, Nigeria)
- Schenk, Catherine R[uth]. 2001. *Hong Kong as an International Financial Centre: Emergence and Development, 1945-65*. London: Routledge. (Hong Kong)
- #Schuler, Kurt. 1992. "Currency Boards." Ph.D. dissertation, George Mason University.
<http://web.archive.org/web/20070609110550/http://users.erols.com/kurrency/dissertation.pdf> (The history of currency boards to 1990.)
- Schuler, Kurt. 1996. *Should Developing Countries Have Central Banks? Currency Quality and Monetary Systems in 155 Countries*. Research Monograph No. 52. London: Institute of Economic Affairs. Spanish translation by Julio Cole *Deberían los países en desarrollo tener bancos centrales? Estudio comparativo de 155 países*. Monterrey, Mexico: Centro de

- Estudios en Economía y Educación, 1998.
- Schuler, Kurt. 1997a, b. "The Future of Currency Boards, with Special Reference to Developing Countries" and "Postscript: the Recent Excitement in Hong Kong." In Maggie Tan Pin Neo, editor, *Currency Board System: A Stop-Gap Measure or a Necessity. Currency Board System Symposium '97*: 102-122 and 128-135. Singapore: Board of Commissioners of Currency Singapore, 1997. (Hong Kong, East Asia)
- Schuler, Kurt. 1998. "A Contingency Plan for Dollarizing Hong Kong." *HKCER Letters* (Hong Kong Centre for Economic Research), v. 52, September: 1-20. English plus Chinese summary.
<http://www.hku.hk/hkcer/articles/v52/kurt.htm> (Hong Kong)
- Schuler, Kurt. 1999. "The Importance of Being Orthodox." Paper presented at Hong Kong Baptist University International Workshop on Currency Boards, 9 October.
<http://web.archive.org/web/20101123215519/http://users.erols.com/kurrency/hkbu.htm> (Hong Kong)
- Schuler, Kurt, James Gwartney, and Robert Stein. 2001. "Achieving Monetary Stability at Home and Abroad." *Cato Journal*, v. 21, no. 2, Fall: 183-203.
<http://www.cato.org/pubs/journal/cj21n2/cj21n2-4.pdf>
- Schwartz, Anna J. 1992. *Do Currency Boards Have a Future?* Occasional Paper No. 88. London: Institute of Economic Affairs.
- #Schwartz, Anna J. 1993. "Currency Boards: Their Past, Present, and Possible Future Role." *CarnegieRochester Series on Public Policy*, v. 39, December: 147-88.
- Schwartz, Anna J. 1996. "Do Currency Boards Have a Future?" in G[eoffrey E.] Wood, editor, *Explorations in Economic Liberalism: The Wincott Lectures*. New York: St. Martin's Press: 172-85.
- Schweichert, Rainer. 1993a. "Implikationen Alternativer Geld- und Wechselkurspolitischer Regeln im Transformationsprozess." *Kredit & Kapital*, v. 26, no. 2: 205-29.
- Schweichert, Rainer. 1993b. *Geld und Wechselkurspolitik in Entwicklungsländern—eine Analyse alternativer Stabilisierungs und Anpassungsstrategien*. Tübingen.
- Schweichert, Rainer. 1994. "Exchange-Rate Based Stabilization—Lessons from a Radical Implementation in Argentina." *The World Economy*, v. 17, no. 2: 171-89. (Argentina)
- Schweichert, Rainer. 1996. "Neoliberale Wirtschaftsordnung und Wirtschaftliche Entwicklung in Lateinamerika." *Zeitschrift für Wirtschaftspolitik*, v. 45, no. 2: 249-61.
- Schweichert, Rainer. 1998. "Comment." In Helmut Wagner, editor. *Current Issues in Monetary Economics*. Heidelberg: Physica.
- Schweichert, Rainer. 1998. "Chancen und Risiken eines Currency Board Systems." *Die Weltwirtschaft*, no. 4: 421-442.
<http://www.econstor.eu/bitstream/10419/1786/1/261335413.pdf> (Implementation of a currency board is demanding and risky.)
- Schumacher, Liliana. 1996. "Bubble or Depositors' Discipline: A Study of the Argentine Banking Panic, December 1994-May 1995." Ph.D. dissertation, University of Chicago. (Argentina)
- Schumacher, Liliana. 2000. "Bank Runs and Currency Run in a System without a Safety Net: Argentina and the 'Tequila' Shock," *Journal of Monetary Economics*, v. 46, no. 1, August: 257-77. (Argentina)
- Segura-Valverde, Boris. 1996. "Perspectivas sobre el funcionamiento de una caja de conversión

- en Costa Rica." Tegucigalpa, Honduras: Banco Centroamericano de Integración Económica, Departamento de Planificación. (Costa Rica)
- Selowsky, Marcelo. 1993. "Stabilization and Currency Boards in the Context of Specific Countries: Argentina: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 48-49. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Argentina)
- Sgard, Jérôme. 1999. "Crise financière, inflation et currency board en Bulgarie (1991- 1998): les leçons d'une transition indiscipline." *Revue d'études comparatives est-ouest*, v. 30, no. 2-3, June-September: 215-235. (Bulgaria)
- Sierra Castro, Enrique. 1997. *Ecuador, políticas financieras y de convertibilidad: para información y reflexión*. Quito: Grupo EDIDAC. (Ecuador)
- Silva, Maria Luiza Falcao. 1997. "The Rules-Versus-Discretions Debate Revisited: What Can Be Learnt from Argentina's Quasi-Currency Board Regime?" *Social and Economic Studies*, v. 46, no. 1, March: 111-34. (Argentina)
- Siregar, Reza Yamora and Christopher W. Walker. 2000. "Monetary Shocks and the Fundamental Determinants of the Real Exchange Rate under the Hong Kong Currency Board." *Asian Economic Journal*, v. 14, no. 1, March: 1-21. (Hong Kong)
- Sjaastad, Larry A. 1993. "Stabilization and Currency Boards in the Context of Specific Countries: Argentina: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 49-50. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Argentina)
- Sõrg, Mart. 1998. "Estonian Currency Board and Economic Performance." *South African Journal of Economic and Management Sciences*, new series, v. 1, no. 3: 463-482. (Estonia)
- Sõrg, Mart, and Vello Vensel. 2000. "Currency Board Arrangement in Estonia: History and Future Prospects." *International Advances in Economic Research*, v. 6, no. 4: 795. (Estonia)
- Sotelsek, Daniel F. 1999. "Crisis bancaria en un esquema de currency board: la experiencia Argentina." *Desarrollo económico*, v. 39, no. 154, July-September: 213-34. (Argentina)
- Spiegel, Mark. 1998. "A Currency Board for Indonesia?" *FRBSF Economic Letter / Pacific Basin Notes* (Federal Reserve Bank of San Francisco), no. 98-09, March 20. <http://www.frbsf.org/econrsrch/wklyltr/wklyltr98/el98-09.html> (Indonesia)
- Stanoeva, Guergana. 1999. "Le currency board bulgare: une première evaluation." Thesis, Université Montesquieu-Bordeaux IV. (Bulgaria)
- Starr, Pamela K. 1997. "Government Coalitions and the Viability of Currency Boards: Argentina under the Cavallo Plan." *Journal of Interamerican Studies and World Affairs*, v. 39, no. 2, Summer: 83-133. (Argentina)
- Summers, Lawrence H. 1993. "Rules, Real Exchange Rates and Monetary Discipline." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 32-33. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265>

3970311122225/Rendered/PDF/multi0page.pdf

- Sunday, Che John. 2000. "The Socioeconomic Impacts of Membership in a Common Currency Union: Sub-Saharan Africa and the CFA Franc. The Case of Cameroon." Ph.D. dissertation, Golden Gate University. (Cameroon)
- Sutter, Matthias. 1996. "A Currency Board for European Monetary Union Outsiders." *Intereconomics*, v. 31, May-June: 131-38.
<http://link.springer.com/article/10.1007%2FBF02930440> (fee required) (Eastern Europe)
- Svarzman, Gustavo and Ricardo Rozemberg. 1997. "Las exportaciones de manufacturas y la generación de empleos. Un análisis de la experiencia argentina desde la convertibilidad." *Anales, Asociación Argentina de Economía Política: XXXII reunión anual*, v. 3: 75-95. (Argentina)
- Sweeney, Richard J. 1999. "Exchange Rate Crises: Are Currency Boards the Answer for Emerging Market Economies?" In Richard J. Sweeney, Clas G. Wihlborg, and Thomas D. Willett, editors *Exchange-Rate Policies for Emerging Market Economies*: 265-286. Boulder, Colorado: Westview Press.
- Sweeney, Richard J., Clas G. Wihlborg and Thomas D. Willett, editors 1999. *Exchange-Rate Policies for Emerging Market Economies*. Political Economy of Global Interdependence Series. Boulder, Colorado: Westview Press.
- Tan, Pin Neo (Maggie), editor. 1992. *Prudence at the Helm: Board of Commissioners of Currency 1967-1992*. Singapore: Board of Commissioners of Currency, Singapore. (Singapore)
- Tan, Pin Neo (Maggie). 1997. "A Brief History of the Singapore Currency Board," in Maggie Tan Pin Neo, editor, *Currency Board System: A StopGap Measure or a Necessity? Currency Board System Symposium '97*, Singapore: Board of Commissioners of Currency, 1997: 11-21. (Singapore)
- #Tan, Pin Neo (Maggie), editor. 1997. *Currency Board System: A Stop-Gap Measure or a Necessity? Currency Board System Symposium '97*, Singapore: Board of Commissioners of Currency.
- Tavlas, George S., editor. 1996. *The Collapse of Exchange Rate Regimes: Causes, Consequences, and Policy Responses*. Boston, Dordrecht, and London: Kluwer Academic.
- Thomas, Hugh. 1998. "Exactly What Is Dollarization?" Mimeo, Chinese University of Hong Kong, August. <http://ihome.cuhk.edu.hk/~b100534/mypubs/dollarization.htm> (Dollarization is feasible and desirable if the currency board is viewed as not credible.) (Hong Kong)
- Tobin, James. 1998. "Financial Globalization: Can National Currencies Survive?" Yale Cowles Foundation Discussion Paper 1188, July. <http://madrid-cls-holder.wss.yale.edu/P/cd/d11b/d1188.pdf>
- Tsang, Shu-ki. 1998. "The Case for Adopting the Convertible Reserves System in Hong Kong," *Pacific Economic Review*, v. 3, no. 3, October: 265-75. (Hong Kong)
- Tsang, Shu-ki. 1999a. "Legal Frameworks of Currency Board Regimes." *Quarterly Bulletin*, Hong Kong Monetary Authority, no. 8, August: 50-63.
<http://www.hkma.gov.hk/media/eng/publication-and-research/quarterly-bulletin/qb9908/fa03.pdf> (Argentina, Bosnia, Bulgaria, Estonia, Hong Kong, Lithuania)
- Tsang, Shu-ki. 1999b. "Fixing the Exchange Rate through a Currency Board Arrangement: Efficiency Risk, Systemic Risk and Exit Cost," *Asian Economic Journal*, v. 13, no. 3, September:

239-66. (Hong Kong)

- Tsang, Shu-ki. 1999c. "The Currency Board Arrangement in Hong Kong: Viability and Optimality Through the Crisis." In Asian Development Bank, editor, *Rising to the Challenge in Asia: A Study of Financial Markets. Volume 3: Sound Practices*: 21-54. Manila: Asian Development Bank. http://aric.adb.org/pdf/external/financial_market/Volume3.pdf (Hong Kong improved defective arbitrage arrangements in response to the East Asian financial crisis.) (Hong Kong)
- Tsang, Shu-ki, Chor-yiu Sin, and Yuk-shing Cheng. 1999. "The Robustness of Hong Kong's Linked Exchange Rate System as a Currency Board Arrangement." Paper presented at the 54th European Meeting of the Econometric Society, Santiago de Compostela, Spain, 29 August-1 September. <http://staffweb.hkbu.edu.hk/sktsang/esem99.PDF> (Recent technical changes improved arbitrage and credibility of Hong Kong's exchange rate.) (Hong Kong)
- Uche, Chibuike Ugochukwu. 1995. "From Currency Board to Central Banking: The Gold Coast Experience." *South African Journal of Economic History*, v. 10, no. 2: 80-94. (Ghana)
- Uche, Chibuike Ugochukwu. 1996. "From Currency Board to Central Banking: The Politics of Change in Sierra Leone." *African Economic History*, no. 24: 147-158. (Sierra Leone)
- Uche, Chibuike Ugochukwu. 1997. "Bank of England vs. the IBRD: Did the Nigerian Colony Deserve a Central Bank?" *Explorations in Economic History*, v. 34, no. 2, April: 220-241. (Nigeria)
- Valdivieso, R. and others. 2001. "West Bank and Gaza: Economic Performance, Prospects, and Policies: Achieving Prosperity and Confronting Demographic Challenges." Occasional Paper. Washington: International Monetary Fund. (Suggests a currency board for the West Bank and Gaza) (West Bank, Gaza)
- Valev, Neven Tomov. 1998. "Essays in Open Economy Economics (Monetary Policy, International Lending, Currency Board, Banking)." Ph.D. dissertation, Purdue University.
- Velarde, Julio. 1993. "Inflation and Stabilization in Peru." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 53-56. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. (Peru) http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Vetlov, Igor. 2001. "Dollarization in Lithuania: An Econometric Approach." Bank of Finland Institute for Economies in Transition (BOFIT) Research Paper No. 1, 2001. http://www.suomenpankki.fi/bofit_en/tutkimus/tutkimusjulkaisut/dp/Documents/dp0101.pdf (Degree of dollarization responds to political events.) (Lithuania)
- Viesulas, Romas Tauras. 1995. "The Politics of Macroeconomic Stabilization in the Baltic States." *Litanus*, v. 41, no. 1, Spring. http://www.lituanus.org/1995_1/95_1_04.htm
- Wagner, Helmut, editor. 1998. *Current Issues in Monetary Economics*. Heidelberg: Physica.
- Wagner, Helmut. 2000. "Which Exchange Rate Regimes in an Era of High Capital Mobility?" *North American Journal of Economics and Finance*, v. 11, no. 2, December: 191-203.
- Walters, Alan A. 1992. "Should Australia Have a Currency Board?" In Des Moore, editor, *Can Monetary Policy Be Made to Work?* Papers Presented at the IPA Monetary Policy Conference. Jolimont, Australia: Institute of Public Affairs, Economic Policy Unit. (Australia)
- Walters, Alan A. 1992. "Currency Boards." Johns Hopkins University Department of Economics Working Paper No. 281. Baltimore: Johns Hopkins University.

- Walters, Alan A., and Steve H. Hanke. 1992 "Currency Boards." In John Eatwell, Murray Milgate and Peter Newman, editors, *The New Palgrave Money and Finance*, v. 1. London: Macmillan.
- Walters, Alan A. 1993a. "Currency Boards and their History." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 4-6. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Walters, Alan A. 1993b. "Stabilization and Currency Boards in the Context of Specific Countries: Argentina and Peru: Comments." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 69- 70. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf (Argentina, Peru)
- Walters, Alan A. 1993c. "Round Table on Stabilization and Currency Boards: Opening Comments by Panel." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 87-88. World Bank Discussion Papers No. 207. Washington, D.C.: World Bank. http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/000009265_397031122225/Rendered/PDF/multi0page.pdf
- Walters, Alan A. 1998. "Currency Boards," in K[en] Matthews, editor, *The Economics and Politics of Money: The Selected Essays of Alan Walters*: 371-373. Cheltenham, England and Northampton, Massachusetts: Elgar.
- Wendy, Lilian N. Gurfinkel de and Eduardo Angel Russo. 1990. *Ilícitos tributarios en las Leyes 11, 683 y 23,771*. Buenos Aires: Ediciones Depalma. (Argentina)
- White, Lawrence H. 2000. "Review of: *The Geography of Money*." *Journal of Economic Literature*, v. 38, no. 4, December: 951-53. (Benjamin J. Cohen. 1998. *The Geography of Money*. Ithaca and London: Cornell University Press.)
- #Williamson, John. 1995. *What Role for Currency Boards?* Washington: Institute for International Economics. (Contains a concise summary of theoretical criticisms.)
- Williamson, John. 1996. "The Case for a Common Basket Peg for East Asian Currencies." In Glick, Reuven, editor, *Managing Capital Flows and Exchange Rates: Perspectives from the Pacific Basin*. London: Cambridge University Press. (East Asia)
- Wise, Carol. 2000. "Argentina's Currency Board: The Ties that Bind?" In Carol Wise and Riordan Roett, editors, *Exchange Rate Politics in Latin America*. Washington, D.C.: Brookings Institution Press: 93-122. (Argentina)
- Wood, Geoffrey, editor. 1996. *Explorations in Economic Liberalism: The Wincott Lectures*. New York: St. Martin's Press.
- Xu, Xinpeng. 1999. "The Exchange Rate Regime in Papua New Guinea—Getting it Right," *Pacific Economic Bulletin*, v. 14, no. 2: 48-60. (Papua New Guinea)
- Yah, Lim Chong. 1997. "The South-East Asian Exchange Rate Crisis and the Currency Board System." In Maggie Tan Pin Neo, editor, *Currency Board System: A Stop-Gap Measure or a Necessity? Currency Board System Symposium '97*. Singapore: Board of Commissioners of Currency: 21-28. (East Asia)

- Yam, Joseph. 1998a. *A Modern Day Currency Board System*. Hong Kong: Hong Kong Monetary Authority. <http://ebook.lib.hku.hk/HKG/B35841953.pdf> (Defends certain unorthodox features of Hong Kong's currency board.) (Hong Kong)
- Yam, Joseph. 1998b. *Review of Currency Board Arrangements in Hong Kong*. Hong Kong: Hong Kong Monetary Authority. <http://ebook.lib.hku.hk/HKG/B3584212X.pdf> (Defends certain unorthodox features of Hong Kong's currency board.) (Hong Kong)
- Yatawara, Ravindra Aruna. 2000. "Essays on the Reform of International Trade and Exchange." Ph.D. dissertation, Columbia University.
- Yip, Paul [Sau-Leung]. 1995. "Is the Current Hong Kong Dollar Overvalued or Undervalued?" *HKCER Letters* (Hong Kong Centre for Economic Research), v. 30, January. <http://www.hkcser.hku.hk/Letters/v30/ryip.htm> (Answer: slightly overvalued in October 1983, about correctly valued since 1988.) (Hong Kong)
- Yotzov, Victor. 1998. *The First Year of the Currency Board in Bulgaria*. Bulgarian National Bank Discussion Papers 1/1998. (Bulgaria)
- Zarazaga, Carlos E. J. M. 1995a. "Can Currency Boards Prevent Devaluations and Financial Meltdowns?" *Southwest Economy* (Federal Reserve Bank of Dallas), v. 4, July: 6-9. (Answer: no.) <http://www.dallasfed.org/assets/documents/research/swe/1995/swe9504b.pdf>
- Zarazaga, Carlos E. J. M. 1995b. "Argentina, Mexico and Currency Boards: Another Case of Rules Versus Discretion." *Federal Reserve Bank of Dallas Economic Review*, 4th quarter: 14-24. (Argentina, Mexico) <http://www.dallasfed.org/assets/documents/research/er/1995/er9504b.pdf>
- Zarazaga, Carlos E. J. M. 1997. "Currency Boards and the Problem of Time Inconsistency: The Role of Fiscal Institutions in Keeping Inflation Low." In Maggie Tan Pin Neo, editor, *Currency Board System: A Stop-Gap Measure or a Necessity? Currency Board System Symposium '97*: 54-69. Singapore: Board of Commissioners of Currency.
- Zarazaga, Carlos E. J. M. 1999. "Building a Case for Currency Boards," *Pacific Economic Review*, v. 4, no. 2, June: 139-63.
- Zloch-Christy, Iliana, editor. 2000. *Economic Policy in Eastern Europe: Were Currency Boards a Solution?* Westport, Connecticut and London: Greenwood, Praeger. (Bulgaria, Estonia, Lithuania, Eastern Europe)

