

Kevin Hjortshøj O'Rourke
NYU Abu Dhabi, Saadiyat Campus
Social Science (A5), 1193
P.O. Box 129188
Abu Dhabi, United Arab Emirates
email: kevin.orourke@nyu.edu

Positions held

- Sep. 2019 - Professor of Economics, NYU Abu Dhabi
- 2011-Aug 2019 University of Oxford Chichele Professor of Economic History and Fellow of All Souls College
- 2000-2011 Trinity College, Dublin Professor of Economics.
- Spring 2005 Institut d'Études Politiques de Paris (Sciences-Po) Visiting Professor
- 1997-2000 University College, Dublin Statutory Lecturer, Department of Economics
- Spring 1999 Harvard University. Visiting Associate Professor, Department of Economics
- 1992-1997 University College, Dublin College Lecturer, Department of Economics
- 1989-1992 Graduate School of Business, Columbia University Assistant Professor

Education

- 1984-1989 Harvard University Ph.D. in Economics, June 1989. M.A. in Economics, June 1986. Dissertation: Agricultural Change and Rural Depopulation: Ireland 1845-76.
- 1980-1984 Trinity College, Dublin 1st Class Honors Degree & Gold Medal in Economics & Mathematics.

Fields of Interest:

Economic History, International Economics.

Current research

Trade during the Great Depression.

Other affiliations

Research Fellow, Centre for Economic Policy Research, London

Research Associate, National Bureau for Economic Research, Cambridge, Massachusetts
(International Trade and Investment Program).
Visiting Professor, University College Dublin, 2015-present
Visiting Research Fellow, Department of Economics, Trinity College Dublin, 2015-present

Current professional activities

Senior Editor, Economic Policy, 2015-present.

Editorial Board member, Covid Economics: A Real-Time Journal (2020-present)

International Advisory Board member, Scandinavian Economic History Review, 2015-present.

International Advisory Board member, Queen's University Centre for Economic History, 2016-present.

Member, Editorial Board, Journal of Applied History.

Member, Advisory Board, Capitalism: A Journal of History and Economics.

Member, Conseil d'Administration de la Fondation de la Banque de France, 2017-present.

Author, core-econ.org.

Previous professional activities

Member, Council, Royal Economic Society, 2015-20

Editorial Board member, Economic History Review, 2011-20

Economics Delegate, Oxford University Press, 2016-2019

Editorial Board member, Oxford Economic Papers, 2011-2019

Research Director, Centre for Economic Policy Research, London, 2014-2018

Trustee, European Historical Economics Society, 2013-2016

Trustee, Cliometric Society, 2013-2016

Member, Scientific Council, Bruegel, 2012-2017

Member, Comité scientifique, Autorité de contrôle prudentiel et de résolution, Banque de France, 2013-2016

Associate Member, Nuffield College, Oxford, 2012-2015

Programme Director, Economic History Programme, Centre for Economic Policy Research, London, 2012-2013

Series Editor, People, Markets, Goods: Economies and Societies in History (Boydell and Brewer)

Vice-President, Economic History Association, 2011-12

President, European Historical Economics Society, 2009-2011. Trustee, 1996-2006.

Editorial Board member, World Politics, 2007-2013.

Member, Centre for European Reform Commission on the UK's membership of the single market, 2013

Member, INET Council on the Euro Zone Crisis, 2012

Evaluator, ERC Starting Grant, 2012

Co-organiser, Centre for Economic Policy Research Economic History Initiative, 2004-2012.

Member, International Advisory Committee, Irish Research Council for Humanities and Social Sciences, 2009-2011.

External examiner, PhD dissertation, European University Institute, 2010.

Co-convenor, dissertation session, Economic History Association annual meetings, New Haven, September 2008.

Panel Member, Economic Policy, 2006-2008.

Editor, European Review of Economic History, 2002-2007.

External examiner, PhD dissertation, Institut d'Études Politiques de Paris (Sciences-Po), Paris, 2005.

Member, International Advisory Board, Centre for the Study of Globalisation and Regionalisation, University of Warwick, 2003-2005.