4. Our bibliography of currency board writings 2002-mid 2013

- Akofio-Sowah, and Naa Anyeley. 2009. "Is There a Link between Exchange Rate Pass-Through and the Monetary Regime: Evidence from Sub-Saharan Africa and Latin America." *International Advances in Economic Research*, August.
- Allen, Mark. 2003. "Some Lessons from the Argentine Crisis: A Fund Staff View." In Jan Joost Teunissen and Age Akkerman, editors, *The Crisis That Was Not Prevented: Lessons for Argentina, the IMF and Globalization*: 130-150. The Hague: FONDAD.
<http://www.fondad.org/publications/argentina/Fondad-Argentina-Chapter8.pdf>
- Alonso-Gamo, Patricia, Stafania Fabrizio, Vitali Kramarenko, and Qing Wang. 2002. "Lithuania: History and Future of the Currency Board Arrangement." International Monetary Fund Working Paper 02/127, August.
<http://www.imf.org/external/pubs/ft/wp/2002/wp02127.pdf> (Lithuania)
- Aloy, Marcel, Blanca Moreno-Dodson, and Nancy Gilles. 2008. "Intertemporal Adjustment and Fiscal Policy under a Fixed Exchange Rate Regime." World Bank Policy Research Working Paper Series.
http://www.wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2008/04/24/00158349_20080424140119/Rendered/PDF/WPS4607.pdf
- Artus, Patrick. 2007. "Can a Currency Board or a Hard Peg Be Unstable? The Case of China." *Économie internationale*, no. 111, December: 9-27.
<http://www.cepii.fr/francgraph/publications/ecointern/presentation.htm> (China)
- Aschinger, Gerhard. 2002. "Currency Board, Dollarisation or Flexible Exchange Rates for Emerging Economies? Reflections on Argentina." *Intereconomics*, v. 37, no. 2: 110-15.
<http://link.springer.com/article/10.1007%2FBF02930159> (fee required) (Argentina)
- Assenov, Assen. 2006. "Monetary Shocks and Nominal Exchange Rate Dynamics: Monetary and Exchange Market Pressure Models—Evidence from Bulgaria." Dissertation No. 3243928, Department of Economics, American University. (Bulgaria)
- Austin, Gareth, and Uche, Chibuike Ugochukwu. 2007. "Collusion and Competition in Colonial Economies: Banking in British West Africa. 1916-1960." *Business History Review*, no. 81: 1-26.
<http://www2.lse.ac.uk/economicHistory/pdf/Austin/Collusion%20and%20Competition%20BHR%20Spring%202007%20published.pdf> (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Backe, Peter, and Cezary Wojcik. "Credit Booms, Monetary Integration and the New Neoclassical Synthesis." *Journal of Banking and Finance*, v. 32, no. 3: 458-470.
http://www.elsevier.com/wps/find/journaldescription.cws_home/505558/description#description
- Baer, Werner, Pedro [Luis] Elosegui, and Andrés Gallo. 2002 "The Achievements and Failures of Argentina's Neo-Liberal Economic Policies." *Oxford Development Studies*, v. 2, no. 1, February: 63-85; an earlier version was
http://papers.ssrn.com/sol3/delivery.cfm/SSRN_ID279383_code010815140.pdf?abstractid=279383.
- Balabanov, Iliya. 2003. "The Impact of the Budgetary Policy on the Socioeconomic Development of Bulgaria." *Economic Thought Journal*, no. 3: 22-48. (Bulgaria)

- Basic, S. 2005. "Currency Board Arrangement and Transition: The Issues, Controversies and the Experience of Bosnia." *International Journal of Applied Econometrics and Quantitative Studies*, v. 2, no. 2: 47-64. <http://www.usc.es/~economet/reviews/ijaeqs225.pdf> (Bosnia)
- Beck, Stacie, Jeffrey B Miller, and Mohsen Saad. 2003. "Inflation and the Bulgarian Currency Board." Discussion Papers no. 31, Bulgarian National Bank.
http://www.bnbg.bg/bnbweb/groups/public/documents/bnb_publication/discussion_200331_en.pdf (Bulgaria)
- Beck, Stacie, Jeffrey B. Miller, and Mohsen M. Saad. 2005. "High Inflation Episode of 1996-1997 and the Bulgarian Currency Board." *International Journal of Development Issues*, v. 4, no. 1: 95-121. (Bulgaria)
- Berensmann, Kathrin. 2003. "Monetary Policy under Currency Board Arrangements: An [sic] Necessary Flexibility for Transition Countries?" Würzburg Economic Papers No. 44. Würzburg: Volkswirtschaftliches Institut, University of Würzburg.
<http://econstor.eu/bitstream/10419/48456/1/39298511X.pdf> (Eastern Europe)
- Berensmann, Kathrin. 2002. *Currency Boards: a Monetary and Exchange Rate Policy Solution for Transition Countries? The Cases of Estonia and Lithuania*. Baden-Baden: Nomos. (Estonia, Lithuania)
- Berlemann, Michael and Nikolay Nenovsky. 2004. "Currency Boards and Financial Stability: Experiences from Argentina and Bulgaria." In Michael Frenkel, Alexander Karmann, and Bert Scholtens, editors, *Sovereign Risk and Financial Crises*: 237-256. Berlin: Springer Verlag. An apparently earlier version of the paper, with Kalin Hristov as an additional author, was William Davidson Institute Working Paper No. 464, "Lending of Last Resort, Moral Hazard and Twin Crises: Lessons from the Bulgarian Financial Crisis 1996/1997,"
[http://deepblue.lib.umich.edu/bitstream/handle/2027.42/39848/wp464.pdf?sequence=3.](http://deepblue.lib.umich.edu/bitstream/handle/2027.42/39848/wp464.pdf?sequence=3)
(Argentina, Bulgaria)
- Bird, Graham. 2002. "Cry for Argentina...But Not for Its Currency Board." *New Economy*, September, v. 9, no. 3: 158-165.
<http://ehis.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=63a52d46-ed7a-4774-ae0c-58adb444c88f%40sessionmgr115&vid=1&hid=107> (Argentina)
- Blanc, Jérôme. 2004. "Les conditions d'établissement d'un currency board: l'exemple lituanien, 1990-1994." *Revue d'études comparatives est-ouest*, v. 35, no. 3: 119-145.
<http://halshs.archives-ouvertes.fr/docs/00/14/05/08/PDF/BlancReceoHAL.pdf> (Lithuania)
- Blanc, Jérôme, and Jean-François Ponsot. 2004. "Credibilité et currency board: Le cas lituanien." *Revue d'économie financière*, no. 75: 113-127.
http://www.persee.fr/web/revues/home/prescript/article/receo_0338-0599_2004_num_35_3_1666 (Lithuania)
- Blanc, Jérôme. 2007. "La monnaie comme projet politique: restauration monétaire et currency board en Lituanie, 1988-1994." In Bruno Théret, editor, *La monnaie dévoilée par ses crises. Crises monétaires d'hier et d'aujourd'hui*. Paris: Editions de l'EHESS. <http://halshs.archives-ouvertes.fr/docs/00/14/48/94/PDF/LituanieMonnaieDevoilee.pdf> (Lithuania)
- Bleaney, Michael. 2004. "Argentina's Currency Board Collapse: Weak Policy or Bad Luck?" *The World Economy*, v. 27, no. 5: 699-714. <http://onlinelibrary.wiley.com/doi/10.1111/j.0378-5920.2004.00622.x/abstract> (fee required) (Both, apparently; importance of optimum

- currency area considerations.) (Argentina)
- Blejer, Mario I. 2003. "Mario Blejer: Argentina: Managing the Financial Crisis." <http://info.worldbank.org/etools/bspan/PresentationView.asp?PID=940&EID=328> (Blejer was governor of Argentina's central bank during the 2002 crisis.) (Argentina)
- Blejer, Mario I. 2006. "Some Lessons from the Recent Financial Crisis in Argentina (2001/2)." Seminar on Crisis Prevention in Emerging Markets, Singapore, July 11. <http://www.imf.org/external/np/seminars/eng/2006/cpem/pdf/blejer.pdf> (Argentina)
- #Blustein, Paul. 2005. *And the Money Kept Rolling In (and Out): Wall Street, the IMF, and the Bankrupting of Argentina*, New York: PublicAffairs. (A journalistic account, with the usual virtues and vices of such an approach.) (Argentina)
- Braga de Macedo, Jorge A., José Braz, José Braz, Luís Brites Pereira, and Luís C. Nunes. 2004. "Exchange Market Pressure and the Credibility of Macau's Currency Board." Mimeo, Universidade Nova de Lisboa. <http://fesrvsd.fe.unl.pt/WPFEUNL/WP2006/wp492.pdf> (Macau's system is currently credible.) (Macau)
- Brixiova, Zusana, Margaret Morgan, and Andreas Worgotter. 2009. "Estonia and Euro Adoption: Small Country Challenges of Joining EMU." OECD Economics Department Working Papers. <http://dx.doi.org/10.1787/220860037027> (Estonia)
- Brixiova, Zuzana, Laura Vartia, and Andreas Woergoetter. 2009. "Capital Inflows, Household Debt and the Boom Bust Cycle in Estonia." William Davidson Institute Working Papers Series. <http://www.wdi.umich.edu/files/Publications/WorkingPapers/wp965.pdf> (Estonia)
- Brixiova, Zuzana, Laura Vartia, and Andreas Worgotter. 2010. "Capital Flows and the Boom- Bust Cycle: The Case of Estonia." *Economic Systems*, v. 34 no. 1, March: 55-72. http://www.elsevier.com/wps/find/journaldescription.cws_home/621171/description#description (Estonia)
- Brixiova, Zuzana. 2009. "Labour Market Flexibility in Estonia: What More Can Be Done?" William Davidson Institute Working Papers Series. <http://www.wdi.umich.edu/files/Publications/WorkingPapers/wp964.pdf> (Estonia)
- Brockmann, Heiner, and Horst Keppler. 2003. "Do Currency Boards Increase the Credibility of Exchange-Rate Pegs?" *Intereconomics: Review of European Economic Policy*, v. 38, no. 6: 328-333. [Click link](#) (Answer: no.) (Argentina, Estonia)
- Bunda, Irina, and Jean-Baptiste Desquilbet. 2008. "The Bank Liquidity Smile across Exchange Rate Regimes." *International Economic Journal*, v. 22, no. 3, September: 361- 86. <http://www.tandf.co.uk/journals/titles/10168737.asp>
- Burdekin, Richard. 2008 "Currency Boards vs. Dollarization: Lessons from the Cook Islands." *Cato Journal*, v. 28, no. 1: 101-115. <http://www.cato.org/sites/cato.org/files/serials/files/cato-journal/2008/1/cj28n1-7.pdf> (Cook Islands)
- Buscaglia, Marcos A. 2002. "The Economics and Politics of Argentina's Debacle." Typescript, IAE Escuela de Dirección y Negocios, Universidad Austral, October 15, and accompanying spreadsheet provided by the author. (Argentina)
- Busse, Matthias, Carsten Hefeker, and Georg Koopmann. 2006. "Between Two Poles: A Dual Currency Board for Mercosur." *North American Journal of Economics and Finance*, v. 17, no. 3, December: 349- 62. An earlier version with a slightly different title is at <http://econstor.eu/bitstream/10419/19273/1/301.pdf> (Argentina)

- Camilleri Gilson, Marie-Thérèse. 2002. "Policy Pre-commitment and Institutional Design: A Synthetic Indicator Applied to Currency Boards." *OECD Working Papers*, no. 330. <http://dx.doi.org/10.1787/101351888036>
- Camilleri Gilson, Marie-Thérèse. 2004. "An Institutional Framework for Comparing Emerging Market Currency Boards." *International Monetary Fund Working Paper* 04/180, September. <http://www.imf.org/external/pubs/ft/wp/2004/wp04180.pdf>
- Canavese, Alfredo Juan. 2004. "Currency Boards and Productivity Growth." *Macroeconomics from EconWPA*. <http://129.3.20.41/eps/mac/papers/0411/0411012.pdf>
- Cappiello, Antonio. 2006. "I currency board come strumento di stabilizzazione economica: come funzionano e dove sono adottati." *Quaderni di studi europei*, v. 1: 41-63. http://mpra.ub.uni-muenchen.de/4966/1/MPRA_paper_4966.pdf.
- Cardenas, Olga Teresa. 2003. "Could the Collapse of the Currency Board System in Argentina Have Been Prevented?" M.S. thesis, University of Texas at El Paso.
- Carlson, John, and Naven Valev. 2008. "Fixed Exchange Rate Credibility with Heterogeneous Expectations." *Journal of Macroeconomics*, v. 30, no. 4: 1712-1722. http://www.elsevier.com/wps/find/journaldescription.cws_home/622617/description#
- Carnegie-Rochester Conference Series on Public Policy, v.39: 147-193.
- Carlson, John A., and Neven T. Valev. 2001. "Credibility of a New Monetary Regime: The Currency Board in Bulgaria." *Journal of Monetary Economics*, v. 47, no. 3, June: 581-594. (Bulgaria)
- Carrera, Jorge Eduardo. 2004. "Hard Peg and Monetary Unions. Main Lessons from the Argentine Experience." Mimeo, Universidad Nacional de la Plata. http://mpra.ub.uni-muenchen.de/7843/1/MPRA_paper_7843.pdf (A currency board stabilizes after a period of monetary instability, but it is inferior to a flexible exchange rate for handling real shocks in more normal times, which has political as well as economic consequences.) (Argentina)
- Catterall, Ross, and Derek Howard Aldcroft. 2004. *Exchange Rates and Economic Policy in the 20th Century*. Aldershot, England: Ashgate.
- Cavallaro, Eleonora, Bernardo Maggi, and Marcella Mulino. 2011. "The Macrodynamics of Financial Fragility within a Hard Peg Arrangement." *Economic Modelling*, v. 28, no. 5: 2164-2173. <http://www.sciencedirect.com/science/article/pii/S0264999311001155> (fee required) (Model in which a financial crisis may become a currency crisis.) (Argentina)
- Cavoli, Tony, and S. Rajan Ramkishen. 2009. *Exchange Rate Regimes and Macroeconomic Management in Asia*. Aberdeen: Hong Kong University Press.
- Cerdeiro, Diego. 2010. "Measuring Monetary Policy in Open Economies." World Bank Policy Research Working Paper Series. http://www.wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2010/03/26/000158349_20100326084211/Rendered/PDF/WPS5252.pdf
- Cerutti, Eugenio M. 2006. "Twin Crisis and Fixed-Exchange-Rate Regimes: Theory and Related Empirical Studies." Working Papers No 3197125, Department of Economics, Johns Hopkins University.
- Chan, Alex W. H., and Nai-fu Chen. 2003. "A Theory of Currency Board with Irrevocable Commitments." *International Review of Finance*, v. 4, no. 3-4: 125-170. A version is also at <http://merage.uci.edu/resources/documents/currency%20board.pdf> (Hong Kong)

- Chauvin, Sophie, and Pierre Villa. 2003. "Le currency board à travers l'expérience de l'Argentine." Centre d'Etudes Prospectives et d'Informations Internationales (CEPII), Working Paper 2007-07. <http://www.cepii.fr/%5C/francgraph/doctravail/pdf/2003/dt03-07.pdf> (Argentina)
- Chen, Yu-Fu, Michael Funke, and Nicole Glanermann. 2009. "A Soft Edge Target Zone Model: Theory and Application to Hong Kong." University of Dundee Discussion Papers. http://www.dundee.ac.uk/econman/discussion/DDPE_228.pdf
- Chen, Yu-Fu, Michael Funke, and Nicole Glanermann. 2010. "Off-the-Record Target Zones: Theory with an Application to Hong Kong's Currency Board." University of Dundee Discussion Papers. http://www.dundee.ac.uk/econman/discussion/DDPE_235.pdf
- Cheng, Hua. 2005. "« Currency Board » versus change géré ? Un bilan des stratégies de Hong Kong et de Singapour." *Revue d'économie financière*, v. 81, no. 4: 271-289. http://www.persee.fr/web/revues/home/prescript/article/ecofi_0987-3368_2005_num_81_4_4024 (Singapore's managed float has outperformed Hong Kong's currency board.) (Hong Kong)
- Cheng, Leonard K., and Zihui Ma. 2006. *A Currency Board Model with Application to Hong Kong*. Hong Kong: School of Economics and Finance, University of Hong Kong. (Hong Kong)
- Chionis, Dionysios. 2003. "Policy Misalignment of the Currency Board Arrangements: Issues and Experiences from the Caribbean Economies." *Applied Econometries and International Development*, v. 3, no. 2. <http://www.usc.es/~economet/reviews/aeid325.pdf> (Caribbean)
- Chobanov, Petar Pandushev, and Nikolay Nenovsky. 2004. "Money Market Liquidity under Currency Board- Empirical Investigations for Bulgaria." *William Davidson Institute Working Papers Series*, William Davidson Institute, University of Michigan. <http://wdi.umich.edu/files/publications/workingpapers/wp693.pdf> (Bulgaria)
- Choo, Han Gwang, and Yun-jong Wang. 2002. *Currency Union in East Asia*. Seoul, Korea: Korea Institute for International Economic Policy. (East Asia)
- Cline, William R. 2003. "Restoring Economic Growth in Argentina." World Bank Policy Working Paper No. N.9/03, June. http://www.wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2004/03/08/000012009_20040308154202/Rendered/PDF/28118.pdf
- #Coats, Warren L. 2007. *One Currency for Bosnia: Creating the Central Bank of Bosnia and Herzegovina*. Ottawa, Illinois: Jameson Books.
- Coats, Warren L. 2011. "Real SDR Currency Board." *Central Banking*, v. XXII, no. 2. Also at http://works.bepress.com/cgi/viewcontent.cgi?article=1028&context=warren_coats.
- Cobham, David. 2003. "Alternative Currency Arrangements for Palestine." Mimeo, University of St. Andrews, December. http://sapir.tau.ac.il/papers/sapir_conferences/David_Cobham.pdf (Palestine [West Bank and Gaza])
- Colak, Omer Faruk and Salih Barisik. 2009. "Para Kurulu Sistemi Uygulanabilirlik Endeksi: 1990-2006 Dönemi Türkiye Uygulaması (Currency Board System Applicability Index: The Case of Turkey in the Period 1990-2006)." *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, iss. 32: 1-20. (Turkey)
- Colligan, Kathleen M. 2009. "The Politics of Exchange Rate Regime Choice: The Role of Policy Entrepreneurs." Dissertation No. 3375547, Department of Economics, University of California

- Santa Barbara.
- Combes, Jean-Louis, and Romain Veyrune. 2002. "Currency Boards: Are They as Strong as They Look?" CERDI-CNRS Working Paper, 27 January. <http://www.univ-orleans.fr/deg/GDRecomofi/Activ/doclyon/combès.pdf>
- Cooper, John C. B. 2002. "Currency Boards in Theory and Practice: The Case of Argentina." *Journal of Interdisciplinary Economics*, v. 13, no. 4: 389-400. (Argentina)
- Corden, W. Max. 2002. *Too Sensational: on the Choice of Exchange Rate Regimes*. Cambridge, Massachusetts: MIT Press.
- Costas, Anton. 2012. "The Euro: A Common Currency or a Currency Board?" *Revista galega de economía*, v. 21, September. http://www.usc.es/econo/RGE/Vol21_ex/castelan/art1c.pdf (Europe)
- Crespo Cuaresma, Jesus, Jarko Fidrmuc, and Maria Antonette Silgoner. 2008. "Fundamentals, the Exchange Rate and Prospects for the Current and Future EU Enlargements: Evidence from Bulgaria, Croatia, Romania and Turkey." *Empirica*, v. 35, no. 2: 195-211. <http://www.springerlink.com/content/100261/> (Bulgaria)
- Crosby, Mark. 2004. "Exchange Rate Volatility and Macroeconomic Performance in Hong Kong." *Review of Development Economics*, v. 8, no. 4: 606-623. http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_71_WP3.pdf (Hong Kong)
- Damill, Mario, Roberto Frenkel, and Roxana Maurizio. 2002. "Argentina: A Decade of Currency Board: An Analysis of Growth, Employment, and Income Distribution." *International Labour Organisation Geneva*. (Argentina)
- Damyanov, Atanas, and Galin Stefanov. 2010. "Business Cycle Synchronization between Bulgarian Economy and the European Union." *SouthEastern Europe Journal of Economics*, v. 8, no. 2: 171-85. <http://www.asecu.gr/Seeje/index.html> (Bulgaria)
- Daseking, Christina, Atish R. Ghosh, Alun H. Thomas, and Timothy D. Lane. 2004. *Lessons from the Crisis in Argentina*. International Monetary Fund Occasional Paper No. 236. Washington: International Monetary Fund. (An earlier version was issued in 2003 by the IMF's Policy Development and Review Department.) (Argentina)
- #de la Torre, Augusto, Eduardo Levy Yeyati, and Sergio L. Schmukler. 2003. "Living and Dying with Hard Pegs: The Rise and Fall of Argentina's Currency Board." World Bank Working Paper 2980, January 15, http://wdsbeta.worldbank.org/external/default/WDSContentServer/IW3P/IB/2003/03/29/00094946_03031804031840/Rendered/PDF/multi0page.pdf, published in *Economía: Journal of the Latin American and Caribbean Economic Association*, Spring, v. 3, no. 2: 43-99, and as chapter 11 in Volbert Alexander, George M. von Furstenberg, and Jacques Mélitz, editors, *Monetary Unions and Hard Pegs Effects on Trade Financial Development and Stability*, Oxford: Oxford University Press, 2004. An earlier version of this paper was "Beyond the Bipolar View: The Rise and Fall of Argentina's Currency Board," paper presented at National Bureau of Economic Research conference on Argentina, July 17, 2002, at http://www.nber.org/~confer/2002/argentina02/argentina_bg.html. (Argentina)
- della Paolera, Gerardo, and Alan M. Taylor. 2003. "Gaucho Banking Redux." Federal Reserve Bank of San Francisco, Pacific Basin Working Paper Series no. 03-04, January. <http://www.frbsf.org/publications/economics/pbcpapers/2003/pb03-04.pdf> (Argentina)

- Desai, Padma. 2002. *Financial Crisis, Contagion, and Containment: From Asia to Argentina*. Princeton, New Jersey: Princeton University Press. (Argentina)
- Desquilbet, Jean Baptiste, and Nikolay Nenovsky. 2003. "Exploring the Currency Board Mechanics: A Basic Formal Model." Bulgarian National Bank Discussion Papers No. 35. http://www.bnbg.bg/bnbweb/groups/public/documents/bnb_publication/discussion_200335_en.pdf
- Desquilbet, Jean-Baptiste, and Nikolay Nenovsky. 2004. "Credibility and Adjustment: Gold Standards versus Currency Board." Bulgarian National Bank Discussion Paper No. 39. http://www.bnbg.bg/bnbweb/groups/public/documents/bnb_publication/discussion_200439_en.pdf. Apparently a French version of the same article was published as "Confiance et ajustement dans les régimes d'étalon-or et de caisse d'émission," *Mondes en développement*, v. 130, no. 2, 2005: 77-93.
- Diaz Bonilla, C., Eugenia Diaz Bonilla, V. Pineiro, and S. Robinson. 2003. "The Convertibility Plan, Trade Openness, and Employment in Argentina: A Macro-Micro Simulation of Poverty and Inequality. In Rob Vos, Enrique Gauza, Samuel Morley, and Sherman Robinson, editors, *Who Gains From Free Trade? Export-Led Growth, Inequality and Poverty in Latin America*: 125-149. London: Routledge.
- Dimitrov, Ivaylo Dimitrov. 2003. "Rules vs. Discussion in a Currency Board Arrangement." Master's dissertation, University of Texas at Austin.
- Dobrinsky, Rumen, and Nikolay Markov. 2003. "Policy Regime Change and Corporate Credit in Bulgaria: Asymmetric Supply and Demand Responses." William Davidson Institute Working Paper No. 607, September. <http://wdi.umich.edu/files/publications/workingpapers/wp607.pdf> (Supply shifts were pronounced, demand remained stable.) (Bulgaria)
- Dogo, Marko. 2011. "Bosnia and Herzegovina Monetary System and Trade Deficit." *Zbornik Radova Ekonomskog Fakulteta u Istočnom Sarajevu*, v. 5: 51-64.
- Dominguez, Kathryn M. E., and Linda L. Tesar. 2005. "International Borrowing and Macroeconomic Performance in Argentina." National Bureau of Economic Research Working Paper No 11353. <http://fordschool.umich.edu/rsie/workingpapers/Papers526-550/r532.pdf> (Argentina)
- Druck, Pablo, and Mario Dehesa. 2008. "The Eastern Caribbean Central Bank: Challenges to an Effective Lender of Last Resort." International Monetary Fund Working Paper 08/214. <http://www.imf.org/external/pubs/ft/wp/2008/wp08214.pdf>
- Dufrenot, Gilles. 2011. "Monetary Autonomy in the West African Countries: What Do the Policy Rules Tell Us?" *Journal of International Development*. v. 23, no. 1, January: 63-81. <http://www3.interscience.wiley.com/cgi-bin/jhome/5102> (West Africa)
- Eagleton, Catherine, Harcourt Fuller, and John Perkins, editors. 2008. *Money in Africa*. British Museum Research Publication 171. London: British Museum. http://www.britishmuseum.org/research/research_publications/research_publications_online/money_in_africa.aspx (Contains a number of chapters relevant to the West African Currency Board.) (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- Edwards, Sebastian, and Jeffrey A. Frankel. 2002. *Preventing Currency Crises in Emerging Markets*. Chicago: University of Chicago.

- Edwards, Sebastian. 2002. "The Great Exchange Rate Debate After Argentina." National Bureau of Economic Research Working Paper No. 9257. Published in *North American Journal of Economics and Finance*, v. 13, no. 3, 2002: 237–252
<http://www.anderson.ucla.edu/faculty/sebastian.edwards/Debate.pdf> (Argentina)
- Eichengreen, Barry. 2009. "Currency Boards in Retrospect and Prospect" (review). *Economic History Review*, v. 62, no. 1, February: 245–246.
- Erdinc, Didar. 2010. "Does a Credit Boom Increase Bank Fragility? Transitional Challenges in Bulgarian Banking, 1999–2008." *Eastern European Economics*, v. 48, no. 3, June: 68–87.
<http://www.mesharpe.com/mall/results1.asp?ACR=EEE> (Bulgaria)
- Fanelli, José María, and Daniel Heymann. 2002. "Dilemas monetarios en la Argentina." *Desarrollo económico*, v. 42, no. 165, April–June: 3–24.
- Fanelli, José María. 2003. "Argentina's Currency Board and the Case for Macroeconomic Policy Coordination in Mercosur." In James W. Dean and Thomas D. Willet, editors, *The Dollarization Debate*: 401–424. New York: Oxford University Press. (Argentina)
- Farber, Vanina Andrea. 2007. "Inflation and Interest Rate Adjustment Mechanisms to Internal Imbalances and External Shocks Under Argentina's Convertibility Plan (1991–2002)." Dissertation No. 3293762, Department of Economics, University of Memphis.
- Feldstein, Martin S. 2002. "Argentina's Fall—Lessons from the Latest Financial Crisis." *Foreign Affairs*, v. 81, no. 2, March/April: 8–14. <http://www.nber.org/feldstein/argentina.pdf>.
- Feuerstein, Switgard, and Oliver Grimm. 2006. "On the Credibility of Currency Boards." *Review of International Economics*, v. 14, no. 5, November: 818–835.
<http://www.blackwellpublishing.com/journal.asp?ref=0965-7576>; an earlier version is at
http://wwwuser.gwdg.de/~lstohr/cege/Diskussionspapiere/36_Grimm_Feuerstein.pdf
- Frenkel, Roberto, and Martín Rapetti. 2007. "Política cambiaria y monetaria después del colapso de la convertibilidad." *Ensayos económicos* (Banco Central de la República Argentina), no. 46, January: 137–166. <http://www.bcra.gov.ar/pdfs/investigaciones/ColapsoConvertibilidad.pdf>
(Post-convertibility exchange rate policy has contributed to economic growth.) (Argentina)
- Galiani, Sebastián, Daniel Heymann, and Mariano Tomassi. 2003. "Expectativas frustradas: el ciclo de la convertibilidad." CEPAL, Serie estudios y perspectivas (Oficina de la CEPAL en Buenos Aires), no. 16. <http://www.cepal.org/publicaciones/xml/7/13227/doc16.pdf>
(Argentina)
- Galiani, Sebastián, Eduardo Levy Yeyati, and Ernesto Schargrodsky. 2003. "Financial Dollarization and Debt Deflation Under a Currency Board." *Emerging Markets Review*, v. 4, no. 4: 340–367.
http://www.utdt.edu/Upload/CIF_wp/wpcif-142003.pdf; an earlier version is at
<http://www.iadb.org/res/laresnetwork/projects/pr193finaldraft.pdf>
- Gedeon, Shirley, and Dzenan Djonić. 2009. "Monetary Policy in Bosnia and Herzegovina under the Currency Board Regime." *Eastern European Economics*, v. 47, no. 2, April: 21–36.
<http://www.mesharpe.com/mall/results1.asp?ACR=EEE> (Bosnia)
- Gedeon, Shirley. 2009. "Money Supply Endogeneity under a Currency Board Regime: The Case of Bosnia and Herzegovina." *Journal of Post Keynesian Economics*, v. 32, no. 1: 97–114.
<http://www.mesharpe.com/mall/results1.asp?ACR=PKE> (Bosnia)
- Gedeon, Shirley J. 2010. "The Political Economy of Currency Boards: Case of Bosnia and Herzegovina." *South East European Journal of Economics & Business*, v. 5, no. 2, November.

(Bosnia)

- Geirgat, Chris. 2004. "Transmission of External and Internal Shocks In Argentina During the Convertibility Period: Some Empirical Findings From VARs." Williams College Department of Economics Working Papers No. 2004/11.
<http://web.williams.edu/Economics/wp/geirgatSVARArgentinaPaper.pdf> (Appreciation of U.S. dollar did not seem to affect Argentina adversely.) (Argentina)
- Gerlach, Stefan. 2004. "Bank Lending and Property Prices in Hong Kong." CEPR Discussion Papers No 4797. (Hong Kong)
- Gerlach, Stefan. 2005. "Monetary Operations by Hong Kong's Currency Board." *Journal of Asian Economics*, v. 15, no. 6: 1119-1135.
<http://www.sciencedirect.com/science/article/pii/S1049007804001460> (fee required) (Hong Kong)
- Gertchev, Nikolay. 2002. "The Case Against Currency Boards." *Quarterly Journal of Austrian Economics*, v. 5, no. 4, Winter: 57-75.
http://www.mises.org/journals/qjae/pdf/qjae5_4_6.pdf
- Ghosh, Atish R., Anne-Marie Gulde, and Holger C. Wolf. 2003. *Exchange Rate Regimes: Choices and Consequences*. Cambridge, Massachusetts: MIT Press.
- Ghosh, Atish, Jonathan Ostry, and Charalambos G. Tsangarides. 2010. *Exchange Rate Regimes and the Stability of the International Monetary System*. Washington, D.C: International Monetary Fund.
- Goodhart, C[harles] A. E., and Paul Mizen. 2003. *Monetary History, Exchange Rates and Financial Markets*. Cheltenham, England: Edward Elgar.
- Goodstadt, Leo F. 2007. *Profits, Politics and Panics: Hong Kong's Banks and the Making of a Miracle Economy, 1935-1985*. Hong Kong, Hong Kong University Press. (Some of the chapters were previously published as working papers of the Hong Kong Institute for Monetary Research; the most relevant is this one on the Hongkong & Shanghai Bank:
http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_113_wp200513_text.pdf) (Hong Kong).
- Goodstadt, Leo F. 2010. "The Global Crisis: Why Laisser-faire Hong Kong Prefers Regulation." Hong Kong Institute for Monetary Research Working Paper No. 01/2010, January.
http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_234_WP%20No%2001_2010.pdf (Hong Kong)
- Grandes, Martin, and Helmut Reisen. 2003. "Hard Peg Versus Soft Float: A Tale of Two Latin-American Countries." *Revue économique*, v. 54, no. 5: 1057-1090.
<http://www.cairn.info/revue-economique-2003-5-page-1057.htm>; an earlier version is at
<http://www.oecd.org/dataoecd/44/13/2086376.pdf> (Argentina)
- #Greenwood, John G. 2008. *Hong Kong's Link to the U.S. Dollar: Origins and Evolution*. Hong Kong: Hong Kong University Press. (Collects Greenwood's many insightful essays over more than two decades.) (Hong Kong)
- Greenwood, John G. 2012. "Joseph Yam's Monetary Proposals." *Next Magazine* (Hong Kong), "Second Opinion" column, June. <http://www.slideshare.net/Next2ndOpinions/1163-joseph-yams-monetary-proposals-14049069> (Hong Kong)
- Grigonyté, Dalia. 2003. "Impact of Currency Boards on Fiscal Policy in Central and Eastern

- European Countries." *Economic Change and Restructuring*, v. 36, no. 2: 111-133.
<http://link.springer.com/article/10.1023%2FB%3AECOP.0000012257.47728.74> (fee required)
 (Currency boards have improved fiscal discipline in Eastern Europe.) (Eastern Europe)
- Grimm, Oliver R. 2007. "Fiscal Discipline and Stability under Currency Board Systems." CER-ETH
 Economics Working Paper Series No 07/66. (Zurich, Switzerland)
http://www.cer.ethz.ch/research/wp_07_66.pdf
- Grimm, Oliver. 2007. *Monetary and Fiscal Policies in Currency Board Systems and Monetary Unions*. Inaugural-Dissertation zur Erlangung der Würde eines Doktors der
 Wirtschaftswissenschaften der Wirtschaftswissenschaftlichen, Fakultät der Ruprecht-Karls-Universität Heidelberg. http://archiv.ub.uni-heidelberg.de/volltextserver/volltexte/2007/7495/pdf/diss_ubHD.pdf (Ph.D. dissertation; models currency board credibility.)
- Grubel, Herbert G. 2004. "The Merit of Hard Currency Fixes and Argentina's Experience with a
 Currency Board." *Exchange Rates, Economic Integration and the International Economy*: 49-62. (Argentina)
- Gulde-Wolf, Anne-Marie, and Peter Keller. 2002. "Another Look at Currency Board
 Arrangements and Hard Exchange Rate Pegs for Advanced EU Accession Countries." In Urmas Sepp and Martti Randveer, editors, *Alternative Monetary Regimes in Entry to EMU*. Tallinn: Eesti Pank (Bank of Estonia). (Eastern Europe)
- Gurtner, Francois J. 2004. "Why Did Argentina's Currency Board Collapse?" *The World Economy*, v. 27, no. 5: 679-697. An earlier version is Herriot Watt University, School of Management and Languages, Discussion Paper Series in Economics, DP2003-E01, May 2003,
<http://www.sml.hw.ac.uk/discussion/papers/DP2003-E01.pdf> (Argentina)
- Gurtner, Francois J. 2003. "Currency Boards and Debt Traps: Evidence from Argentina and
 Relevance for Estonia." *The World Economy*, v. 26, no. 2: 209-228. An earlier version is at
<http://www.sml.hw.ac.uk/downloads/cert/wpa/2002/dp0204.pdf> (Argentina, Estonia)
- Hall, Viv. B. 2004. "Central Bank Governance: Common Elements or Different Models?" Mimeo, Victoria University of Wellington.
<http://www.victoria.ac.nz/sef/research/pdf/200401VHall.pdf> (Hong Kong)
- Hamada, Koichi, and Yosuke Takeda. 2001. "The Choice Between Flexible Exchange Rates, Capital Control and the Currency Board in Asian Countries: A Perspective from the 'Impossible Trinity.'" *Japanese Economic Review*, v. 52, no. 4, December: 429-451. (Compares adjustment costs of East Asian financial crisis under different exchange rate regimes in the region; currency board stable but deflationary.) (Hong Kong)
- Hausmann, Ricardo, and Andrés Velasco. 2003. "Hard Money's Soft Underbelly: Understanding the Argentine Crisis." In Susan M. Collins and Dani Rodrik, editors, *Brookings Trade Forum 2002*: 59-104. Washington: Brookings Institution Press. A July 2002 draft is at
<http://www.nber.org/~confer/2002/argentina02/velasco2.pdf>. (Argentina)
- Hayo, Bernd, and Matthias Neuenkirch. 2013. "Does the Currency Board Matter? U.S. News and Argentine Financial Market Reaction." *Applied Economics*, v. 45, no. 28: 4034-4040.
<http://www.tandfonline.com/doi/abs/10.1080/00036846.2012.748177> (Argentine money markets were more dependent on US news under the currency board than after. An earlier version was <http://www.uni-marburg.de/fb02/makro/forschung/magkpapers/23->

- 2008hayo.pdf.) (Argentina)
- Hefeker, Carsten. 2010. "Taxation, Corruption and the Exchange Rate Regime." *Journal of Macroeconomics*, v. 32, no. 1, March: 338-346.
http://www.elsevier.com/wps/find/journaldescription.cws_home/622617/description#description
- Helleiner, Eric. 2002. "The Monetary Dimensions of Colonialism: Why Did Imperial Powers Create Currency Blocs?" *Geopolitics*, v. 7, no. 1: 5-30.
- Henderson, Callum. 2002. *Currency Strategy: a Practitioner's Guide to Currency Trading, Hedging, and Forecasting*. New York: John Wiley.
- Hernandez-Verme, Paula. 2009. "Inflation, Growth and Exchange Rate Regimes in Small Open Economies." Munich Personal RePEc Archive Paper No. 16699, 11 August.
http://mpra.ub.uni-muenchen.de/16699/1/MPRA_paper_16699.pdf (A modeling exercise discussing currency boards and other exchange rate arrangements. An earlier, much shorter version appeared under the same title in *Economic Theory*, v. 24, no. 4, 2004: 839-856.)
- Ho, Corrinne Miu-ching. 2002. "Currency Boards: In Theory and in Modern-Day Practice." Ph.D. dissertation, Princeton University.
- Ho, Corrinne [Miu-ching]. 2002. "A Survey of the Institutional and Operational Aspects of Modern-Day Currency Boards." Bank for International Settlements Working Paper No. 110.
<http://www.bis.org/publ/work110.pdf> (Argentina, Bosnia, Bulgaria, Estonia, Hong Kong, Lithuania)
- Ho, Chun-Yu, and Wai-Yip Ho. 2009. "On the Sustainability of Currency Boards: Evidence from Argentina and Hong Kong." Institute for Monetary and Financial Stability, Johann Wolfgang Goethe-Universität, Working Paper Series No. 20. http://www.imfs-frankfurt.de/documents/Working%20Paper%202009_20_Ho_Ho.pdf (Argentina, Hong Kong)
- Hristov, Kalin. 2002. "Fundamental Equilibrium Exchange Rates and Currency Boards: Evidence from Argentina and Estonia in the 90's." Discussion Papers, Bulgarian National Bank, 22. Sofia. (Argentina, Estonia)
- Huang, Haizhou, and Shang-Jin Wei. 2005. "Monetary Policies for Developing Countries: The Role of Institutional Quality." Centere for Economic Policy Research, Discussion Paper no. 4911.
<http://www.cepr.org/pubs/new-dps/dplist.asp?dpno=4911> (A pegged exchange rate or dollarization is inferior to a conservative central banker.)
- Huff, Gregg. 2011. "Finance and Long-Term Development Issues in Southeast Asia." *Asian Pacific Economic Literature*. v. 25, no. 1, May: 56-78.
<http://www.blackwellpublishing.com/journal.asp?ref=0818-9935>
- Huff, W. G. 2003. "Currency Boards and Chinese Banking Development in Pre-World War II Southeast Asia: Malaya and the Philippines." *Discussion Papers in Economics*, no. 0302, Glasgow: University of Glasgow, Department of Economics. (Malaysia, Philippines)
- Hughes Hallett, Andrew. 2007. "Was Argentina's Financial Collapse in 2001 Inevitable?" *Journal of Financial Transformation*, v. 19: 129-40. (Yes, because of its fiscal situation.) (Argentina)
- Imam, Patrick. 2010. "Exchange Rate Choices of Microstates." International Monetary Fund, International Monetary Fund Working Paper 10/12, October.
<http://www.imf.org/external/pubs/ft/wp/2010/wp1012.pdf>
- International Monetary Fund. Independent Evaluation Office. 2004. "Report on the Evaluation of

- the Role of the IMF in Argentina, 1991-2001," June 30.
<http://www.imf.org/External/NP/ieo/2004/arg/eng/pdf/report.pdf>
- Iordanov, I. V., and A. A. Vassilev. 2013. "The Stabilizing Role of Fiscal Policy Rules under the Bulgarian Currency Board Arrangement." *Comptes rendus de L'Academie bulgare des sciences*, v. 65, no. 11, December: 1499-1506. (Bulgaria)
- Iordanov, Jordan, and Andrey Vasiilev. 2007. "A Small Open Economy Model with a Currency Board Feature: The Case of Bulgaria." Bulgarian National Bank Discussion Papers DP/63/2008.
http://www.bnb.bg/bnbweb/groups/public/documents/bnb_publication/discussion_2008_63_en.pdf (Bulgaria).
- Irwin, Gregor. 2004. "Currency Boards and Currency Crises." *Oxford Economic Papers*, v. 56, no. 1: 64-87. <http://www.economics.ox.ac.uk/research/WP/PDF/paper065.pdf>
- Ishii, Shogo. 2003. *Exchange Arrangements and Foreign Exchange Markets: Development and Issues*. (World Economic and Financial Surveys.) Washington, D.C.: International Monetary Fund.
- Ivanova, Maria. 2009. "Growing through Debt and Inflation: An Inquiry into the Esoteric and Exoteric Aspects of Bulgaria's Currency Board." *Debatte: Journal of Contemporary Central and Eastern Europe*, v. 17, no. 2: 159-179. (Bulgaria)
- Iyikoey, Goeksen. 2005. *Hong Kong's Currency Board System—An Analysis*. Norderstedt, Germany: GRIN Verlag. (Hong Kong)
- Izquierdo, Alejandro. 2002. "Sudden Stops, the Real Exchange Rate and Fiscal Sustainability in Argentina." *World Economy*, v. 25 no. 7, July: 903-923.
- Janssen, Ole Johan. 2002. *Currency Board-Systeme: Theoretische Aspekte und Erfahrungen*. Veröffentlichungen des Instituts für Empirische Wirtschaftsforschung, IEW 38. Berlin: Duncker & Humblot.
- Janssen, Ole. 2003. "Vergleich zwischen Currency Board-System und Standard Fix-System." Wirtschaftswissenschaftliche Diskussionspapiere, Ernst-Moritz-Arndt-Universität Greifswald, Rechts- und Staatswissenschaftliche Fakultät, No. 01/2003.
<http://econstor.eu/bitstream/10419/48891/1/360569358.pdf> (Modifies Rivera-Batiz and Sy's model.)
- Janssen, Ole, and Armin Rohde. 2002. "Monetäre Ursachen der Arbeitslosigkeit in Currency Board-Systemen?" Wirtschaftswissenschaftliche Diskussionspapiere, Ernst-Moritz-Arndt-Universität Greifswald, Rechts- und Staatswissenschaftliche Fakultät, No. 02/2002.
<http://econstor.eu/bitstream/10419/48896/1/347136087.pdf> (Currency board risks structural unemployment through exchange rate overvaluation.)
- Jonas, Jiri. 2002. "Argentina: The Anatomy of a Crisis." Zentrum für Europäische Integrationsforschung, Rheinische Friedrich-Wilhelms-Universität Bonn, Working Paper No. B12, http://www.zei.de/download/zei_wp/B02-12.pdf (Argentina)
- Jones, Geoffrey. 1993. *British Multinational Banking 1830-1990*. Oxford: Clarendon Press. (British colonies)
- Jokas, Paulius. 2004. "Sterilization Activities and Lender of Last Resort in Recent Currency Board-Like Countries." Center for Social and Economic Research (Warsaw), Studies and Analyses no. 289. (Analyzes sterilization coefficients.) <http://www.case->