External examiner, PhD dissertation, Humboldt -Universität zu Berlin, 2003.

Trustee, Cliometric Society, 1998-2001

Co-editor of the Historical National Accounting Group's Database of Irish Historical Statistics (with Jason Begley and Frank Geary). HNAG's aim is to stimulate quantitative research in Irish economic history by providing estimates of Irish national income prior to the commencement of official data, and by collecting Irish historical statistics.

Editorial Board member, Journal of Economic History, 1998-2001

Associate Editor, Economics Bulletin, 2001-2008.

Member, Global Economic History Network.

Research Associate, IIS, Trinity College Dublin, 2011-2015.

Honours and keynote lectures

- 2020 Keynote lecture, 15th ISGEP Workshop, Dublin
Dean's Lecture, Maynooth University
- 2019 Elected Fellow of the Academy of Social Sciences.
Keynote lecture, On the Brink of Brexit conference, Central Bank of Ireland.
Keynote lecture, Accounting for the Wealth of Nations conference, University
of Southern Denmark.
- 2018 Keynote lecture, CESifo Venice Summer Institute
- 2017 Keynote lecture, 3rd LSE Interwar Economic History Workshop
Keynote lecture, 3rd Annual Meeting, Danish Economic and Social History
Society
Connell Lecture, Economic and Social History Society of Ireland.
- 2016 Keynote address delivered to the National Conference, 1916 – 2016: The
Promise and Challenge of National Sovereignty, NUI Galway
Keynote address, Institute for International and European Affairs, Dublin
Keynote lecture, QUB workshop on Historical Globalisation and the
Integration of Markets
- 2015 Keynes Lecture, British Academy
- 2014 Keynote address, 9th Sound Economic History Conference, Copenhagen.
Keynote lecture, FRESH Economic Geography in Historical Perspective
meeting, Dublin
- 2013 Elected Fellow of the British Academy
Chaire W.J. Ganshof Van Der Meersch Lecture, Institute for European
Affairs, Université Libre de Bruxelles.
Luca d'Agliano Lecture in Development Economics, Turin
- 2011 Sir John Hicks Lecture on Economic History, All Souls College,
Oxford
- 2009 Elected to Membership of the Royal Irish Academy
Awarded ERC Advanced Investigator Grant
- 2007 Keynote speaker, 2nd Sound Economic History Workshop, Lund, 23

November.

Keynote speaker, 27th Meeting of the Portuguese Association of Economic and Social History, Lisbon, 16 November.

IRCHSS Government of Ireland Senior Research Fellowship, 2007-8

2003 IRCHSS Government of Ireland Senior Research Fellowship, 2003-4

1999 Association of American Publishers/PSP Award for best new scholarly book in Economics, 1999 (for Globalization and History).

1998 Cole Prize Winner, 1997-98: awarded annually to author of best article published in the Journal of Economic History (for “The European grain invasion, 1870-1913”).

1994 Joint winner, International Economic History Congress dissertation competition, Milan.

Barrington Prize Lecturer, Statistical and Social Inquiry Society of Ireland.

President's Research Award, UCD.

1988 Alfred P. Sloan Dissertation Fellowship, 1988-89.

Jens Aubrey Westengaard Scholarship, 1988.

1984 Whately Prize in Economics, TCD.

Annual Silver Medal for Composition, Dublin University Theological Society.

1982 Foundation Scholarship, Economics and Mathematics, TCD.

1980 Entrance Exhibition, First Class, Ancient and Modern Literature, TCD.

Publications

A. Books

1. Globalization and History: The Evolution of a Nineteenth-Century Atlantic Economy, Cambridge Massachusetts, MIT Press (with Jeffrey G. Williamson) (1999).

Winner of the Association of American Publishers/PSP Award for best new scholarly book in Economics, 1999. Also published as Globalizzazione et storia: L'evoluzione dell'economia atlantica nell'Ottocento (Bologna: Il Mulino, 2005). Also published as Globalización e historia: La evolución de una economía atlantica del siglo XIX (Zaragoza: Prensas Universitarias de Zaragoza, 2006). Also published in Korean (Seoul: Hankook Publishing Company, 2010).