- research.eu/upload/publikacja_plik/4192270_sa289.pdf
- Jurgilas, Marius. 2006. "Interbank Markets under Currency Boards." Working Paper No. 2006-19, Department of Economics, University of Connecticut.
<http://www.econ.uconn.edu/working/2006-19.pdf>
- Jurgilas, Marius. 2007a. "Monetary Policy under a Currency Board." University of Connecticut Department of Economics Working Paper No. 2007-34.
<http://www.econ.uconn.edu/working/2007-34.pdf>
- Jurgilas, Marius. 2007b. "Interbank Markets under Currency Boards." Ph.D. dissertation, University of Connecticut.
- Kalcheva, Katerina. 2002. "Currency Boards and Optimum Currency Areas: The Effects of Supply Shocks." Kiel Advanced Studies Working Papers, 389.
- Kalcheva, Katerina. 2003. "The Impact of the Euro-Dollar Exchange Rate on Countries with a Currency Board: The Case of Estonia and Bulgaria." *Eastern European Economics*, v. 41, no. 2: 42-68.
<http://www.jstor.org/discover/10.2307/4380332?uid=364944691&uid=3739936&uid=2129&uid=2&uid=70&uid=3&uid=22854&uid=67&uid=62&uid=3739256&sid=21102250249181>
(fee required). Also issued as Kiel Advanced Studies Working Papers no. 376, 2002. (Bulgaria, Estonia)
- Kam, Hon Chu. 2003. "From Relink to Parallel Currencies to Monetary Union." *HKCER Letters* (Hong Kong Centre for Economic Research), v. 75, September-October.
<http://www.hkcer.hku.hk/Letters/v75/khchu.htm> (Hong Kong)
- Kamhi, Nadja, and Vivek Dehejia. 2006. "An Assessment of the Currency Board Regime in Bosnia and Herzegovina." *Emerging Markets Finance and Trade* 42.6: 46-58. An earlier version is at <http://www1.carleton.ca/economics/ccms/wp-content/ccms-files/cep05-01.pdf> (A currency board is well suited institutionally for Bosnia.) (Bosnia)
- Kaminsky, Graciela. 2003. Living and Dying with Hard Pegs: The Rise and Fall of Argentina's Currency Board: Comments." *Economía: Journal of the Latin American and Caribbean Economic Association*, v. 3, no. 2, Spring: 101-107. (Argentina)
- Kaminsky, Graciela, Amine Mati, and Nada Choueiri. 2009. "Thirty Years of Currency Crises in Argentina: External Shocks or Domestic Fragility?" National Bureau of Economic Research Working Paper No. 15478. <http://www.nber.org/papers/w15478.pdf> (Argentina)
- Katsimi, Margarita. 2008. "Exchange Rate Strategies towards the Euro-Zone for New EU Member States with Currency Boards." *Journal of Macroeconomics*, v. 30, no. 3, September: 1043-1063.
http://www.elsevier.com/wps/find/journaldescription.cws_home/622617/description#description
- Kehoe, Timothy J. 2003. "What Can We Learn from the Current Crisis in Argentina?" Staff Report No. 318, Federal Reserve Bank of Minneapolis.
<http://minneapolisfed.org/research/sr/sr318.pdf>. Published in *Scottish Journal of Political Economy*, v. 50, no. 5, November: 609-633 (Argentina)
- Khoudour-Casteras, David. 2008 "The Price of Virtue: 25 Years of the Currency Board in Hong Kong." *La Lettre du CEPII*, 280.
<http://www.cepii.fr/anglaisgraph/publications/lettre/summary/2008/let280ang.htm> (Hong

- Kong)
- Khoury, Sarkis Joseph, and Clas Wihlborg. 2006. "Outsourcing Central Banking: Lessons from Estonia. *Journal of Policy Reform*, v. 9, no. 2: 125-144.
<http://www.tandfonline.com/doi/abs/10.1080/13841280600772051> (fee required)
(Discusses economic and political conditions for outsourcing central banking.) (Estonia)
- Kitano, Shigeto. 2005. "The Government's Foreign Debt in the Argentine Crisis." *Review of Development Economics*, v. 9, no. 3: 368-379.
<http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9361.2005.00282.x/abstract> (A currency board can suffer a currency crisis even if it has reserves sufficient to cover the monetary base.) (Argentina)
- Knöbl, Adalbert, Andres Sutt, and Basil B. Zavoico. 2002. "The Estonian Currency Board: Its Introduction and Role in the Early Success of Estonia's Transition to a Market Economy." *International Monetary Fund Working Paper* 02-96, May.
<http://www.imf.org/external/pubs/ft/wp/2002/wp0296.pdf> (Estonia)
- Ko, Kwan Wai, and Jagdish Handa. 2006. "Currency Substitution in a Currency Board Context: The Evidence for Hong Kong." *Journal of Chinese Economic and Business Studies*, v 4, no. 1: 39-56. <http://www.tandfonline.com/doi/abs/10.1080/14765280600551224> (fee required)
(Hong Kong)
- Kordić, Gordana. 2003. "Joining a Monetary Union Using Currency Board System: Case of Bosnia and Herzegovina." *Zbornik radova međunarodne konferencije "Economic System of EU and Adjustment of Bosnia and Herzegovina," "Transitional Impacts and the EU Enlargement Complexity"* (ur. V. Kandžija, A. Kumar). Ekonomski fakultet Sveučilišta u Mostaru. (Bosnia)
- Kordić, Gordana. 2003a. "Monetary Policy, Exchange Rate Regime and Economic Development in Some Countries in Transition – Practical Use of Currency Board System" Presentation at conference "Economic System of European Union and Accession of the Republic of Croatia," "Theory and Practice of Transition and Accession to the EU." Ekonomski fakultet, Sveučilište u Rijeci. (Bosnia)
- Kordić, Gordana. 2003b. "Development of Banking System in Transition Countries with Currency Board Arrangement." In Denisa Krbec, editor, *Globalization and Entrepreneurship: Fears, Challenges and Opportunities: Proceedings*: 62. Fakultet ekonomije i turizma «dr. Mijo Mirković», Pula, Croatia. (Eastern Europe)
- Kovačević, Dragan. 2003. "The Currency Board and Monetary Stability in Bosnia and Herzegovina." *BIS Papers* No. 17: 59-61. <http://www.bis.org/publ/bppdf/bispap17e.pdf>
(Bosnia)
- Kovačević, Dragan, editor. 2004. *Modern-Day European Currency Boards, Practice and Prospects*. Sarajevo: Central Bank of Bosnia and Herzegovina. (Bosnia)
- Koleva, Darina, and Nikolay Nenovsky. 2007. "Le Currency Board comme institution: une comparaison des expériences bulgare, estonienne et lituanienne." In Petia Koleva, Nathalie Rodet-Kroichvili, and Julien Vercueil, editors, *Nouvelles Europes. Trajectoires et enjeux économiques*: 109-138. Belfort: Université de Technologie de Belfort-Montbéliard. (Bulgaria, Estonia, Lithuania)
- Kovačević, Dragan. 2004. *Modern-Day Currency Boards: Practice and Prospects*. Sarajevo: Central Bank of Bosnia and Herzegovina. (Eastern Europe)

- Koyama, Yoji. 2007. "Transition and European Integration of Bulgaria and Romania: Efforts for Overcoming Negative Legacies and New Challenges." *Montenegrin Journal of Economics*, v. 37 no. 6, December: 55-69. <http://www.mnje.com> (Bulgaria)
- Kregel, Jan. 2003. An Alternative View of the Argentine Crisis: Structural Flaws and Structural Adjustment Policy," *Investigación económica*, v. 62, no. 243, January-March: 15-49. An earlier version, "Revised Draft for DGDS Argentina Paper," is at <http://www.cedeplar.ufmg.br/download/kregel.pdf>. (Argentina)
- Krueger, Anne O. 2002. "Crisis Prevention and Resolution: Lessons from Argentina," speech at National Bureau of Economic Research conference "The Argentina Crisis," July 17, <http://www.imf.org/external/np/speeches/2002/071702.htm>; condensed as "Krueger Says Argentina Needs Sustainable Monetary Anchor, Stronger Banking System," *IMF Survey*, v. 31, no. 1, August 5: 241-243. <http://www.imf.org/external/pubs/ft/survey/2002/080502.pdf> (Argentina)
- Kukk, Kalev. 2007. "Estonia's Way from Soviet Rouble to Own Kroon." Tallinn School of Economics and Business Administration, Tallinn University of Technology, Working Paper No. 163. http://deepthought.ttu.ee/majandus/tekstid/TUTWPE_07_163.pdf (Discusses Soviet-era as well as post-independence ideas.) (Estonia)
- Krus, Nicholas. 2012. "The Money Supply in Currency Boards." Studies in Applied Economics Working Paper Series No. 3, Johns Hopkins Institute for Applied Economics, Global Health, and Study of Business Enterprise. http://krieger.jhu.edu/iae/economics/Working_Paper_Krus_Money_Supply_Currency_Board_s.pdf
- Laffiteau, Emilie. 2006. "Régime de change, ajustements macroéconomiques et pauvreté des ménages." Doctoral thesis, Université de Pau et des Pays de l'Adour. http://archive-fr.com/page/451647/2012-10-16/http://catt.univ-pau.fr/live/digitalAssets/94/94038_EMILIE_LAFFITEAU.pdf (summary) (Argentina)
- Laffiteau, Emilie, and Jean-Marc Montaud. 2005. "Currency board et ajustements macroéconomiques: les leçons de l'expérience de l'Argentine." *Revue d'économie financière*, v. 81, no. 4: 237-249. <http://ehis.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=3&sid=43e5009d-d1a4-4843-aaf1-55464775aed3%40sessionmgr4&hid=15> (Argentina)
- Laffiteau, Emilie, and Jean-Marc Montaud. 2006. "Choix d'un régime monétaire et pauvreté des ménages: l'exemple du *currency board* argentin." Centre d'économie du développement, Université Montesquieu Bordeaux IV, Document de travail 128/2006. <http://ged.u-bordeaux4.fr/ceddt128.pdf> (Currency board had bad effects on the poor.) (Argentina)
- Latter, Tony. 2003. "A Reappraisal of the Form and Functions of the Hong Kong Monetary Authority, the Usage of the Exchange Fund, and Related Aspects of Hong Kong's Fiscal and Foreign Reserves Policies." Civic Exchange, July. <http://ebook.lib.hku.hk/HKG/B35841953.pdf> (Hong Kong)
- Latter, Tony. 2004. "Hong Kong's Exchange Rate Regimes in the Twentieth Century: The Story of Three Regime Changes." Hong Kong Institute for Monetary Research Working Paper No. 17/2004, September. http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_91_wp200417_text.pdf

(Hong Kong)

- Latter, Tony. 2007. "Rules Versus Discretion in Managing the Hong Kong Dollar, 1983- 2006." Hong Kong Instiute for Monetary Research Working Paper No. 2/29007, January. http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_144_HKIMR%20No_2_BW.pdf (Hong Kong)
- #Latter, Tony. 2007. *Hong Kong's Money: The History, Logic and Operations of the Currency Peg.* Hong Kong: Hong Kong University Press. (Hong Kong)
- Le Maux, Laurent. 2003. "Dollarisation officielle: analyse critique et alternative." *L'actualité économique*, v. 79, no. 3: 367-391. <http://www.erudit.org/revue/ae/2003/v79/n3/009905ar.pdf> (Suggests a kind of free banking as an alternative to dollarization.)
- Le Maux, Laurent. 2006. "Banking board et currency board." *Revue d'économie politique*, v. 116, no. 4: 575-599. http://www.cairn.info/landing_pdf.php?ID_ARTICLE=REDP_164_0575
- Lilova, Ilina. 2009. "Impact of the Currency Board System on the course of International Economic Crisis." *Economic Thought*, no. 6: 70-81. [http://www.ceeol.com/aspx/issuedetails.aspx?issueid=5f8cdf17-5410-4b6c-b283-1688227bdfeb&articleid=e030d197-3b60-4159-8a2d-df4463a14873# \(fee required\)](http://www.ceeol.com/aspx/issuedetails.aspx?issueid=5f8cdf17-5410-4b6c-b283-1688227bdfeb&articleid=e030d197-3b60-4159-8a2d-df4463a14873#ae030d197-3b60-4159-8a2d-df4463a14873)
- Luk, Y. F. 2002. "The Link, Re-link and No Link." *HKCER Letters* (Hong Kong Centre for Economic Research), v. 69, January-February. <http://www.hkcer.hku.hk/Letters/v69/yfluk.htm> (Sees no option clearly better than existing system for Hong Kong.) (Hong Kong)
- Ma, Yue, Guy Meredith, and Matthew S. Yiu. 2002. "A Currency Board Model of Hong Kong." Hong Kong Institute for Monetary Research Working Paper, no. 2002/1. http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_47_wp200201_text.pdf (Hong Kong)
- Ma, Yue, Kueh, Y.Y and Ng, Raymond. 2007. "A Comparative Study of Exchange Rate Regimes and Macro-Instabilities in the Twin Economies of Singapore and Hong Kong." *Singapore Economic Review*, v. 52, no. 1: 93-116. <http://www.worldscinet.com/ser/ser.shtml> (Hong Kong)
- Ma, Yue, and Shu-Ki Tsang. 2012. "Modern Currency Boards as Embedded Options." Paper presented at the workshop "Hong Kong's Linked Exchange Rate System: The Way Forward," organized by the Hong Kong Economic Association and Lingnan University, Hong Kong, 1 June. <http://www.sktsang.com/Archivel/Ma-Tsang-CB-as-option-HKEA2012-2.pdf>
- Macindoe, Marian. 2002. "Don't Cry for the Currency Board, Argentina: Exchange Regimes and Their Economic and Political Consequences." Reed College Established Interdisciplinary Committee for International and Comparative Policy Studies. (Argentina)
- Mafi-Kreft, Elham. 2003. "Essays on International Monetary Institutions, Monetary Policy, and Economic Stability." Dissertation No. 3132957, Department of Economics, West Virginia University.
- Mafi-Kreft, Elham, and Steven F. Kreft. 2004. "Non-Discretionary Monetary Policy: The Answer for Transition Economies?" ZEI—Center for European Integration Studies, University of Bonn, ZEI Working Paper No. B 22-2004. <http://econstor.eu/bitstream/10419/39468/1/396489567.pdf> (Currency boards can import

- credible monetary policy.) (Eastern Europe)
- Maggi, Bernardo, Eleonora Cavallaro, and Marcella Mulino. 2012. "The Macrodynamics of External Overborrowing and Systemic Instability in a Small Open Economy." *Studies in Nonlinear Dynamics & Econometrics*, v. 16, no. 2: article 6. An earlier version is at <http://phdschool-economics.dse.uniroma1.it/Economia/Publications/papers%5Cmaggi8.pdf>. (Small open economy with a currency board is financially fragile.) (Argentina)
- Masson, Paul R., and Catherine A. Pattillo. 2005. *The Monetary Geography of Africa*. Washington, D.C.: Brookings Institution. (Africa)
- Mauri, Arnaldo. 2007. "L'East African Currency Board e la genesi dell'attività bancaria nell'Africa Orientale Britannica." Università degli Studi di Milano, Dipartimento di Scienze Economiche Azaiendali e Statistiche, Working Paper no. 2007-10, March. http://wp.demm.unimi.it/tl_files/wp/2007/DEMM-2007_010wp.pdf (Surveys the board's history and the development of commercial banking.) (East Africa, Kenya, Uganda, Tanzania)
- Maute, Jutta. 2002. "Stabilization via Currency Board." Schriftenreihe des Promotionsschwerpunkts Globalisierung und Beschäftigung, Evangelisches Studienwerk e.V., No. 18/2002. <http://econstor.eu/bitstream/10419/30369/1/62513382X.pdf> (Argentina)
- Maute, Jutta. 2006. *Hyperinflation, Currency Board, and Bust: the Case of Argentina*. Frankfurt Am Main: Lang. (Argentina)
- Mayes, David G. 2004a. "The Monetary Transmission Mechanism in the Baltic States." *Kroon and Economy* (Eesti Pank [Bank of Estonia]), no. 1: 12-24.
- Mayes, David G., editor. 2004b. *The Monetary Transmission Mechanism in the Baltic States*. Tallinn: Eesti Pank (Bank of Estonia).
- Menon, Jayant. 2008. "Dealing with Multiple Currencies: What Options for the Transitional Economies of Southeast Asia?" *Journal of the Asia Pacific Economy*, v. 13, no. 2, May: 131-46. <http://www.tandf.co.uk/journals/titles/13547860.asp> (Southeast Asia)
- Mihalicova, Xenia et al. 2011. "P-Star Model under the Currency Board—The Case of Bulgaria 1997-2008." *Romanian Journal of Economic Forecasting*, v. 14, no. 3: 83-91. (Bulgaria)
- Miles, William. 2007. "Do Inflation Targeting Handcuffs Restrain Leviathan? Hard Pegs vs. Inflation Targets for Fiscal Discipline in Emerging Markets." *Applied Economics Letters*, July. <http://www.tandf.co.uk/journals/titles/13504851.asp>
- Minassian, Garabed. 2007. "Bulgaria in the EU: The Current Economic State and Short- Term Outlook." *Economic Studies*, v. 16, no. 1: 16- 32. http://www.iki.bas.bg/english/ec_studies/ecstud_ind.html
- Minea, Aleandru, and Christophe Rault. 2008. "Some New Insights into Currency Boards: Evidence from Bulgaria." William Davidson Institute Working Papers Series. <http://www.wdi.umich.edu/files/Publications/WorkingPapers/wp903.pdf> (Bulgaria)
- Minea, Alexandru, and Christophe Rault. 2009. "Some New Insights into Monetary Transmission Mechanism in Bulgaria." *Journal of Economic Integration*, v. 24, no. 3, September: 563- 595. <http://www2.sejong.ac.kr/~cie/> (Bulgaria)
- Minea, Alexandru, and Christophe Rault. 2011. "External Monetary Shocks and Monetary Integration: Evidence from the Bulgarian Currency Board." *Economic Modelling*, v. 28, no. 5: 2271-2281. An earlier version is at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1872745&download=yes (Bulgaria)

- Moheeput, Ashwin. 2008. "Issues on the Choice of Exchange Rate Regimes and Currency Boards—An Analytical Survey." Warwick Economics Research Paper Series.
http://www2.warwick.ac.uk/fac/soc/economics/research/papers/twerp_855.pdf
- Mollentze, S[andra] L[ynette]. 2002. "The Suitability of a Currency Board for an Emerging Market Economy." *South African Journal of Economics*, v. 70, no. 1, March: 1-28. (South Africa)
- Montaud, Jean-Marc. 2009. "La pauvreté comme variable d'ajustement: l'exemple du Currency Board argentin." *Revue d'économie politique*, v. 119, no. 3: 451-458.
<http://www.cairn.info/revue-d-economie-politique-2009-3-page-451.htm> (Argentina)
- Moosa, Imad A. 2004. "Exchange Rate Regime Choice under Hyperinflationary Conditions in a Post-War Situation: The Case of Iraq." *International Economics*, v. 57, no. 4: 495-510. (Currency board the best choice Iraq at present.)
- Moosa, Imad A. 2005. *Exchange Rate Regimes: Fixed, Flexible or Something in between*. Hounds mills, Basingstoke, Hampshire: Palgrave Macmillan.
- Montaud, Jean-Marc, and Emilie Laffiteau. 2009. "La pauvreté comme variable d'ajustement: l'exemple du Currency Board argentin." *Revue d'économie politique*, v. 119, no. 3: 451-484. Accessible from <http://www.cairn.info/publications-de-Laffiteau-Emilie--42974.htm> (Argentina)
- Motamen-Samadian, Sima. 2003. "Can We Blame the Currency Board for All Argentina's Problems?" In Marc D. Hayford, A. G. Malliaris, and Mary E. Malliaris, editors, *The Global Economy: Financial, Monetary, Trade and Knowledge Asymmetries*: 3-16. Athens: Athenian Policy Forum Press. <http://malliaris.me/APFBook081203.pdf> (Argentina)
- Motamen-Samadian, Sima 2006. "Convertibility law and its role in Argentina's economy." In Sima Motamen-Samadian, editor, *Economic and financial developments in Latin America*: 6-45. Centre for the Study of Emerging Markets series. Basingstoke, England: Palgrave Macmillan.
- Mulino, Marcella. 2002. "Currency Boards, Credibility and Crises." *Economic Systems*, v. 26, no. 4, December: 381-386. (Under a "second generation" currency crisis model, persistent unemployment can make a currency board system vulnerable to a currency crisis.)
- Mushkat, Miron. 2002. "The Hong Kong Currency Board's Defense Against Financial Market Pressure: A Behavioral Perspective." *The Developing Economies* 40.2: 152-165. (Hong Kong)
- Mussa, Michael 2002. "Argentina and the Fund: From Triumph to Tragedy," *Policy Analysis in International Economics*, v. 67.
- Nenovski, Nikolai, and Kalina Dimitrova. 2002. "Dual Inflation under the Currency Board: The Challenges of Bulgarian EU Accession." William Davidson Institute Working Paper No. 487. <http://wdi.umich.edu/files/publications/workingpapers/wp487.pdf> (Bulgaria)
- Nenovsky, Nikolay and Kalin Hristov. 2002. "The New Currency Boards and Discretion: Empirical Evidence from Bulgaria." *Economic Systems*, v. 26, no. 1: 55-72. (Bulgaria)
- Nenovsky, Nikolay, Kiril Tochkov, and Camelia Turcu. 2011. "Monetary Regimes, Economic Stability, and EU Accession: Comparing Bulgaria and Romania." Laboratoire d'économie d'Orleans, Document de recherche no. 2011-15. http://www.univ-orleans.fr/leo/images/espace_commun/actualites/dr201115.pdf (Bulgaria)
- Nenovsky, Nikolay, Kiril Tochkov, and Camelia Turcu. 2011. "From Prosperity to Depression: Comparing Bulgaria and Romania (1996/97-2010)." William Davidson Institute Working Paper No. 1018, May <http://wdi.umich.edu/files/publications/workingpapers/wp1018.pdf>

(Bulgaria)

- Nenovsky, Nikolay, and Evgeni Peev. 2003. "Banks-Firms Nexus under the Currency Board: Empirical Evidence from Bulgaria." William Davidson Institute Working Papers Series No 555, William Davidson Institute, University of Michigan.
<http://wdi.umich.edu/files/publications/workingpapers/wp555.pdf> (Bulgaria)
- Nenovsky, Nikolay, and Yorgos Rizopoulos. 2002. "Extreme Monetary Regime Change: Evidence from Currency Board Introduction in Bulgaria." *Dialogue*, no. 1: 64-97. http://www.unisvishtov.bg/dialog/2002/N_R.pdf. Also in *Journal of Economic Issues*, v. 37, no. 4: 909 – 941, 2003. An earlier version was
<http://wdi.umich.edu/files/publications/workingpapers/wp732.pdf> (Bulgaria)
- Neyapti, Bilin. 2012. "Monetary Institutions and Inflation Performance: Cross-Country Evidence." *Journal of Policy Reform*, vol. 15, no. 4: 339-354.
<http://www.tandfonline.com/doi/abs/10.1080/17487870.2012.731805>
- Olukoju. A. 2002. "The Colonial Monetary System in Northern Nigeria, 1903-1929." In Toyin Falola, editor, *Nigeria in the Twentieth Century*: 183-199. Durham, North Carolina: Carolina Academic Press. (Nigeria)
- Pao, Jay. 2003. "The Currency Board Arrangement and the Macau Experience." Mimeo, Monetary Authority of Macau.
http://www.amcm.gov.mo/publication/quarterly/Oct2003/CBA_en.pdf (Macau)
- Parsley, David, and Shang-Jin Wei. 2004? "A Price Based Approach To Estimate The Effects Of Monetary Arrangements On Trade Integration."
<http://www.cepr.org/meets/wkcn/2/2337/papers/weil.pdf> (A currency board or currency union generally provides a stimulus to goods market integration that goes far beyond merely reducing exchange rate volatility to zero.)
- Perez-Caldentey, Esteban, and Matias Vernengo. 2007. "A Tale of Two Monetary Reforms: Argentinean Convertibility in Historical Perspective." *Studi e note di economia*, v. 12, no. 2: 139-170.
<http://www.mps.it/Investor+Relations/ResearchAnalisis/StudiNoteEconomia/Archivio/> (Argentina)
- Perry, Guillermo E., and Luis Servén. 2003. "Anatomy of a Multiple Crisis: Why Was Argentina Special and What Can We Learn from It?," World Bank Policy Research Working Paper No. 3081, June 30,
http://www.wds.worldbank.org/servlet/WDSContentServer/WDSP/IB/2003/07/22/00094946_03070904012091/Rendered/PDF/multi0page.pdf; published in Spanish as "La anatomía de una crisis múltiple: Que tenía Argentina de especial y que podemos aprender de ella," *Desarrollo económico*, v. 42, no. 167, October-December 2002: 323-75, and in English as chapter 12 in Volbert Alexander, George M. von Furstenberg, and Jacques Méliot, editors, *Monetary Unions and Hard Pegs Effects on Trade Financial Development and Stability*, Oxford: Oxford University Press, 2004; an early version was "Anatomy of a Multiple Crisis: Why Was Argentina Special and What We Can Learn from It," typescript, World Bank, May 10 2002. (Argentina)
- Petrus, Burger Willem. 2002. "The Currency Board System." MBA dissertation, University of Pretoria.

- Pi Anguita, Joaquin. 2003. "La crisis económica de Argentina y la viabilidad de los sistemas de convertibilidad (Argentina's Economic Crisis and the Viability of Currency Boards)." *Revista de economía mundial*, no. 9: 111-127. (Argentina)
- Pilinkus, Donatas, Andrius Svolka, and Edverdas Vaclovas Bartkus. 2011. "The Role of Currency Board Regime during Economic Crisis." *Inzinerine Ekonomika—Engineering Economics*, v. 22, no. 4: 392-401. <http://www.inzeko.ktu.lt/index.php/EE/article/view/714/925> (Argentina, Estonia, Lithuania)
- Poirot, Clifford S. 2003. "Did the Currency Board Resolve Bulgaria's Financial Crisis of 1996-97?" *Journal of Post Keynesian Economics*, v. 26, no. 1: 27-55. (Attributes the crisis to poor banking regulation rather than to monetary policy.) (Bulgaria)
- Ponsot, Jean-François. 2003a. "Le Currency board ou la négation de la Banque centrale: une perspective historique du régime de caisse d'émission." Thesis, Université de Bourgogne.
- Ponsot, Jean-François. 2003b. "The Obsession of Credibility: A Historical Perspective on Full Dollarization and Currency Boards." *International Journal of Political Economy*, v. 33, no. 1: 83-99. An earlier version may be "Dollarization and Currency Boards as Instruments of Monetary Integration," 2002, available online.
- Ponsot, Jean-François. 2006. "European Experiences of Currency Boards: Estonia, Lithuania, Bulgaria and Bosnia and Herzegovina." In Matías Vernengo, editor, *Monetary Integration and Dollarization: No Panacea*: 28-60. Cheltenham, England: Edward Elgar. (Bosnia, Bulgaria, Estonia, Lithuania, Eastern Europe)
- Powell, Andrew. 2002. "The Argentina Crisis: Bad Luck, Bad Management, Bad Politics, Bad Advice." Business School Working Papers No. 24, Universidad Torcuato Di Tella. (Argentina)
- Purfield, Catriona, and Christoph B. Rosenberg. 2010. "Adjustment under a Currency Peg: Estonia, Latvia and Lithuania during the Global Financial Crisis 2008-09." International Monetary Fund Working Paper 10/213, September.
<http://www.imf.org/external/pubs/ft/wp/2010/wp10213.pdf> (Estonia, Latvia, Lithuania)
- Quah, Chee-Heong. 2012. "Can Japan or China replace the US as the monetary anchor for Hong Kong and Macau?" *Asia Pacific Business Review*, v. 18, no. 3: 335-354.
<http://www.tandfonline.com/doi/abs/10.1080/13602381.2011.608822> (Hong Kong)
- Quispe-Agnoli, Myriam, and Stephen Kay. 2002. "Argentina: The End of Convertibility," *EconSouth* (Federal Reserve Bank of Atlanta), v. 4, no. 1, First Quarter: 14, 19.
<http://www.frbatlanta.org/invoke.cfm?objectid=AAECA5A0-428B-11D6-A3910008C7720D25&method=display>. (Argentina)
- Rabushka, Alvin. 2010. *History of the Monetary Systems and Public Finances in the Bahamas, 1946-2003*. Nassau: Nassau Institute.
<http://www.nassauinstitute.org/files/Monetary%20Historyweb.pdf> (Bahamas)
- Rajan, Ramkishen S, and Reza Siregar. 2002. "Choice of Exchange Rate Regime: Currency Board (Hong Kong) or Monitoring Band (Singapore)?" *Australian Economic Papers*, v. 41, no. 4: 538-556. <http://www.freewebs.com/rrajan01/AEP.pdf> (Hong Kong, Singapore)
- Ribnikar, Ivan. And Marko Kosak. 2012. "Monetary and Banking Systems to Help (or Hinder) Economic Development of Transitional Economies." *Montenegrin Journal of Economics*, October, v. 8, no. 2: 181-190. (Bosnia)
- Rock, David. 2002. "Racking Argentina," *New Left Review*, no. 17 [new series], September-

- October: 54-86. <http://www.newleftreview.com/PDFarticles/NLR25104.pdf> (In effect a supplementary chapter to his book *Argentina 1516-1987.*) (Argentina)
- Rohde, Armin, and Ole Janssen. 2001. "Osteuropäische Currency Board-Länder und die optimale Integrationsstrategie in die Europäische Währungsunion am Beispiel Estlands." *Wirtschaftswissenschaftliche Diskussionspapiere*, Ernst-Moritz-Arndt-Universität Greifswald, Rechts- und Staatswissenschaftliche Fakultät, No. 02/2001.
<http://econstor.eu/bitstream/10419/48906/1/326326707.pdf> (Broad ERM II bands would be better than zero-width currency board band for joining EMU.) (Estonia)
- Rojas, Mauricio. 2002. *The Sorrows of Carmencita: Argentina's Crisis in a Historical Perspective*, translated by Roger G. Tanner. Stockholm: Timbro.
<http://www.hacer.org/pdf/carmencitabyrojas.pdf> (Argentina)
- Romain, Veyrun. 2003. "Currency Boards in the EU Accession Process." CERDI Working Paper No 200305. <http://publi.cerdi.org/ed/2003/2003.05.pdf>
- Russell, Jesse Rio. 2006. "Domestic Political Factors and Currency Regime Choice." Ph.D. dissertation, University of California-Santa Barbara. (Estonia)
- Salerno, Joseph. 2007. "Preventing Currency Crises: The Currency Board versus the Currency Principle." *Indian Journal of Economics and Business*, November. <http://www.ijeb.com>
- Schenk, Catherine R[uth], editor. 2009. *Hong Kong SAR Monetary and Exchange Rate Challenges: Historical Perspectives*. New York: Palgrave Macmillan. (Hong Kong)
- Schenk, Catherine. 2009. "The Evolution of the Hong Kong Currency Board during the Global Exchange Rate Instability, 1967-1973." *Financial History Review*, v. 16, no. 2, October: 129-156. <http://journals.cambridge.org/action/displayJournal?jid=FHR>; an earlier version is at
http://www.hkimr.org/cms/upload/publication_app/pub_full_0_2_196_WP%20No%2002_2_009.pdf (Hong Kong's system operated as an unorthodox currency board from 1967 until abandoned in 1972, in particular providing forward exchange cover to banks.) (Hong Kong)
- Schenk, Catherine R[uth]. 2010. *The Decline of Sterling: Managing the Retreat of an International Currency, 1945-1992*. New York: Cambridge University Press. (British colonies)
- Schmukler, Sergio L, and Luis Serven. 2002. "Pricing Currency Risk: Facts and Puzzles from Currency Boards." National Bureau of Economic Research Working Paper no. 9047.
<http://www.nber.org/papers/w9047>
- Schuler, Kurt. 2002. "Fixing Argentina." Cato Institute Policy Analysis no. 445, July 16.
<http://www.cato.org/pubs/pas/pa445.pdf> (Argentina)
- Schuler, Kurt. 2003. "Argentina's Economic Crisis: Causes and Cures." Staff report, Office of the Vice Chairman, Joint Economic Committee, U.S. Congress, July. (Argentina)
- #Schuler, Kurt. 2005. "Ignorance and Influence: U.S. Economists on Argentina's Depression of 1998-2002." *Econ Journal Watch*, v. 2, no. 2: 234-278. (Argentina)
- Schweickert, Rainer. 2002. "Die Entwicklungschancen Lateinamerikas: ein Blick über die Argentinien-Krise hinaus." Institut für Weltwirtschaft, Kieler Arbeitspapier no. 1113, June.
<http://www.ifw-members.ifw-kiel.de/publications/die-entwicklungschancen-lateinamerikas-ein-blick-uber-die-argentinien-krise-hinaus/kap1113.pdf> (Structural reforms and monetary stability are more important for Argentina than austerity programs and a flexible exchange rate.) (Argentina)

- Selgin, George. 2005. "Currency Privatization as a Substitute for Currency Boards and Dollarization." *Cato Journal*, v. 25, no. 1, Winter: 141-151.
<http://www.cato.org/pubs/journal/cj25n1/cj25n1-15.pdf>
- Sepp, Urmas, Raoul Lattemae, and Martti Randveer. 2002. "The History and Sustainability of the CBA in Estonia." *Macroeconomics*, EconWPA.
<http://129.3.20.41/eps/mac/papers/0212/0212002.pdf> (Estonia)
- Sepp, Urmas, and Martti Randveer. 2002a. "Aspects of the Sustainability of Estonian Currency Board Arrangement." Eesti Pank Working Paper No. 2002.5.
http://www.eestipank.ee/sites/default/files/publication/en/WorkingPapers/2002/index_5.pdf (Estonia)
- Sepp, Urmas and Martti Randveer. 2002b. "A Currency Board Arrangement versus Alternative Exchange Rate Regimes in Estonia." In Urmas Sepp and Martti Randveer, editors, *Alternative Monetary Regimes in Entry to EMU*: 363–420. Tallinn: Eesti Pank (Bank of Estonia). (Estonia)
- Setser, Brad. 2006. "Argentina's Problems Went Far beyond the Absence of a Strict Currency Board: Comment on Schuler." *Econ Journal Watch*, January, v.3, no. 1: 95-204. (Argentina)
- Sevic, Zeljko, editor. 2002. *Banking Reforms in South-East Europe*. Cheltenham, England: Edward Elgar. (Eastern Europe)
- Sgard, Jérôme. 2003. "Hyperinflation and the Reconstruction of a National Money: Argentina and Brazil, 1990-2002." CEPII Working Paper No. 2003-01.
<http://www.cepii.fr/anglaisgraph/workpap/pdf/2003/wp03-01.pdf> (Argentina)
- Sgard, Jérôme. 2004. "Ce qu'on en dit après - le Currency Board argentin et sa fin tragique." *Revue d'économie financière*, v. 75, no. 2: 129-152. <http://spire.sciences-po.fr/hdl:/2441/6827/resources/sgard-ref-2004.pdf> (Volatile international capital markets are a big problem, one Argentina's approach did not solve.) (Argentina)
- Sharma, Shalendra D. 2003. *The Asian Financial Crisis: Crisis, Reform, and Recovery*. Manchester: Manchester University Press.
- Sheng, Andrew. 2009. *From Asian to Global Financial Crisis: An Asian Regulator's View of Unfettered Finance in the 1990s and 2000s*. Cambridge: Cambridge University Press. (Sheng was a top official of the Hong Kong Monetary Authority.) (Hong Kong)
- Shwiff, Stephanie. 2004. "Currency Boards for Developing Nations: Past Experiences and Feasibility for Future Adoption." Dissertation No. 3143859, Department of Economics, Colorado State University.
- Silajdic, Sabina. 2005. "The Currency Board Trap: The Case of Bosnia and Herzegovina." *International Journal of Applied Econometrics and Quantitative Studies*, v. 2, no. 2: 47-64.
<http://www.usc.es/~economet/reviews/ijaeqs225.pdf> (Currency board was a viable temporary solution but consideration should be given to exiting from it.) (Bosnia)
- Slavov, Slavi T. 2007. *Do Common Currencies Reduce Exchange Rate Pass-Through? Implications for Bulgaria's Currency Board*. Sofia. (Bulgaria)
- Slavov, Slavi. 2008. "Does Monetary Integration Reduce Exchange Rate Pass- Through?" *World Economy*, v. 31, no. 12, December: 1599-1624.
<http://www.blackwellpublishing.com/journal.asp?ref=0378-5920>
- Slavova, Stefka. 2003. "Money Demand during Hyperinflation and Stabilization: Bulgaria, 1991-2000." *Applied Economics*, v. 35, no. 11: 1303-1316.

- <http://www.tandfonline.com/doi/abs/10.1080/003684032000095398?journalCode=raec20#.UagkCUDrwm4> (fee required) (Bulgaria)
- Sõrg, Mart. 2004. "Estonian Monetary System: Reconstruction, Performance, and Future Prospects." Ernst-Moritz-Arndt-Universität Greifswald Rechts- und Staatswissenschaftliche Fakultät Wirtschaftswissenschaftliche Diskussionspapiere no. 11/04, December. http://www.rsf.uni-greifswald.de/fileadmin/mediapool/Fakult_t/Lenz/Diskussionspapiere/11_2004.pdf (Estonia)
- Sõrg, Mart, and Vello Vensel. 2002. "Development of the Banking System under the Estonian Currency Board." *International Advances in Economic Research*, v. 9, no. 1: 35-48. (Estonia)
- Spiegel, Mark M. 2002. "Argentina's Currency Crisis: Lessons for Asia," Federal Reserve Bank of San Francisco *Economic Letter*, No. 2002025, August 23: 1-4. <http://www.frbsf.org/publications/economics/letter/2002/el2002-25.pdf>. A longer version was published as Latin America/Caribbean and Asia/Pacific Economics and Business Association, working paper no. 2, December, http://www.iadb.org/intal/publicaciones/papers_LAEBA/02-Spiegel.pdf.
- Spiegel, Mark M, and Diego Valderrama. 2003. "Currency Boards, Dollarized Liabilities, and Monetary Policy Credibility." Federal Reserve Bank of San Francisco Working Paper 2003-07. <http://www.frbsf.org/publications/economics/papers/2003/wp03-07bk.pdf>
- Stan, Andreea. 2002. "Anchoring Inflation in Transition Economies: The Case for a Currency Board Arrangement in Romania." Ph.D. thesis, Stanford University.
- Stan, Andreea. 2003. "Theorizing and Understanding Transition (Part I)." *Journal for Economic Forecasting*, v. 1, no. 4: 86-11. Summary at http://econpapers.repec.org/article/rjrrromjef/v_3a_3ay_3a2003_3ai_3a4_3ap_3a86-111.htm (Recommends currency board for Romania.) (Romania)
- Stan, Andreea. 2003 or 2004. [We have not yet found a Part II.]
- Stan, Andreea. 2004a. "The Currency Board Model for Transition Economies (Part III)." *Journal for Economic Forecasting*, v. 1, no. 2: 65-84. Summary at http://econpapers.repec.org/article/rjrrromjef/v_3a1_3ay_3a2004_3ai_3a2_3ap_3a65-84.htm (Recommends currency board for Romania.) (Romania)
- Stan, Andreea. 2004b. "Currency Boards and Economic Stabilization: The Romanian Case— Part IV." *Journal of Economic Forecasting*, v. 1, no. 3: 17-34. Summary at http://econpapers.repec.org/article/rjrrromjef/v_3a1_3ay_3a2004_3ai_3a3_3ap_3a17-34.htm (Currency board can provide stabilization and credibility.) (Romania)
- Stan, Andreea. 2004c. "Romania's Adoption of a Currency Board Arrangement in the Context of European Union Accession—Part V." *Journal for Economic Forecasting*, v. 1, no. 4: 40- 51. Summary at http://econpapers.repec.org/article/rjrrromjef/v_3a1_3ay_3a2004_3ai_3a4_3ap_3a40-51.htm (Recommends currency board for Romania.) (Romania)
- Stanoeva, Guergana. 2004. "Les caisses d'émission des pays Baltes et de la Bulgarie: la recherche d'une crédibilité renforcée." *Revue d'Economie Financière*, no. 75, July: p. 85-112.
- Stanoeva, Guergana. 2005. "Les Currency Board Arrangements des pays Baltes et de la Bulgarie : une tentative d'analyse en termes de crédibilité." *L'ouverture de l'Europe vers l'Est, Actes du colloque des jeudi 23, vendredi 24 et samedi 25 juin 2003*, edited by Gabriel Poulalion: 195-

223. Collection Etudes européennes et internationales No. 1. Tours: Presses Universitaires François-Rabelais.
- Stukenbrock, Kai. 2003. *The Stability of Currency Boards*. Dissertation, University of Gottingen. Frankfurt am Main: Peter Lang.
- Talasli, Ismail Anil. 2003. "Macroeconomic Performance of Currency Boards in Transition Economies." *Central Bank Review*, v. 3, no. 2: 27-55.
<http://www.tcmb.gov.tr/research/cbreview/july03-2.pdf> (Eastern Europe)
- Tan, Pin Neo (Maggie), editor. 2002. *BCCS Journey in Excellence, 2002*. Singapore: Board of Commissioners of Currency, Singapore. (Singapore)
- Tas, Bedri Kamil Onur, and Selahattin Togay. 2011. "Optimal Monetary Policy Regime for Oil Producing Developing Economies: Implications for Post-War Iraq." *Economic Modelling*, v. 27, no. 5, September: 1324-1336. <http://dx.doi.org/10.1016/j.econmod.2010.01.001> (Iraq)
- Tavlas, George S., and Michael Ulan. 2002. *Exchange Rate Regimes and Capital Flows*. Thousand Oaks, California: Sage.
- Taylor, Francesca. 2003. *Mastering Foreign Exchange & Currency Options: a Practical Guide to the New Marketplace*. London: Prentice Hall / Financial Times.
- Tocheva-Gueorguieva, Dessislava. 2004. "La caisse d'émission, application à la Bulgarie: fonctionnement et perspectives." Doctoral thesis, Université d'Orléans. (Bulgaria)
- Togay, Selahattin, and Nezir Kose. 2009. "Money Price Relationship under the Currency Board System: The Case of Argentina." Turkish Economic Association Working Papers No 2009/1. <http://www.tek.org.tr/dosyalar/togay-kose.arjantin.pdf> (Argentina)
- Torre, Augusto de la, Eduardo Levy Yeyati, and Sergio Schmukler. 2003. "Living and Dying with Hard Pegs: The Rise and Fall of Argentina's Currency Board." *Journal of LACEA Economia*. http://www.utdt.edu/Upload/CIF_wp/wpcif-032003.pdf (Argentina)
- Treadgold, Malcolm L. 2005. "Colonial Currency Boards: The Seigniorage Issue." *History of Economics Review*, no. 41, Winter: 126-141. <http://www.hetsa.org.au/pdf/41-A-6.pdf> (A summary of the post-World War II debate.)
- Treadgold, Malcolm L. 2003. "The Philippine Currency Board Arrangement, 1945-48: A Case of Deflationary Bias?" *Financial History Review*, v. 10, no. 1: 57-74.
<http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=173540> (fee required) (Philippines)
- Treadgold, Malcom. 2006. "Factors Inhibiting Deflationary Bias in Currency Board Economies: Evidence from the Colonial Era." *Australian Economic History Review*, v. 46, no. 2: 130-154. <http://onlinelibrary.wiley.com/doi/10.1111/j.1467-8446.2006.00167.x/abstract> (fee required) (Except in Malaysia, the money multiplier increased.) (Fiji, Ghana, Jamaica, Malaysia)
- Tsang, Shu-ki. 2002. "Currency Boards on the Way to Monetary Unions: The Doubly Unplanned Case of Hong Kong." In Urmas Sepp and Martti Randveer, editors, *Alternative Monetary Regimes in Entry to EMU*. Tallinn: Eesti Pank (Bank of Estonia).
- Tsang, Shu-ki, and Yue Ma. 2002. "Currency Substitution and Speculative Attacks on a Currency Board System." *Journal of International Money and Finance*, v. 21, no. 1: 53-78.
<http://www.sciencedirect.com/science/article/pii/S0261560601000158> (fee required) (A Markov-switching model indicates that Hong Kong's quasi currency board was relatively