2. Power and Plenty: Trade, War, and the World Economy in the Second Millennium, Princeton New Jersey, Princeton University Press, (with Ronald Findlay) (2007).

Also published as 强权与富足 (China CITIC Press, 2012); Güç ve Refah (Kure Yayinlari, 2013); Potere e ricchezza: Una storia economica del mondo (UTET, 2017). Also published in Arabic (King Saud University Press, 2014). Translations forthcoming in Korean and Russian.

3. Une Brève Histoire du Brexit, Paris, Odile Jacob (2018). Published in English in 2019, under the title A Short History of Brexit: From Brentry to Backstop (Penguin). The book was listed by the Financial Times as one of its best politics books of the year. Short-listed for Christopher Ewart-Biggs Memorial Prize for “a work dealing with the implications of Brexit”. Also shortlisted for the “Prix mieux comprendre l'Europe”.

B. Edited books

1. The International Trading System, Globalization and History, 2 volumes, Cheltenham: Edward Elgar (2005).

2. The New Comparative Economic History: Essays in Honor of Jeffrey G. Williamson, Cambridge, Massachusetts, MIT Press (co-edited with Timothy J. Hatton and Alan M. Taylor) (2007).

3. The Cambridge Economic History of Modern Europe, 2 volumes, Cambridge, Cambridge University Press (co-edited with Stephen N. Broadberry) (2010). Also published as Кембриджская экономическая история Европы Нового и Новейшего времени (2014).

4. The Spread of Modern Industry to the Periphery since 1870 (co-edited with Jeffrey G. Williamson) (2017), Oxford University Press.

C. Journal articles and chapters in edited volumes (§: lead journal article)

1. “Tariffs and the current account with short-run capital specificity,” Economics Letters 30, 67-70 (1989).
2. “The non-traded and service sectors: misconceptions and issues,” in The Economy of Ireland, 6th edition, ed. John O'Hagan, Irish Management Institute (1991). An earlier version appeared in 5th edition (1987).
3. “Commercial policy and the current account: a Mussa-Neary approach,” Economic and Social Review 22, 157-170 (1991).
4. (§) “Did the great Irish famine matter?,” Journal of Economic History 51, 1-22 (1991).

Reprinted in The Economic Development of Ireland since 1870 (ed. Cormac Ó Gráda), Edward Elgar (1993); also reprinted in The Economics of Famine (ed. Jean Drèze), Edward Elgar (1999).

5. “Burn everything British but their coal: the Anglo-Irish Economic War of the 1930's,” Journal of Economic History 51, 357-366 (1991).

Reprinted in The Economic Development of Ireland since 1870 (ed. Cormac Ó Gráda), Edward Elgar (1993); also reprinted in The History of Anglo-Irish Relations, Volume III, From the Treaty to the Present, ed. Alan O'Day and N.C. Fleming (Aldershot: Ashgate).

6. “Rural depopulation in a small open economy: Ireland 1856-1876,” Explorations in Economic History 28, 409-432 (1991).
7. “Why Ireland emigrated: a positive theory of factor flows,” Oxford Economic Papers 44, 322-340 (1992).
8. “The repeal of the Corn Laws and Irish emigration,” Explorations in Economic History 31, 120-138 (1994).
9. “The Economic impact of the Famine in the short and long run,” American Economic Review 84, 309-313 (1994).
10. “Property transactions in Ireland, 1708-1988: an introduction,” Irish Economic and Social History XXI, 58-71 (with Ben Polak) (1994).
11. “Late 19th century Anglo-American factor price convergence: were Heckscher and Ohlin right?,” Journal of Economic History 54, 892-916 (with Jeffrey G. Williamson) (1994).
12. “Mass migration, commodity market integration and real wage convergence: the late nineteenth century Atlantic economy,” in Migration and the International Labor Market 1850-1939, ed. Timothy J. Hatton and Jeffrey G. Williamson, Routledge, 203-220 (with Jeffrey G. Williamson and Timothy J. Hatton) (1994).