- robust against speculative attacks and currency substitution.) (Hong Kong)
- Tse, Y. K., and Paul S. L. Yip. 2003. "The Impacts of Hong Kong's Currency Board Reforms on the Interbank Market." *Journal of Banking and Finance*, v. 27, no. 12: 2273-2296; an earlier version is at http://staff.mysmu.edu/yktse/Tse_Yip_1.pdf (Hong Kong)
- Uche, Chibuike U. 2003. "Credit for Africans: The Demand for a 'National Bank' in the Gold Coast Colony." *Financial History Review*, v. 10, no. 1, April: 75-90. (Ghana)
- Uche, Chibuike U. 2008 "Banks and the West African Currency Board." In Catherine Eagleton, Harcourt Fuller, and John Perkins, editors, *Money in Africa*: 49-52. British Museum Research Publication 171. London: British Museum
<http://www.britishmuseum.org/pdf/RP%20171%20texts%203%20rev%20table.pdf> (West Africa, Gambia, Ghana, Nigeria, Sierra Leone)
- United States. House of Representatives. 2002. Committee on Financial Services, Subcommittee on International Monetary Policy and Trade. Hearing on "Argentina's Economic Meltdown—Causes and Remedies," Serial No. 107-52, February 6 and March 5.
<http://financialservices.house.gov/media/pdf/107-52.pdf> (Argentina)
- United States. Senate. 2002. Committee on Banking, Housing, and Urban Affairs, Subcommittee on International Trade and Finance. Hearing on "Argentina's Economic Crisis," Hearing No. 107-929, February 28. http://banking.senate.gov/_files/107929.pdf (Argentina)
- Valderrama, Diego, and Mark M. Spiegel. 2003. "Currency Boards, Dollarized Liabilities, and Monetary Policy Credibility." Federal Reserve Bank of San Francisco Working Papers Series No. 2003-07, May. <http://www.frbsf.org/publications/economics/papers/2003/wp03-07bk.pdf>
- Valev, Neven, and John Carlson. 2007. "Beliefs about Exchange-Rate Stability: Survey Evidence from the Currency Board in Bulgaria." *Journal of Economic Policy Reform*, v. 10, no. 2, June: 11-21. An earlier version is at <http://aysps.gsu.edu/isp/files/ispwp0424.pdf> (Bulgaria)
- Valev, Neven Tomov. 2006. "From a Currency Board to the Euro: Public Attitudes toward Unilateral Euroisation in Bulgaria." *Comparative Economic Studies*, v. 48, no. 3: 480-496.
<http://aysps.gsu.edu/isp/files/ispwp0423.pdf> (Bulgaria)
- Valev, Neven Tomov. Forthcoming. "Public Knowledge of Monetary Regimes: Evidence from the Currency Board in Bulgaria." *Applied Economics Letters*. A working paper version is at http://www2.gsu.edu/~econtv/publ_kn.pdf
- Vammalle, Camila. 2002. "Comprendre la crise argentine actuelle: Currency Board, dette publique, chômage: à qui la faute ?" Thesis, Institut d'études politiques, Paris.
- Van Poeck, Andre, Jacques Vanneste, and Maret Veiner. 2007. "Exchange Rate Regimes and Exchange Market Pressure in the New EU Member States." *Journal of Common Market Studies*, v. 45, no. 2, June: 459- 485.
<http://www.blackwellpublishing.com/journal.asp?ref=0021-9886> (Eastern Europe)
- Vernengo, Matias. 2006. *Monetary Integration and Dollarization: No Panacea*. Cheltenham, England: Edward Elgar.
- Veyrune, Romain. 2007. "Fixed Exchange Rates and the Autonomy of Monetary Policy: The Franc Zone Case." International Monetary Fund Working Paper 07/34.
<http://www.imf.org/external/pubs/ft/wp/2007/wp0734.pdf>
- Visser, H. 2004. *A Guide to International Monetary Economics: Exchange Rate Theories, Systems*

- and Policies*. Cheltenham, England: Edward Elgar.
- Vladimirov, Vladmir, and Maria Neycheva. 2009. "Determinants of Non-Linear Effects of Fiscal Policy on Output: The Case of Bulgaria." *South East European Journal of Economics and Business*, v. 4, no. 1, April: 51-61.
http://www.efsa.unsa.ba/ef/index.php?option=com_content&task=view&id=237&Itemid=174 (Bulgaria)
- Weisbrod, Mark, and Dean Baker (2002b) "When 'Good Parents' Go Bad: The IMF in Argentina," typescript, Center for Economic Policy Research, Washington, April 2,
<http://cepr.net/When%20Good%20Parents%20Go%20Bad.pdf>. (Argentina)
- Wessels, Buks. 2007. "Currency Board Arrangements as a Super-Fixed Alternative in the Choice of Exchange Rate Regime." *South African Journal of Economics*, v. 75, no. 4, December: 708-718. <http://www.blackwellpublishing.com/saje/> (Bulgaria)
- Wessels, Buks. 2006. "Currency Board Arrangements (CBAs) as Exchange-Rate Regime Option." *World Review of Entrepreneurship, Management, and Sustainable Development*, v. 2, no. 4: 351-361. <http://inderscience.metapress.com/content/3ffq7lmaxjfmel0/> (fee required)
- Wijnholds, J. Onno de Beaufort. 2003. "The Argentine Drama: A View from the IMF Board." In Jan Joost Teunissen and Age Akkerman, editors, *The Crisis That Was Not Prevented: Lessons for Argentina, the IMF and Globalization*: 101-119. The Hague: FONDAD. (Argentina)
<http://www.fondad.org/publications/argentina/Fondad-Argentina-Chapter7.pdf>.
- Wijewardena, W. A. 2007. "Central banking nearly six decades after John Exter." Speech, Central Bank of Ceylon, 20 August. <http://www.bis.org/review/r070822f.pdf?frames=0> (A good summary of criticisms of currency boards circa 1950.) (Sri Lanka)
- Willett, Thomas D. 2002. "Crying for Argentina," *Milken Institute Review*, 2nd quarter: 50-59.
<http://www.milkeninstitute.org>; also at
<http://econ.claremontmckenna.edu/papers/2002-24.pdf> (Argentina)
- Williams, Marion V. 2006. "Foreign Exchange Reserves: How Much Is Enough?" Saint Augustine, Trinidad: Caribbean Centre for Monetary Studies. Also at
<http://www.bis.org/review/r060123c.pdf?frames=0> (2005).
- #Wolf, Holger C., Atish R. Ghosh, Helge Berger, and Anne-Marie Gulde. 2008. *Currency Boards in Retrospect and Prospect*. Cambridge, Massachusetts: MIT Press. (The most detailed published work since 1990 aside from work by Hanke, Jonung, and Schuler.)
- Wu, Ying. 2005. "Determining a Modified Currency Board's Two-Period Exchange Rate Strategy." *International Advances in Economic Research*, v. 11, no. 4: 347-357.
<http://link.springer.com/article/10.1007%2Fs11294-005-2273-9> (fee required)
- Wu, Ying. 2005. "A Modified Currency Board System: Theory and Evidence." *Journal of International Financial Markets, Institutions and Money*, v. 15, no. 4: 353-367.
<http://www.sciencedirect.com/science/article/pii/S1042443104000757> (fee required)
- Wynne, Mark A., and Finn E. Kydland. 2002. "Alternative Monetary Constitutions and the Quest for Price Stability." *Economic and Financial Policy Review* (Federal Reserve Bank of Dallas), v. 1, no. 1. http://www.dallasfed.org/assets/documents/research/efpr/v01_n01_a01.pdf
- Yam, Joseph. 2012. "The Future of the Monetary System of Hong Kong." Working paper no. 9, Institute of Global Economics and Finance, Chinese University of Hong Kong, June. At
<http://www.josephyam.com>, viewed June 22, 2012. (Hong Kong)

- Yiu, Matthew S., Wai-Yip Alex Ho, Yue Ma, and Shu-ki Tsang. 2010. "An Analytical Framework for the Hong Kong Dollar Exchange Rate Dynamics under Strong Capital Inflows." Hong Kong Monetary Authority Working Paper no. 05/2010.
http://www.hkma.gov.hk/media/eng/publication-and-research/research/working-papers/HKMAWP10_05_full.pdf (Strong equity returns help explain why interest rates in Hong Kong dropped below those in the United States.) (Hong Kong)
- Yip, Paul S. L. [Sau-Leung]. 2005." On the Maintenance Costs and Exit Costs of the Peg in Hong Kong." *Review of Pacific Basin Financial Markets and Policies*, v. 8, no. 3: 377-403. An earlier version is at <http://www3.ntu.edu.sg/hss2/egc/wp/2005/2005-05.pdf>
- Yip, Paul Sau-Leung. 2008. *Exchange Rate Systems and Policies in Asia*. Singapore: World Scientific.
- Yorgova, Nadya. 2009. "Entering the Eurozone: Commitments and Challenges to Bulgaria in Terms of Financial Crisis." *Economics Studies*, v. 18, no. 1: 172-80.
http://www.iki.bas.bg/english/ec_studies/ecstud_ind.html (Bulgaria)
- Zarazaga, Carlos E. J. M. 2003. "Conjectures on Why a Devaluation Did Not Cure Argentina." *Revista Venezolana de Análisis de Coyuntura*, v. 9, no. 1, January-June: 11-39. (Argentina)
- Zbierzchowska, Dorota. 2010. "Estońska droga do strefy euro—zmagania z inflacją w warunkach systemu izby walutowej" (Estonian Road to Euro Area—A Struggle with Inflation within the Currency Board System). *Oeconomia Copernicana*, no. 1.
http://www.oeconomia.copernicana.umk.pl/plikidopobrania/2010_1_zbierzchowska.pdf
(Discusses inflation convergence.) (Estonia)
- Živko, Igor, Branimir Skoko, and Anela Čolak. "Central Bank and Financial Stability: A Case of Bosnia and Herzegovina." 2009. Paper presented at conference "Finance and Economic Stability in the Context of Financial Crisis," Bucharest, December 11-12: 748-755.
http://www.ectap.ro/documente/suplimente/Finantele%20si%20stabilitatea%20economica_Finante_en2010.pdf (Discusses Bosnian banks, including their reserve requirements.) (Bosnia)

5. Steve H. Hanke's writings on currency boards (listed alphabetically by author)

Note: This list is extensive but not exhaustive. The *Cato Commentaries*, referred to many times below, are at <http://www.cato.org/commentary>.

- Bogetic, Zeljko and Steve H. Hanke. 1999. *Cronogorska Marka*. Podgorica, Montenegro: Antena M. (In Serbo-Croatian.) (Montenegro)
- Culp, Christopher and Steve H. Hanke. 1993. "The Hong Kong Linked Rate Mechanism: Monetary Lessons for Economic Development." Working paper, Department of Economics, The Johns Hopkins University, June. (Hong Kong)
- Culp, Christopher, Steve H. Hanke and Merton Miller. 1999. "The Case for an Indonesian Currency Board." *Journal of Applied Corporate Finance*, v. 11, no. 4, Winter. (Indonesia)
- Hanke, Steve H. 1991a. "Soviets Need Honest Money, Not Aid." *Wall Street Journal*, 5 June. (Russia)
- Hanke, Steve H. 1991b. "Como crear el rublo." *La Gaceta* (Buenos Aires), 8 October. (Russia)
- Hanke, Steve H. 1991c. "La bomba de la emigracion a Europa." *La Gaceta* (Buenos Aires), 15 October. (Eastern Europe)
- Hanke, Steve H. 1991d. "Argentina y su banco central." *La Gaceta* (Buenos Aires), 6 November. (Argentina)
- Hanke, Steve H. 1992a. "The Walters Critique." *Friedberg's Commodity and Currency Comments*, 26 January. (European Monetary System)
- Hanke, Steve H. 1992b. "Currency Convertibility." *World Economic Forum: 1992 Bulletin*, 4 February. (Eastern Europe)
- Hanke, Steve H. 1992c. "En el rublo reina la confusion." *La Gaceta* (Buenos Aires), 9 February. (Russia)
- Hanke, Steve H. 1992d. "El talon de aguiles de Yeltsin." *La Gaceta* (Buenos Aires), 10 March. (Russia)
- Hanke, Steve H. 1992e. "El peso mexicano y el dolar." *La Gaceta* (Buenos Aires), 17 March. (Mexico)
- Hanke, Steve H. 1992f. "The Ruble Crisis: Why Not a Currency Board?" *World Link*, v. 5, no. 2, March/April. (Russia)
- Hanke, Steve H. 1992g. "La estabilizacion del rublo." *La Gaceta*, 21 April. (Russia) Hanke, Steve H. 1992h. "Mensaje de Hayek sobre convertibilidad." *La Gaceta*, 28 April. (Eastern Europe)
- Hanke, Steve H. 1992i. "IMF Money Will Buy Trouble For Russia." *Wall Street Journal*, 29 April. (Russia)
- Hanke, Steve H. 1992j. "Reflections on the Ex Soviet Union." *World Link*, July/August. (Russia)
- Hanke, Steve H. 1992k. "The Coming Ruble Chernobyl." *Friedberg's Commodity and Currency Comments*, 26 July. (Russia)
- Hanke, Steve H. 1992l. "Demise of the Franc Fort." *Friedberg's Commodity and Currency Comments*, 20 December. (France, European Monetary System)
- Hanke, Steve H. 1992m. "The Baggage of the Strong Franc." *Wall Street Journal Europe*, 30 December. (France, European Monetary System)
- Hanke, Steve H. 1993a. "On Macroeconomic Transformation in Eastern Europe: The Role of

- Monetary Policy Reconsidered." In Horst Siebert and H. Müller-Groeling (editors) *Overcoming the Transformation Crisis*, Tübingen, Germany: J.C.B. Mohr. (Eastern Europe)
- Hanke, Steve H. 1993b. "Reflections on the ERM." *Friedberg's Commodity and Currency Comments*, 30 May. (European Monetary System)
- Hanke, Steve H. 1993c. "Speculation an Inevitable Result of ERM." *Financial Times*, 20 August. (European Monetary System)
- Hanke, Steve H. 1993d. "Côte d'Ivoire and the CFA Franc Crisis: An Investment Opportunity?" *Friedberg's Commodity and Currency Comments*, 21 November. (Cote d'Ivoire, Africa)
- Hanke, Steve H. 1993e. "A Monetarist Critique of the Franc Fort." *Wall Street Journal Europe*, 25 November. (European Monetary System)
- Hanke, Steve H. 1994a. "Russian Reformation and Currency Boards." *Wall Street Journal*, 18 January. (Russia)
- Hanke, Steve H. 1994b. "Dangers Posed by a Larger Rouble Zone." *Financial Times*, 19 January. (Russia, Eastern Europe)
- Hanke, Steve H. 1994c. "Currency Board to Eliminate Inflation in Russia?" *Transition* (World Bank), v. 5, no. 4, April. (Russia)
- Hanke, Steve H. 1994d. "Why Estonia Central Bank is Exception." *Financial Times*, 5 May. (Estonia)
- Hanke, Steve H. 1994e. "Russia Yet to Follow Estonia's Example." *Financial Times*, 23 May. (Estonia)
- Hanke, Steve H. 1994f. "Currency Board-Like Systems Are Not Currency Boards," *Transition*, v. 5, no. 6, July/August.
- Hanke, Steve H. 1994g. "Arbitrage in Argentina." *Forbes*, 19 December. (Argentina)
- Hanke, Steve H. 1995a. "Con la convertibilidad se puede crecer?" In *Banca y Producción*, Buenos Aires: Asociación de Bancos de la República Argentina. (Argentina)
- Hanke, Steve H. 1995b. *The Mexican Peso Crisis*. Hearings before the Committee on Banking, Housing, and Urban Affairs, United States Senate, One Hundred Fourth Congress, First Session on the Mexican Peso Crisis and the Administration's Proposed Loan Guarantee Package to Mexico, March 9, 1995. Washington, D.C.: U. S. Government Printing Office. (Mexico)
- Hanke, Steve H. 1995c. "Pegged Out." *Forbes*, 16 January.
- Hanke, Steve H. 1995d. "Jobs for the Boys." *Forbes*, 13 February.
- Hanke, Steve H. 1995e. "Mexico Needs Currency Board." *Financial Times*, 21 February. (Mexico)
- Hanke, Steve H. 1995f. "Critics Err—Mexico Still Needs a Currency Board." *Wall Street Journal*, 22 February (Mexico)
- Hanke, Steve H. 1995g. "Approach for Currency Board Views Unsolicited." *Financial Times*. 7 March.
- Hanke, Steve H. 1995h "Argentina's Currency Board, Misunderstood and Maligned." *International Treasurer*, March 20. (Argentina)
- Hanke, Steve H. 1995i. "Why Argentina is Solid." *Forbes*, 8 May. (Argentina)
- Hanke, Steve H. 1995j. "Argentina: The 'Germany' of South America?" *Friedberg's Commodity and Currency Comments*, 19 July. (Argentina)
- Hanke, Steve H. 1995k. "Argentina: la 'Alemania' de Sudamérica?" *Estudios*, julio/setiembre.