13. "The impact of emigration on real wages in Ireland, 1850-1914," in Migration and the International Labor Market 1850-1939, 221-239 (with George R. Boyer and Timothy J. Hatton) (1994).
 14. "Did labor flow uphill? International migration and wage rates in 20th century Ireland," in Labor Market Evolution: The Economic History of Market Integration, Wage Flexibility and the Employment Relation, ed. George Grantham and Mary MacKinnon, Routledge, 139-160 (1994).
 15. "Industrial policy, employment policy and the non-traded sector," Journal of the Statistical and Social Inquiry Society of Ireland XXVII, Part II, 61-80 (1994/1995).
 16. "The costs of international economic disintegration: Ireland in the 1930's," Research in Economic History 15, 215-259 (1995).
 17. "Emigration and living standards in Ireland since the Famine," Journal of Population Economics 8, 407-421 (1995).
 18. (§) "Open economy forces and late 19th century Swedish catch-up: a quantitative accounting," Scandinavian Economic History Review XLIII, 171-203 (with Jeffrey G. Williamson) (1995).
 19. (§) "Education, globalization and catch-up: Scandinavia in the Swedish mirror," Scandinavian Economic History Review XLIII, 287-309 (with Jeffrey G. Williamson) (1995).
 20. "Economic growth: performance and explanations," in The Economy of Ireland: Policy and Performance of a Small European Country, ed. John O'Hagan, Macmillan Press, 198-227 (with Cormac Ó Gráda) (1995).
 21. "Irish economic growth, 1945-1988," in Economic Growth in Europe since 1945, ed. N.F.R. Crafts and Gianni Toniolo, Cambridge University Press, 388-426 (with Cormac Ó Gráda) (1996).
 22. (§) "Factor price convergence in the late nineteenth century," International Economic Review 37, 499-530 (with Alan M. Taylor and Jeffrey G. Williamson) (1996).
- Reprinted in Historical Foundations of Globalization (ed. James Foreman-Peck), Edward Elgar (1998).
23. "Reply to Ljungberg," Scandinavian Economic History Review XLIV, 276-279 (with Jeffrey G. Williamson) (1996).
 24. (§) "Migration as disaster relief: lessons from the Great Irish Famine," European Review of Economic History 1, 3-25 (with Cormac Ó Gráda) (1997).

25. "Measuring protection: a cautionary tale," Journal of Development Economics 53, 169-183 (1997).

Reprinted in Classical Trade Protectionism 1815-1914 (ed. Jean-Pierre Dormois and Pedro Lains), Routledge (2006).

26. (§) "Around the European periphery 1870-1913: globalization, schooling and growth," European Review of Economic History 1, 153-190 (with Jeffrey G. Williamson) (1997).

27. (§) "The European grain invasion, 1870-1913," Journal of Economic History 57(4), 775-801 (1997).

28. "Culture, Malthus, and Irish Demographic History," Journal of Economic History 58, 862-865 (1998).

29. "Monetary data and proxy GDP estimates: Ireland 1840-1921," Irish Economic and Social History 25, 22-51 (1998).

30. (§) "Economic integration and convergence: an historical perspective," Journal of Economic Integration 14, 133-168 (1999).

31. "Were trade and factor mobility substitutes in history?," in Migration: The Controversies and the Evidence, ed. Riccardo Faini, Jaime de Melo and Klaus F. Zimmermann, Cambridge University Press, 227-262 (with William J. Collins and Jeffrey G. Williamson) (1999).

32. "Much ado about nothing? Italian trade policy in the late 19th century," in The Mediterranean Response to Globalization before 1950, eds. Ş. Pamuk and J.G. Williamson, Routledge, 269-296 (with Giovanni Federico) (2000).

33. "Globalization in historical perspective," in Globalization and Unemployment, ed. H. Wagner, Springer, 39-53 (2000).

34. "Tariffs and growth in the late 19th century," Economic Journal 110, 456-483 (2000).

Reprinted in Classical Trade Protectionism 1815-1914 (ed. Jean-Pierre Dormois and Pedro Lains), Routledge (2006).

35. (§) "A Social Accounting Matrix for Italy, 1911," Rivista di Storia Economica XVI, 3-35 (with Giovanni Federico) (2000).

36. "Living standards and growth," in The Economy of Ireland: Policy and Performance of a European Region, ed. J. O'Hagan, Gill and Macmillan/St Martin's Press, 178-204 (with Cormac Ó Gráda) (2000).

37. "British trade policy in the 19th century: a review article," European Journal of Political Economy 16, 829-842 (2000).

38. "Irish inflation: appropriate policy responses," Irish Banking Review (Winter 2000), 33-47 (with Rodney Thom) (2000).

39. "What determines attitudes towards protection? Some cross-country evidence," in Susan M. Collins and Dani Rodrik (eds.), Brookings Trade Forum, Brookings Institute Press, 157-206 (with Richard Sinnott) (2001).

Reprinted in International Trade and the New Global Economy, ed. Edward D. Mansfield (Edward Elgar, forthcoming).

40. "When did globalization begin?" European Review of Economic History 6, 23-50 (with Jeffrey G. Williamson) (2002).

Reprinted in Twentieth Century Economic History: Critical Concepts in Economics (ed. Lars Magnusson), Routledge (2010).

41. "Globalization and inequality: historical trends," Annual World Bank Conference on Development Economics, pp. 39-67 (2001/2).

Reprinted in Aussenwirtschaft 57, 1 (2002), 65-101.

42. "After Columbus: explaining the global trade boom 1500-1800," Journal of Economic History 62(2), 417-456 (with Jeffrey G. Williamson) (2002).

43. "The Heckscher-Ohlin model between 1400 and 2000: when it explained factor price convergence, when it did not, and why," in Bertil Ohlin: A Centennial Celebration 1899-1999, ed. R. Findlay, L. Jonung and M. Lundahl, MIT Press, 431-461 (with Jeffrey G. Williamson) (2002).

44. "Europe and the causes of globalization, 1790-2000," in From Europeanization of the Globe to the Globalization of Europe, ed. H. Kierzkowski, Palgrave, 64-86 (2002).

45. "Long-distance trade: long-distance trade between 1750 and 1914," in Oxford Encyclopedia of Economic History, Volume 3, ed. Joel Mokyr, Oxford University Press, 365-70 (2003).

46. "Commodity market integration, 1500-2000," in Globalization in Historical Perspective, ed. M.D. Bordo, A.M. Taylor and J.G. Williamson, University of Chicago Press/NBER, (with Ronald Findlay), 13-62 (2003).

47. "Ireland and the bigger picture," in Refiguring Ireland, ed. David Dickson & Cormac Ó Gráda, Lilliput Press, 342-55 (2003).

48. "Once more: When did globalisation begin?" European Review of Economic History 8, 109-117 (with Jeffrey G. Williamson) (2004).

49. "Migration flows: Political economy of migration and the empirical challenges." Published as "Flux Migratoires: Économie Politique de la migration et enjeux empiriques," Revue D'Économie du Développement (ABCDE-Europe 2003 special issue) 3/4, 45-76 (with Richard Sinnott) (2004).

50. (§) “From Malthus to Ohlin: Trade, Industrialisation and Distribution Since 1500,” Journal of Economic Growth 10, 5-34 (with Jeffrey G. Williamson) (2005).

Reprinted in The WTO and Labor and Employment, ed. Drusilla K. Brown and Robert M. Stern, Cheltenham (Edward Elgar, 2007).

51. “Incentives, Technology and the Shift to Year-Round Dairying in Late Nineteenth-Century Denmark,” Economic History Review LVIII, 520-554 (with Ingrid Henriksen) (2005).

52. “Heckscher-Ohlin,” in History of World Trade since 1450, ed. John J. McCusker, Macmillan Reference USA (2005).