(Argentina)

- Hanke, Steve H. 1995l. "The Curse of Central Banking." *Forbes*, 25 September. Hanke, Steve H. 1995m. "Un sistema viable." *Negocios* (Buenos Aires), v. 5, no. 50, Septembre. (Argentina)
- Hanke, Steve H. 1995n. "Arbitrage in Lithuania." *Friedberg's Commodity and Currency Comments*, 22 October. (Lithuania)
- Hanke, Steve H. 1995o. "Our Most Profitable Export." *Forbes*, 4 December.
- Hanke, Steve H. 1995p. "A Tale of Two Pesos." *Forbes*, 18 December. (Argentina, Mexico)
- Hanke, Steve H. 1996a. "Argentina, the Germany of South America?" In *The Contributions of Murray Rothbard to Monetary Economics*. Winchester, Virginia: Durell Institute of Monetary Science at Shenandoah University. (Argentina)
- Hanke, Steve H. 1996b. "A Tale of Two Pesos: A Comparison of Currency Policies in Mexico and Argentina." *The Heritage Foundation Lectures*, No. 552, Washington, D.C.: The Heritage Foundation. (Argentina, Mexico)
- Hanke, Steve H. 1996c. "L'histoire de deux pesos." *Rapport moral sur l'argent dans le monde*, Paris: Association d'économie financière. (Argentina, Mexico)
- Hanke, Steve H. 1996d. "L'Argentine et l'effet téquila." *Rapport moral sur l'argent dans le monde*, Paris: Association d'économie financière. (Argentina)
- Hanke, Steve H. 1996e. "Currency Board for Mexico." *Central Banking*, v. 6, no. 4, Spring. (Mexico)
- Hanke, Steve H. 1996f. "Argentina and the Tequila Effect." *Central Banking*, v. 6, no. 4, Spring. (Argentina)
- Hanke, Steve H. 1996g. "Misguided exchange rate policy." *Financial Times*, 13 March. Hanke, Steve H. 1996h. "Don't Cry For Me: What Mexico Can Learn From the Recent Argentine Experience." *The International Economy*, March/April. (Argentina, Mexico) Hanke, Steve H. 1996i. "Professionalism, Please." *VenEconomy Monthly*, v. 13, no. 9, June. Hanke, Steve H. 1996j. "Un poco de profesionalismo, por favor." *VenEconomía mensual*, v. 13, no. 9, junio.
- Hanke, Steve H. 1996k. "Lithuania Policies Will Not aid stability." *Financial Times*, 5 November. (Lithuania)
- Hanke, Steve H. 1997a. "Un rapport de campagne de Sarajevo et Pale." *Rapport Moral Sur L'Argent Dans Le Monde 1997*, Paris: Montchrestien. (Bosnia)
- Hanke, Steve H. 1997b. "Sound Money and Banking: Old Wine in a New Bottle." In Maggie Tan Pin Neo, editor, *Currency Board System: A Stop-Gap Measure or A Necessity?* Singapore: Board of Commissioners of Currency.
- Hanke, Steve H. 1997c. "Exchange Rates and Monetary Policy: A Comment." In W. C. Gruben, D. M. Gould, and Carlos E. Zarazaga, editors, *Exchange Rates, Capital Flows, and Monetary Policy in a Changing World Economy*. Boston: Kluwer Academic Publishers.
- Hanke, Steve H. 1997d. "Systèmes de retraite: structure(s), défis et perspectives." *Revue d'économie financière*, Paris: Montchristien.
- Hanke, Steve H. 1997e. "New Currency Boards Come to the Balkans," *Transition*, v. 8, no. 1, February. (Bosnia, Bulgaria)
- Hanke, Steve H. 1997f. "A Field Report from Sarajevo and Pale," *Central Banking*, v. 7, no. 3, Winter. (Bosnia)
- Hanke, Steve H. 1997g. "Good News from a Bad News Spot." *Forbes*, 24 February. (Bosnia)

- Hanke, Steve H. 1997h. "Currency Boards Offer Risk-Averse Investors a Way Into Emerging Markets." *World Money Analyst*, no. 230, February.
- Hanke, Steve H. 1997i. "Bank on the Currency Principle," *Central Banking*, v. 8, no. 1, Summer.
- Hanke, Steve H. 1997j. "Peg, Float, or Fix?" *International Treasurer*, 21 July.
- Hanke, Steve H. 1997k. "The IMF: Immune from (Frequent) Failure." *Wall Street Journal*, 25 August.
- Hanke, Steve H. 1997l. "Finding Solid Currencies in Emerging Markets." *World Money Analyst*, no. 238, October.
- Hanke, Steve H. 1997m. "Will Brazil Be Next?" *Forbes*, 20 October. (Brazil)
- Hanke, Steve H. 1997n. "The Solution: Autopilot for Hong Kong...." *Wall Street Journal*, 29 October. (Hong Kong)
- Hanke, Steve H. 1997o. "Rock-Solid Hong Kong." *Forbes*, 17 November. (Hong Kong) Hanke, Steve H. 1997p. "Getting a Firm Fix on Exchange Rates." *Wall Street Journal*, 18 November.
- Hanke, Steve H. 1998a. "Les arguments en faveur d'un Institut d'émission russe." *Rapport moral sur l'argent dans le monde 1998*, Paris: Montchrestien. (Russia)
- Hanke, Steve H. 1998b. "How to Establish Monetary Stability in Asia," *Cato Journal*, v. 17, no. 3, Winter. (East Asia)
- Hanke, Steve H. 1998c. "Russia's Rickety Ruble." *Friedberg's Commodity and Currency Comments*, 11 January. (Russia)
- Hanke, Steve H. 1998d. "Is The Ruble Next?" *Forbes*, 9 March. (Russia) Hanke, Steve H. 1998e. "The Reluctant Fireman." *Forbes*, 6 April. (Russia)
- Hanke, Steve H. 1998f. "Indonesia: No More Airy-Fairy Talk but Hearings on IMF Policy Fiascos." *Financial Times*, 22 April. (Indonesia)
- Hanke, Steve H. 1998g. "After Suharto, What?" *Forbes*, 15 June. (Indonesia)
- Hanke, Steve H. 1998h. "In Hong Kong, the Fix Is in." *Wall Street Journal*, 23 July. (Hong Kong)
- Hanke, Steve H. 1998i. "How I Spent My Spring Vacation." *The International Economy*, v. 12, no. 4, July/August. (Indonesia)
- Hanke, Steve H. 1998j. "Create a Currency Law for Russia." *Wall Street Journal Europe*, 7 September. (Russia)
- Hanke, Steve H. 1998k. "The Trouble with Pegged Exchange Rates." *Central Banking*, v. 9, no. 2, November.
- Hanke, Steve H. 1998l. "World Money." *Forbes*, 16 November.
- Hanke, Steve H. 1999a. "Financial Meltdowns and Exchange Rate Regimes." In Ezra Zask, editor, *Global Investment Risk Management*, New York: McGraw-Hill.
- Hanke, Steve H. 1999b. "Some Reflections on Currency Boards." In Mario I. Blejer and Marko Skreb, editors, *Central Banking, Monetary Policies, and the Implications for Transition Economies*, Boston: Kluwer Academic Publishers.
- Hanke, Steve H. 1999c. "Currency Boards: La Thérapie Oubliée." In Henri Lepage and Patrick Wajsman, editors, *Vingt économistes face à la crise*. Paris: Opus.
- Hanke, Steve H. 1999d. "Reflections on Exchange Rates and Dollarization." *Fordham Finance, Securities and Tax Law Forum*, v. 4, no. 1.
- Hanke, Steve H. 1999e. "Reflections on Exchange Rate Regimes." *Cato Journal*, v. 18, no. 3, Winter.

- Hanke, Steve H. 1999f. "Two Cheers for Rubin and Summers." *Central Banking*, v. 10, no. 2, Winter.
- Hanke, Steve H. 1999g. "Reflections on the World's Currency Geography and Dollarization." *Friedberg's Commodity and Currency Comments*, v. 20, no. 1, January 31.
- Hanke, Steve H. 1999h. "How to Make the Dollar Argentina's Currency." *Wall Street Journal*, 19 February. (Argentina)
- Hanke, Steve H. 1999i. "Currency Crises and the Rewriting of History." *Forbes*, March 22.
- Hanke, Steve H. 1999j. "Monetary Stability for Economies in Transition." *Zagreb Journal of Economics*, v. 3, no. 3.
- Hanke, Steve H. 1999k. "Dollarization for Argentina." *Journal of Applied Corporate Finance*, v. 12, no. 1, Spring. (Argentina)
- Hanke, Steve H. 1999l. "Three Cheers for Dollarization." *Euromoney*, March.
- Hanke, Steve H. 1999m. "Yugoslavia Destroyed Its Own Economy." *Wall Street Journal*, 28 April. (Yugoslavia)
- Hanke, Steve H. 1999n. "Dollarisation—Linchpin of the New International Financial Architecture." *Central Banking*, v. 9, no. 4, May.
- Hanke, Steve H. 1999o. "Monetary Mischief." *The Hong Kong Accountant*, v. 10, no. 4, May.
- Hanke, Steve H. 1999p. "Dollarize Now." *Forbes*, 3 May.
- Hanke, Steve H. 1999q. "Reflections on the Dollarization Debate." *Friedberg's Commodity and Currency Comments*, v. 20, no. 3, May 30.
- Hanke, Steve H. 1999r. "A Choice in Currency Would Result in Sound Money." *Financial Times*, 6 May.
- Hanke, Steve H. 1999s. "Bring the Balkans into the 'Deutschezone'." *Wall Street Journal Europe*, 18 June. (Eastern Europe)
- Hanke, Steve H. 1999t. "The Rupiah Revisited." *Forbes*, 5 July. (Indonesia)
- Hanke, Steve H. 1999u. "Disarm Milosevic's Money Machine." *Forbes*, 5 July. (Yugoslavia)
- Hanke, Steve H. 1999v. "Montenegro Trailblazes Its Own Path." *Wall Street Journal Europe*, 23 July. (Montenegro)
- Hanke, Steve H. 1999w. "Montenegro, the Next Balkan Hot Spot." *Forbes Global*, 6 September. (Montenegro)
- Hanke, Steve H. 1999x. "Why China Won't Devalue." *Forbes*, 6 September. (China)
- Hanke, Steve H. 1999y. "Enough is Enough." *Forbes*, 4 October. Hanke, Steve H. 1999z. "Banks That Rob You." *Forbes*, 1 November.
- Hanke, Steve H. 1999aa. "Most Montenegrins Prefer Salaries in D-Marks, Not Dinars." *Financial Times*, 9 December. (Montenegro)
- Hanke, Steve H. 1999bb. "Euroflop." *Forbes*, 27 December.
- Hanke, Steve H. 2000a. "Some Reflections on Monetary Institutions and Exchange-Rate Regimes." *Expert Papers*, Washington, D.C.: International Financial Institution Advisory Commission.
- Hanke, Steve H. 2000b. "Some Reflections on Monetary Institutions and Exchange-Rate Regimes." *Zagreb Journal of Economics*, v. 4, no. 5.
- Hanke, Steve H. 2000c. "Ignore Markets' Vote at Your Peril." *Wall Street Journal*, 18 January.
- Hanke, Steve H. 2000d. "The Bank of Indonesia Goes Bust." *Friedberg's Commodity and*

- Currency Comments*, 30 January. (Indonesia)
- Hanke, Steve H. 2000e. "Indonesia's Central Bank Goes Bust." *Asian Wall Street Journal*, 16 February. (Indonesia)
- Hanke, Steve H. 2000f. "Asia's Currency Crisis: A Postmortem." *Asian Wall Street Journal*, 15 March. (East Asia)
- Hanke, Steve H. 2000g. "How to Abolish Currency Crises." *Forbes*, March 20.
- Hanke, Steve H. 2000h. "Ecuador Needs More Than a Dollars-for-Sucre Exchange." *Wall Street Journal*, 31 March. (Ecuador)
- Hanke, Steve H. 2000i. "The IMF's Disastrous 'Elixir.'" *Wall Street Journal*, 8 May. Hanke, Steve H. 2000j. "King Dollar." *Forbes Global*, May 15.
- Hanke, Steve H. 2000k. "Dollarize Emerging Markets." *Forbes*, 12 June.
- Hanke, Steve H. 2000l. "Euro-Rhetorik und Euro-Realität." *Finanz und Wirtschaft*, 21 June.
- Hanke, Steve H. 2000m. "The Right Rx for Indonesia." *Asian Wall Street Journal*, 27 June. (Indonesia)
- Hanke, Steve H. 2000n. "The Disregard for Currency Board Realities." *Cato Journal*, v. 20, no. 1, Spring/Summer.
- Hanke, Steve H. 2000o. "Money Reform." *The International Economy*, September/October.
- Hanke, Steve H. 2000p. "The Drooping Euro." *Forbes Global*, 30 October.
- Hanke, Steve H. 2000q. "Currency Boards Are Not That Shocking." *Financial Times*, 10 November.
- Hanke, Steve H. 2000r. "Fixing Yugoslavia." *Forbes*, 13 November. (Yugoslavia)
- Hanke, Steve H. 2000s. "Reforming the IMF: Lessons from Indonesia." *Central Banking*, v. XI, no. 2, November. (Indonesia)
- Hanke, Steve H. 2000t. "How to Forestall International Rescue." *Financial Times*, 12 December.
- Hanke, Steve H. 2000u. "The Euro's Rebound." *Forbes*, 11 December.
- Hanke, Steve H. 2000v. "Turkey's Troubles." *Friedberg's Commodity and Currency Comments*, 4 December. (Turkey)
- Hanke, Steve H. 2001a. "Don't Cry, Argentina, Just Emulate Austria." *Wall Street Journal*, 12 January. (Argentina)
- Hanke, Steve H. 2001b. "Waiting For a Big Bang." *Latin Finance*, February.
- Hanke, Steve H. 2001c. "Time for Indonesia to Hang the Bank and Dollarize." *Financial Times*, 21 February. (Indonesia)
- Hanke, Steve H. 2001d. "Argentina is no Turkey." *Wall Street Journal*, 2 March. (Argentina, Turkey)
- Hanke, Steve H. 2001e. "Monetary Policy in Indonesia." *Financial Times*, 5 March. (Indonesia)
- Hanke, Steve H. 2001f. "Turkey's Next Move." *Forbes Global*, 19 March. (Turkey) Hanke, Steve H. 2001g. "Truth or Consequences." *Forbes*, 2 April.
- Hanke, Steve H. 2001h. "Entwicklungsänder sollten eigene Währungen aufgeben." *Finanz und Wirtschaft*, 8 April.
- Hanke, Steve H. 2001i. "Acknowledging that Currency Boards are not Trouble-Free." *Financial Times*, 10 April.
- Hanke, Steve H. 2001j. "Clean Retreats and Focused Counter-Attacks." *Buenos Aires Herald*, 15 April.

- Hanke, Steve H. 2001k. "Argentina's Boom and Bust." *Forbes Global*, 16 April. (Argentina)
- Hanke, Steve H. 2001l. "On Peso Property Rights." *Buenos Aires Herald*, 19 April. (Argentina)
- Hanke, Steve H. 2001m. "The Euro's Prospects." *Buenos Aires Herald*, 24 April.
- Hanke, Steve H. 2001n. "Argentines Are Right to Be Anxious about Peso Proposals." *Financial Times*, 25 April. (Argentina)
- Hanke, Steve H. 2001o. "Turkey: Here We Go Again." *Forbes Global*, 9 July. (Turkey)
- Hanke, Steve H. 2001p. "Dollarize Argentina, Now." *Buenos Aires Herald*, 14 July. (Argentina)
- Hanke, Steve H. 2001q. "Stop Financial Panic in Argentina: Now." *Wall Street Journal*, 19 July. (Argentina)
- Hanke, Steve H. 2001r. "Argentina's Pseudo Currency Crisis." *Friedberg's Commodity and Currency Comments*, v. 22, no. 3, 31 July. (Argentina)
- Hanke, Steve H. 2001s. "Die Dollarisierung ist nicht zu stoppen." *Finanz und Wirtschaft*, 11 August.
- Hanke, Steve H. 2001t. "An Exit Strategy for Argentina." *Forbes Global*, 20 August. (Argentina)
- Hanke, Steve H. 2001u. "The Economics of Nirvana." *Financial Times*, 22 August.
- Hanke, Steve H. 2001v. "La convertibilidad y la prensa." *El Cronista*, 31 August. (Argentina)
- Hanke, Steve H. 2001w. "Argentina's Pseudo Crisis." *Central Banking*, v. XII, no. 1, August. (Argentina)
- Hanke, Steve H. 2001x. "Short-Changing Dollarization." *Financial Times*, 17 October.
- Hanke, Steve H. 2001y. "Wildcat Wrangler Needed For This Job." *Wall Street Journal*, 23 October.
- Hanke, Steve H. 2002a. "On Dollarization and Currency Boards: Error and Deception." *Journal of Policy Reform*, v. 5, no. 4.
- Hanke, Steve H. 2002b. "Pour la dollarisation." *Politique internationale*, no. 95, Spring. (Interview with Jean-Pierre Robin.)
- Hanke, Steve H. 2002c. "The Great Argentinean Train Robbery." *The International Economy*, Spring 2002.
- Hanke, Steve H. 2002d. "Argentine Endgame: Couple Dollarization with Free Banking." *Treasury Management*, January.
- Hanke, Steve H. 2002e. "Real Versus Pseudo Currency Crises," *Montenegrin Economic Papers*, v. 1, no. 1, January.
- Hanke, Steve H. 2002f. "Currency Boards." *Annals of the American Academy of Political and Social Science*, no. 579, January-February.
- Hanke, Steve H. 2002g. "Los Disparantes de Argentina." *Cato Commentaries*, 3 January. Hanke, Steve H. 2002h. "Argentina's Blunders," *Cato Commentaries*, 5 January. (Originally published in the *National Post*.)
- Hanke, Steve H. 2002i. "Questions the IMF Is Obliged to Answer," *Cato Commentaries*, 17 January. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2002j. "Steve H. Hanke on the Possibility of Creditor Lawsuits in Argentina," *Cato Commentaries*, 22 January. (Originally published in *Latin American Advisor*.)
- Hanke, Steve H. 2002k. "Argentine Plunder." *Friedberg's Commodity and Currency Comments*, v. 23, no. 1, 28 January.
- Hanke, Steve H. 2002l. "Argentina y el 'Robo de la Historia'," *Cato Commentaries*, 30 January.

- Hanke, Steve H. 2002m. "Don't Give 'em a Cent," *Cato Commentaries*, 30 January. (Originally published in the *National Post*.)
- Hanke, Steve H. 2002n. "Steve H. Hanke on Issuing Government-Backed Bank Deposit Receipts in Argentina," 1 February. (Originally published in *Latin American Advisor*.)
- Hanke, Steve H. 2002o. "Argentina's Legal Plunder," *Cato Commentaries*, 1 February. (Originally published in the *Wall Street Journal*.)
- Hanke, Steve H. 2002p. "Gebt Argentinien Keinen Cent," *Cato Commentaries*, 6 February. (Originally published in *Finanz und Wirtschaft*.)
- Hanke, Steve H. 2002q. "Five Questions for Steve Hanke," *Cato Commentaries*, 10 February. (Originally published in the *New York Times*.)
- Hanke, Steve H. 2002r. "Argentina's Turmoil Was Not Caused by Overvalued Peso," *Cato Commentaries*, 5 March. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2002s. "Statement of Dr. Steve H. Hanke, Professor, Johns Hopkins University; President, Toronto Trust Argentina." In *Argentina's Economic Meltdown: Causes and Remedies. Hearings before the Subcommittee on International Monetary Policy and Trade of the Committee on Financial Services, U.S. House of Representatives, One Hundred Seventh Congress, Second Session*. February 6 and March 5. Serial No. 107-52. Washington, D.C.: U.S. Government Printing Office, 2002. <http://financialservices.house.gov/media/pdf/107-52.pdf>
- Hanke, Steve H. 2002t. "BBC Interview with Steve Hanke on Argentina." *Cato Commentaries*, 11 May. (Originally published on the BBC website.)
- Hanke, Steve H. 2002u. "Argentina: The U.S. Role." *Cato Commentaries*, 11 March. (Originally published in *Latin Business Chronicle*.)
- Hanke, Steve H. 2002v. "Argentina's Tax Crisis." *Cato Commentaries*, 27 March (with Kurt Schuler; originally published in the *National Post*.)
- Hanke, Steve H. 2002w. "Argentina's Fall from Grace." *Cato Commentaries*, April. (Originally published in *Liberty*.)
- Hanke, Steve H. 2002x. "Argentina's Fall from Grace." *Liberty*, April.
- Hanke, Steve H. 2002y. "Current Crisis Is Nothing New to Argentina." *Cato Commentaries*, 4 April. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2002z. "Canada Sleeps as Argentina Plunders." *Cato Commentaries*, 23 April.. (Originally published in the *National Post*).
- Hanke, Steve H. 2002aa. "No es recomendable una nueva convertibilidad." *Cato Commentaries*, 25 April. (Originally published in *Punto a punto*.)
- Hanke, Steve H. 2002bb. "Argentina Should Follow Wolf's Advice to Dollarize." *Cato Commentaries*, 8 May. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2002cc. "BBC Interview with Steve Hanke on Argentina." *Cato Commentaries*, 11 May. (Originally published on the BBC website.)
- Hanke, Steve H. 2002gg. "Propuesta Para Argentina: Money-Market Mutual Fund Banking," *Cato Commentaries*, 19 May, 2002. (Originally published in *La Nación*, Buenos Aires.) Hanke, Steve H. 2002dd. "Ein Ausweg fuer Argentinien." *Cato Commentaries*, June 2002. (Originally published in *Finanz und Wirtschaft*.)
- Hanke, Steve H. 2002ee. "Putting the Banks in Charge." *Latin Finance*, June.