53. “Late Nineteenth-Century Denmark in an Irish Mirror: Land Tenure, Homogeneity, and the Roots of Danish Success,” in National Identity and the Varieties of Capitalism: The Danish Experience, ed. John L. Campbell, John A. Hall and Ove K. Pedersen, McGill-Queen’s University Press, 159-196 (2006).

54. “The worldwide economic impact of the French Revolutionary and Napoleonic Wars, 1793-1815,” Journal of Global History 1, 123-149. (2006)

55. “Heckscher-Ohlin Theory and Individual Attitudes Towards Globalization,” in Eli Heckscher, International Trade, and Economic History, ed. R. Findlay, R. Henriksson, H. Lindgren and M. Lundahl, MIT Press, 107-138 (2006).

56. “The determinants of individual attitudes towards immigration,” European Journal of Political Economy 22, 838-861 (with Richard Sinnott) (2006).

57. “Economic Globalization,” in Encyclopedia of Globalization, ed. Roland Robertson and Jan Aart Scholte, Routledge, Volume 1, pp. 357-363 (2006).

58. “Democracy and protectionism,” in The New Comparative Economic History: Essays in Honor of Jeffrey G. Williamson, ed. Timothy J. Hatton, Kevin H. O’Rourke and Alan M. Taylor, MIT Press, 193-216 (with Alan M. Taylor) (2007).

59. “Culture, conflict and cooperation: Irish dairying before the Great War,” Economic Journal 117, 1357-1379 (2007).

60. (§) “War and welfare: Britain, France and the United States 1807-14,” Oxford Economic Papers, 59 (Supplementary Issue), i8-i30 (2007).

61. “Property rights, politics and innovation: creamery diffusion in pre-1914 Ireland,” European Review of Economic History 11, 395-417 (2007).

62. “Made in America? The New World, the Old, and the Industrial Revolution.” American Economic Review Papers and Proceedings 98(2), 523-8 (with Gregory Clark and Alan M. Taylor) (2008).

63. “Factor price equalization: historical trends,” in The New Palgrave Dictionary of Economics, 2nd Edition, ed. Larry Blume and Steven Durlauf, Palgrave Macmillan (2008).

64. "Protectionism and the Great Depression," BEPA Monthly Brief 27, 3-7 (2009).
65. "Did Vasco da Gama matter for European markets?" Economic History Review 62(3), 655-684 (with Jeffrey G. Williamson) (2009).
66. "The End of Free Migration: Lessons for Today," in The Challenges of Globalization, ed. Andrew C. Sobel, Routledge, 58-77 (2009).
67. "Trade and Empire," in Unifying the European Experience: An Economic History of Modern Europe, Volume 1, ed. Stephen N. Broadberry and Kevin H. O'Rourke, Cambridge University Press, 96-121 (with Leandro Prados de la Escosura and Guillaume Daudin) (2010).
68. "Globalisation, 1870-1914," in Unifying the European Experience: An Economic History of Modern Europe, Volume 2, ed. Stephen N. Broadberry and Kevin H. O'Rourke, Cambridge University Press, 5-29 (with Guillaume Daudin and Matthias Morys) (2010).
69. (§) "From Great Depression to Great Credit Crisis: Similarities, Differences, and Lessons," Economic Policy 25(62), 219-265 (with Miguel Almunia, Agustín Bénétrix, Barry Eichengreen and Gisela Rua) (2010).
70. "The structure of protection and growth in the late nineteenth century," Review of Economics and Statistics 93(2), 606-616 (with Sibylle Lehmann) (2011).
71. "Commodity Price Volatility and World Market Integration since 1700." Review of Economics and Statistics 93(3), 800-813 (with David S. Jacks and Jeffrey G. Williamson) (2011).
- Reprinted in Recent Developments in Exchange Rate Economics, ed. Meher Manzur and Mark P. Taylor (Edward Elgar, forthcoming).
72. "War, Trade and Natural Resources: A Historical Perspective," in The Oxford Handbook of the Economics of Peace and Conflict ed. Michelle Garfinkel and Stergios Skaperdas, Oxford University Press, 557-584 (with Ronald Findlay) (2012).
73. (§) "Commodity Market Disintegration in the Interwar Period," (with William Hynes and David S. Jacks). European Review of Economic History 16(2), 119-143 (2012).
74. "How housing slumps end," Economic Policy 27(72), 647-92 (with Agustín Bénétrix and Barry Eichengreen) (2012).
75. "Why the EU Won," in Integrating Regions: Asia in Comparative Context, ed. Miles Kahler and Andrew MacIntyre, Stanford University Press, 142-169 (2013).
76. "Italy and the First Age of Globalization, 1861-1940," in The Oxford Handbook of the Italian Economy Since Unification, ed. Gianni Toniolo, Oxford University Press (with Harold James), 37-68 (2013).