- Hanke, Steve H. 2002ff. "The Curious Case of Ecuador." *Friedberg's Commodity and Currency Comments*, v. 23, no. 3, June 3.
- Hanke, Steve H. 2002gg. "La Argentina hecha polvo." *Noticias*, June 29.
- Hanke, Steve H. 2002hh. "Will Other Countries Follow Italy's Lead in Freezing Argentine Assets?" *Cato Commentaries*, 12 August. (Originally published in *Latin America Advisor*.)
- Hanke, Steve H. 2002ii. "Will Argentina Force More Losses on Foreign Banks?" *Cato Commentaries*, 29 August, 2002. (Originally published in *Latin America Advisor*.)
- Hanke, Steve H. 2002jj. "Argentina: Caveat Lector." *Cato White Paper*. October 17.
- Hanke, Steve H. 2002kk. "Where is the Case against FleetBoston Execs in Argentina Headed?" *Cato Commentaries*, 14 November. (Originally published in *Latin America Advisor*.)
- Hanke, Steve H. 2002ll. "Argentina's Record is Nothing to be Proud of." *Cato Commentaries*, 16 November. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2002... "Pour la dollarization." *Politique internationale*, no. 95, Spring 2002. (Interview with Jean-Pierre Robin.)
- Hanke, Steve H. 2002nn. "Statement of Steve H. Hanke, Professor of Applied Economics, Johns Hopkins University." In *U.S. Department of the Treasury's Report to Congress on International Economic and Exchange Rate Policy. Hearing before the Committee on Banking, Housing and Urban Affairs, United States Senate, One Hundred Seventh Congress*. Senate Hearing 107-881. Washington, D.C.: U.S. Government Printing Office.
<http://www.gpo.gov/fdsys/pkg/CHRG-107shrg85735/html/CHRG-107shrg85735.htm>
- Hanke, Steve H. 2002oo. "The Great Argentinean Train Robbery." *The International Economy*, Spring.
- Hanke, Steve H. 2002pp. "On Dollarization and Currency Boards: Error and Deception." *Journal of Policy Reform*, v. 5, no. 4: 203-222.
- Hanke, Steve H. 2003a. "A Dollarization/Free Banking Blueprint for Argentina." In Dominick Salvatore, James W. Dean and Thomas D. Willett, editors, *The Dollarization Debate*. Oxford and New York: Oxford University Press.
- Hanke, Steve H. 2003b. "Money and the Rule of Law in Ecuador." *Journal of Policy Reform*, v. 6, no. 3. Also published in Spanish as "El Dinero y el Imperio de la Ley en Ecuador". Quito: Hacio la Seguridad-Imperio de la Ley.
- Hanke, Steve H. 2003c. "Argentine Straw Man: A Response to Currency Board Critics." *Cato Journal*, v. 23, no. 1, Spring/Summer.
- Hanke, Steve H. 2003d. "An Iraq Currency Game Plan." *The International Economy*, Summer.
- Hanke, Steve H. 2003e. "Argentina and the 'Experts.'" *Treasury Management*, January.
- Hanke, Steve H. 2003f. "A Deadly Combination for Argentina." *Cato Commentaries*, January 29. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2003g. "What Kind of Debt Restructuring Offer Will Argentina Make?" *Cato Commentaries*, February 18. (Originally published in *Latin America Advisor*.)
- Hanke, Steve H. 2003h. "Argentine Bank Robbery: US Looks the Other Way." *Cato Commentaries*, March 21. (Originally published in the *Wall Street Journal*.)
- Hanke, Steve H. 2003i. "Steve Hanke on Monetary Policy in Post-War Iraq." *Cato Commentaries*, April 9. (Originally published in *La Stampa*.)
- Hanke, Steve H. 2003j. "The Euro Could Help Iraq's Economic Recovery." *Cato Commentaries*,

- April 16. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2003k. "Iraq, Regime Changes and Currency Boards." *Cato Commentaries*, May 28. (Originally published in the *National Post*.)
- Hanke, Steve H. 2003l. "It's Time for Mexico to Dollarize." *Cato Commentaries*, May 30. (Originally published in the *Wall Street Journal*.)
- Hanke, Steve H. 2003m. "Time for a Currency Board Rule in China." *Cato Commentaries*, June 4. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2003n. "'Currency board' a Misnomer for Argentine System." *Cato Commentaries*, June 17. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2003o. "Iraq's Budget Not Square." *Cato Commentaries*, August 21. (Originally published in the *Wall Street Journal*.)
- Hanke, Steve H. 2003p. Review of Gerardo della Paolera and Alan M. Taylor, *Straining at the Anchor: The Argentine Currency Board and the Search for Macroeconomic Stability, 1880-1935*. *Journal of Economic History*, v. 63, no. 3, September.
- Hanke, Steve H. 2003q. "Argentina: Not Even a Dead Cat Bounce." *Cato Commentaries*, December 29. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2004a. "A Way Forward with IMF's Dispute with Debt Laden Argentina." *Cato Commentaries*, February 3. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2004b. "Estonia and Lithuania Distinctive among EU Entrants," *Cato Commentaries*, May 7. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2004c. "The Dominican Republic: Resolving the Banking Crisis and Restoring Growth." Cato Foreign Policy Briefing No. 83. Washington, D.C.: Cato Institute, July 20.
- Hanke, Steve H. 2004d. "El Hombre de Paja Argentino: Respuesta a los Criticos de la Caja de Conversión." In D. Artana and James A. Dorn, editors, *Crisis financieras internacionales: ¿qué rol le corresponde al gobierno?* Buenos Aires, Argentina: Cato Institute and Fundación de Investigaciones Económicas Latino Americanas.
- Hanke, Steve H. 2005a. "Argentina's Bank Engaged in Sterilization, 1991-2002." *Cato Commentaries*, November 2. (Originally published in the *Wall Street Journal*.)
- Hanke, Steve H. 2005b. "Hong Kong Market Protection Near Top of World League." *Cato Commentaries*, December 13. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2005c. "Dollarization and Currency Boards: Error and Deception." *The Capitalist Perspective*. South Hamilton, Massachusetts: H.C. Wainwright & Co. Economics, Inc., December 22.
- Hanke, Steve H. 2005d. "Bulgaria's 'Currency Board.'" *Emerging Bulgaria 2005*. London: The Oxford Business Group.
- Hanke, Steve H. 2006. "A Mix that Proved Deadly for Argentina." *Cato Commentaries*, January 24. (Originally published in the *Financial Times*.)
- Hanke, Steve H. 2007a. "On the Fall of the Rupiah and Suharto," *Cato Commentaries*, February 2007. (Originally published in *Globe Asia*; also published in Arabic by *Dar Al Hayat* in Lebanon.)
- Hanke, Steve H. 2007b. "Scorecard for Bulgaria's Currency Board," *Central Banking*, v. 18, no. 1, August 2007.
- Hanke, Steve H. 2007c. "Bulgaria and Bosnia after Ten Years," *Cato Commentaries*, September

2007. (Originally published in *Globe Asia*.)
- Hanke, Steve H. 2008. *Zimbabwe: Hyperinflation to Growth*. Harare, Zimbabwe: New Zan Publishing House.
- Hanke, Steve H. 2009. "Will Dr. Gloom and Dr. Doom's Latvian Domino Fall," *Cato Commentaries*, August 2009. (Originally published in *Globe Asia*.)
- Hanke, Steve H. 2010. "The Baltics, Bulgaria and Greece," *Elegans*, No. 99, March-April 2010. (English and Turkish). (Also published in *Cato Commentaries*, March.) Hanke, Steve H., and M. L. Burstein. 1997. "Back to Basics." *World Link*, July/August.
- Hanke, Steve H. 2012a. "A Gold-based Currency Board, Please." *Cato Commentaries*, 24 April. (Originally published in *Globe Asia*.)
- Hanke, Steve H. 2012b. "A Golden Currency Board." *Cato Commentaries*, 11 June. (Originally published in *The Swiss Derivatives*.)
- Hanke, Steve H. 2012c. "Bulgaria: Fifteen Years Later." Studies in Applied Economics Working Paper Series No. 2, Johns Hopkins Institute for Applied Economics, Global Health, and Study of Business Enterprise.
http://krieger.jhu.edu/iae/economics/Working_Paper_Hanke_Bulgaria_Fifteen_Years_Later.pdf
- Hanke, Steve H., and Phil Gramm. 1992a. "US Hard Currency Plan for Former Soviet Union Recalls Keynes." *Financial Times*, 7 July. (Russia)
- Hanke, Steve H., and Phil Gramm. 1992b. "Keynes Did It In Only 11 Weeks." *Wall Street Journal*, 21 August. (Russia)
- Hanke, Steve H., and Liliane Hanke. 1995. "The Great Modernizer." *Forbes*, 11 September. (Argentina)
- Hanke, Steve H., and Michael I. Morgenstern. 2001. "What's Wrong With Central Bank Websites?" *Central Banking*, v. 11, no. 3, February.
- Hanke, Steve H., Michael G. Porter and Kurt Schuler. 1992. "A Bundesbank or a 'Reserve Currency Board." In Des Moore, editor, *Can Monetary Policy be Made to Work?* Jolimont, Victoria, Australia: Institute of Public Affairs Limited. (Australia)
- Hanke, Steve H., and Kurt Schuler. 1990a. "Keynes and Currency Reform: Some Lessons for Eastern Europe." *Journal of Economic Growth*, v. 4, no. 2. (Russia, Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1990b. "A 'Keynesian' Cure for the Soviet Economy." *New York Times*, 3 September. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991a. *Banco central o Caja de conversión?* Buenos Aires: Fundacion Republica. (Argentina)
- Hanke, Steve H., and Kurt Schuler. 1991b. *Monetary Reform and the Development of Yugoslav Market Economy*. London: Center for Research Into Communist Economies. (Yugoslavia)
- Hanke, Steve H., and Kurt Schuler. 1991c. "Keynes's Russian Currency Board." In Steve H. Hanke and Alan A. Walters, editors, *Capital Markets and Development*. San Francisco: Institute for Contemporary Studies Press. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991d. *Currency Boards for Eastern Europe*. Heritage Lectures No. 355, Washington, D. C.: The Heritage Foundation. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1991e. *Monetarna reforma i razvoj jugoslovenske trzisne privrede*. Belgrade: Ekonomski Institute Beograd. (Yugoslavia)

- Hanke, Steve H., and Kurt Schuler. 1991f. *Teeth for the Bulgarian Lev: A Currency Board Solution*. Washington, D. C.: International Freedom Foundation. (Bulgaria)
- Hanke, Steve H., and Kurt Schuler. 1991g. *A Currency Board Solution for the Albanian Lek*. Washington, D. C.: International Freedom Foundation. (Albania)
- Hanke, Steve H., and Kurt Schuler. 1991h. "Ruble Reform: A Lesson from Keynes," with Steve H. Hanke. *Cato Journal*, v. 10, no. 3, Winter: 655-66.
- <http://www.cato.org/pubs/journal/cj10n3/cj10n3-3.pdf> Hungarian translation
 "Rubelkonvertibilitás: a keynesi megoldás." *Külgazdaság* (Budapest), v. 36, no. 2, 1992: 43-50. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991j. "Une experience monétaire réussie dans la Russie d'avant-Lénine." *Le liberal européen*, no. 17, mai-juin. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991k. "Memo to Gorbachev: 6 Months to Sound Money." *Baltimore Sun*, 5 June.
- Hanke, Steve H., and Kurt Schuler. 1991l. "Soviets Need Honest Money, Not Aid." *Wall Street Journal*, 5 June. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991m. "Bizarre Ruble Games." *Washington Times*, 24 June. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991n. "For a Convertible Ruble Soviet States Should Create Currency Boards, Not Central Banks." *Barron's*, 16 September. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991o. "Keynes' Moscow Message: The Case for A Soviet Currency Board System." *The International Economy*, September/October. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991p. "What Keynes Would Tell Today's Moscow Reformers." *International Economy*, v. 5, no. 5, September/October: 28-30. (Russia) Hanke, Steve H., and Kurt Schuler. 1991q. "Kremlin Capitalism." *Barron's*, 7 October. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1991r. "Argentina Should Abolish Its Central Bank." *Wall Street Journal*, 25 October. (Argentina)
- Hanke, Steve H., and Kurt Schuler. 1991s. "The Ruble and Europe's Immigration Bomb." *The Political Economy in Perspective*, Boston: H. C. Wainwright and Company Economics, Inc., November. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1991t. *Réformes monétaires à l'Est: "currency boards" contre banques centrales*. Paris: International Center for Research on Economic Transformation, December. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1992a. *El sistema de caja de conversión: hacia una auténtica reforma monetaria*, Lima, Peru: CITEL. (Peru)
- Hanke, Steve H., and Kurt Schuler. 1992b. *Currency Reform for a Market-Oriented Cuba*, Washington, D. C.: Blue Ribbon Commission on the Economic Reconstruction of Cuba. (Cuba)
- Hanke, Steve H., and Kurt Schuler. 1992c. "Currency Convertibility: A Self-Help Blueprint for the Commonwealth of Independent States," *Foreign Policy Briefing No. 17*, Washington: The Cato Institute. (Russia, Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1992d. "Currency Boards for Eastern Europe." *Geld und Währung Working Papers*, No. 23, Frankfurt am Main, Germany: Johann Wolfgang Goethe Universität. (Eastern Europe)

- Hanke, Steve H., and Kurt Schuler. 1992e. "Yeltsin's Dilemma." *Washington Times*, 19 February. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1992f. "Clearing the Ruble." *Reason*, March. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1992g. "A Currency Board Solution to the Ruble Crisis." *Washington Economic Reports*, No. 48, September 30. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1992h. "Rubelkonvertibilitas: a keynesi megoldas." *Kulgazdasag*, v.36, no. 2. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1993a. "Monetary Reform for Russia: A Currency Board Approach" (in Russian). In Larisa Piyasheva and James A. Dorn, editors *From Plan to Market: The Future of the PostCommunist Republics*, Moscow: Catallaxy Publishers. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1993b. "Financial Reform and Economic Development: The Currency Board System for Eastern Europe." In Peter J. Boettke, editor, *The Collapse of Development Planning*, New York: New York University Press. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1993c. "Currency Boards and Currency Convertibility." *Cato Journal*, v. 12, no. 3, Winter. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1993d. "Monetary Stabilization in Latin America." *Cato Journal*, v. 13, no. 1. (Latin America)
- Hanke, Steve H., and Kurt Schuler. 1993e. "A Base for Somali Economic Revival." *Washington Times*, 27 January. (Somalia)
- Hanke, Steve H., and Kurt Schuler. 1993f. "How to Halt Russia's Rouble Charade." *Financial Times*, 12 August. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1993g. "Degringolada monedi nationale poate fi oprita" (The Way out of Monetary Chaos). *Capital* (Bucharest), 1 October: 10.
- Hanke, Steve H., and Kurt Schuler. 1993h. "Un medicament pentru sanatatea monedei" (A Sound-Money Cure). *Capital* (Bucharest), 8 October: 10.
- Hanke, Steve H., and Kurt Schuler. 1993i. "Currency Boards for Latin America." In Nissan Liviatan, editor, *Proceedings of a Conference on Currency Substitution and Currency Boards*: 13-21. World Bank Discussion Papers No. 207, Washington, D.C.: World Bank. <http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/1993/10/01/0000092653970311122225/Rendered/PDF/multi0page.pdf> (Latin America)
- Hanke, Steve H., and Kurt Schuler. 1994a. *Currency Boards for Developing Countries: A Handbook*. San Francisco: Institute for Contemporary Studies Press.
- Hanke, Steve H., and Kurt Schuler. 1994b. *Valiutu taryba: pasiulymai Lietuvai*. Vilnius, Lithuania: Lietuvos Laisvosios Rinkos Institutas. (Lithuania)
- Hanke, Steve H., and Kurt Schuler. 1994c. "Financial Reform and Economic Development: The Currency Board System for Eastern Europe." In Peter J. Boettke, editor, *The Collapse of Development Planning*, New York/London: New York University Press. (Eastern Europe)
- Hanke, Steve H., and Kurt Schuler. 1995. *Juntas monetarias para países en desarrollo*. Caracas: Editorial Panapo.
- Hanke, Steve H., and Kurt Schuler. 1996a. *Valutniyat bord nachalo il krai*. (Currency Board, Beginning or End?) Sofia, Bulgaria: Ick "Bard." (Unauthorized translation of *Currency Boards for Developing Countries*.)
- Hanke, Steve H., and Kurt Schuler. 1996b. *Alternative Monetary Regimes for Jamaica*. Kingston,

- Jamaica: Private Sector Organization of Jamaica. <http://old.psoj.org/archives/hanke.pdf>
(Jamaica)
- Hanke, Steve H., and Kurt Schuler. 1996c. "Monetary Systems and Inflation in Developing Countries." In James A. Dorn and Roberto Salinas-Leon, editors, *Money and Markets in the Americas: New Challenges for Hemispheric Integration*, Vancouver, Canada: The Fraser Institute.
- Hanke, Steve H., and Kurt Schuler. 1996d. "Currency Boards and Currency Convertibility." In James A. Dorn and R. M. Noureev, editors, *Monetary Reform in Post-Communist Countries* (in Russian). Moscow: Catallaxy. (Russia)
- Hanke, Steve H., and Kurt Schuler. 1997. *Valutniyat bord i finansovata stabilizatsiya*. (Currency Boards: The Financing of Stabilization.) Authorized translated of *Currency Boards for Developing Countries* by Ina Byachvarova and Margareta Chakapska. Sofia: Klub Ekonomuka 2000 / Friedrich Ebert Stiftung. (Bulgaria)
- Hanke, Steve H., and Kurt Schuler. 1998. "Currency Boards and Free Banking." In Kevin Dowd and Richard H. Timberlake, Jr., editors, *Money and the Nation State*. San Francisco: Independent Institute.
- Hanke, Steve H., and Kurt Schuler. 1999a. "A Monetary Constitution for Argentina: Rules for Dollarization." *Cato Journal*, v. 18, no. 3, Winter. (Argentina)
- Hanke, Steve H., and Kurt Schuler. 1999b. "A Dollarization Blueprint for Argentina," Cato Institute Foreign Policy Briefing No. 52, March 11. (Argentina)
- Hanke, Steve H., and Kurt Schuler. 1999c. "Propuesta de dolarización para Argentina." *Ejecutivos de finanzas*, v. 28 no. 4, Abril. (Argentina)
- Hanke, Steve H., and Kurt Schuler. 2001. *Gelismekte olan ülkeler için para kurulları: el kitabı*. Turkey: Liberte Yayınları, 2001. (Turkish translation of *Currency Boards for Developing Countries*, 1994.)
- Hanke, Steve H., and Kurt Schuler. 2002a. "Argentina: Look to Ecuador." *Cato Commentaries*, 1 April.
- Hanke, Steve H., and Kurt Schuler. 2002b. "Argentina: To Increase Tax Revenue, Dollarize." *Cato Commentaries*, 25 March. Also in Spanish as "Dolaricen para recaudar más," *Cato Commentaries*, 27 March 2002.
- Hanke, Steve H., and Kurt Schuler. 2002c. "Argentina's Tax Crisis." *Cato Commentaries*, 27 March. (Originally published in the *National Post*.)
- Hanke, Steve H., and Kurt Schuler. 2002d. "What Went Wrong in Argentina?" *Central Banking*, v. 12, no. 3, February.
- Hanke, Steve H., and Kurt Schuler. 2010. *A Blueprint for a Safe, Sound Georgian Lari* (in Georgian). Tbilisi: Free University of Tbilisi, 2010. (Translation of *Currency Boards for Developing Countries: A Handbook* 1994, with a new preface by Hanke.)
- Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1991a. "Lat Keynes ge Ryssland en ny palitig rubel!" *Dagens Industri*, 2 December. (Russia)
- Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1991b. "Keynesi abil rubla konverteritavaks." *Aripäev*, 17 December. (Russia)
- Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1992a. *Rahareform vabale eestile: valuutafondi lahendus*. Tartu, Estonia: Tartu Ulikool. (Estonia)

- Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1992b. *Monetary Reform for a Free Estonia: A Currency Board Solution*. Stockholm: SNS Forlag. (Estonia)
- #Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1993a. *Russian Currency and Finance: A Currency Board Approach to Reform*. London/New York: Routledge. (Russia)
- Hanke, Steve H., Lars Jonung, and Kurt Schuler. 1993b. "Estonia: It's Not a Currency Board System." *Transition* (World Bank), v. 4, no. 1, February. (Estonia)
- Hanke, Steve H, and Mathew Sekerke. 2003. "How Bulgaria Is Destroying Its 'Currency Board.'" *Central Banking*, v. 14, no. 1, August.
- Hanke, Steve H, and Mathew Sekerke. 2003. "Monetary Options for Postwar Iraq." Cato Institute Foreign Policy Brief No. 80. Washington, D.C.: The Cato Institute, September 22.
- Hanke, Steve H, and Mathew Sekerke. 2003. "St. Helena's Forgotten Currency Board." *Central Banking*, v. XIII, no. 3, February 2003: 77-81. A condensed version was reprinted in *Executive Perspectives* (Pricewaterhouse Coopers), June 2003.
- Hanke, Steve H, and Mathew Sekerke. 2004. "Iraq's Botched Currency Reform." *Central Banking*, v. XIV, no. 3, February.
- Hanke, Steve H, and Mathew Sekerke. 2004. "What Monetary Regime for Iraq?" AMEInfo.com. January 21.
- Hanke, Steve H., and Alan A. Walters. 1990a. "Reform Begins With A Currency Board," *Friedberg's Commodity and Currency Comments*, February 25. (East Germany)
- Hanke, Steve H., and Alan A. Walters. 1990b. "Eine Mark—oder Zwei?" *Neue Zuercher Zeitung*, 18/19 Febraury. (East Germany)
- Hanke, Steve H., and Alan A. Walters. 1990c. "Un ou deux marks?" *Le Monde*, 6 March. (East Germany)
- Hanke, Steve H., and Alan A. Walters. 1990d. "East German Currency Board." *Financial Times*, 7 March. (East Germany)
- Hanke, Steve H., and Alan A. Walters. 1991. "Currency Board Would Establish Sound Rouble." *Financial Times*, 7 October. (Russia)
- Hanke, Steve H., and Alan A. Walters. 1992a. "A Realignment Tranquilizer." *The International Economy*, January/February.
- Hanke, Steve H., and Alan A. Walters. 1992b. "Hayek's Message on Convertibility." *International Economy*, May/June.
- Hanke, Steve H., and Alan A. Walters. 1992c. "The Ruble Chernobyl." *The American Enterprise*, September/October. (Russia)
- Hanke, Steve H., and Alan A. Walters. 1992d. "End of the Exchange Peg." *Wall Street Journal*, 18 September. (European Monetary System)
- Hanke, Steve H., and Alan A. Walters. 1992e. "New Chernobyl for the Russian Ruble?" *Washington Times*, 21 September. (Russia)
- Hanke, Steve H., and Alan A. Walters. 1992f. "The Coming Ruble Meltdown." *Baltimore Sun*, 22 September. (Russia)
- Hanke, Steve H., and Alan A. Walters. 1993a. "Ping Pong Peg." *International Economy*, July/August.
- Hanke, Steve H., and Alan A. Walters. 1993b. "An Idea Whose Time Has Come." *Forbes*, 20 December.

- Hanke, Steve H., and Alan A. Walters. 1994. "The Wobbly Peso." *Forbes*, 4 July. (Mexico)
- Walters, Alan A. and Steve H. Hanke. 1992. "Currency Boards." In Peter Newman, Murray Milgate and John Eatwell, editors, *The New Palgrave Dictionary of Money and Finance*, v. 1. London: Macmillan.