77. "Political Extremism in the 1920s and 1930s: Do German Lessons Generalize?" Journal of Economic History 73(2), 371-406 (with Alan de Bromhead and Barry Eichengreen) (2013).
78. "Cross of Euros," Journal of Economic Perspectives, 27(3), 167-92 (with Alan M. Taylor) (2013). Reprinted in The Economics of Sovereign Debt (ed. Robert W. Kolb and Frank W. Conside), Edward Elgar (2017).
79. "Luddites, the Industrial Revolution, and the Demographic Transition," Journal of Economic Growth 18(4), 373-409 (with Ahmed S. Rahman and Alan M. Taylor) (2013).
80. "Twentieth Century Growth," in Handbook of Economic Growth, Volume 2, ed. Steven N. Durlauf and Philippe Aghion, Elsevier, 263-346 (with Nicholas Crafts) (2014).
81. "A Tale of Two Trilemmas," in Enacting Globalization: Multidisciplinary Perspectives on International Integration, ed. Louis Brennan, Palgrave Macmillan, 287-297 (2014).
82. "Coping with shocks and shifts: The multilateral trading system in historical perspective," in Globalization in an Age of Crisis: Multilateral Economic Cooperation in the Twenty-First Century, ed. Robert C. Feenstra and Alan M. Taylor, University of Chicago Press, 11-37 (with Douglas A. Irwin) (2014).
83. (§) "The Growing Dependence of Britain on Trade during the Industrial Revolution," Scandinavian Economic History Review 62(2), 109-36 (with Gregory Clark and Alan M. Taylor) (2014).
84. "Introduction: The Spread of and Resistance to Global Capitalism," in The Cambridge History of Capitalism, Volume 2, ed. Larry D. Neal and Jeffrey G. Williamson, Cambridge University Press, 1-21 (with Jeffrey G. Williamson) (2014).
85. "From Empire to Europe: Britain in the World Economy," in Cambridge Economic History of Modern Britain, 4th edition, ed. Roderick Floud, Jane Humphries and Paul Johnson, Cambridge University Press, 60-94 (2014).
86. "A monthly stock exchange index for Ireland, 1864-1930," European Review of Economic History 18(3), 248-276 (with Richard S. Grossman, Ronan C. Lyons and Madalina A. Ursu) (2014).
87. (§) "The Spread of Manufacturing to the Poor Periphery 1870-2007," Open Economies Review 26(1), 1-37 (with Agustín S. Bénétrix and Jeffrey G. Williamson) (2015).
88. "The Triangular Trade from a Global Perspective," in The Legacy of Eric Williams: Caribbean Scholar and Statesman, ed. Colin A. Palmer, The University of the West Indies Press (with Ronald Findlay), 165-189 (2015).
89. "The economist and global history," in The Prospect of Global History, ed. Jamie Belich, John Darwin, Margaret Frenz and Chris Wickham, Oxford University Press, 44-62 (2016).

90. "The Great Depression of the 1930s and the world economic crisis after 2008", in A History of the Global Economy, 1500 to the Present, ed. Joerg Baten, Cambridge University Press, 110-114 (2016).
91. "Economic impossibilities for our grandchildren?" Journal of the British Academy 4, 21-51 (2016).
92. "Measuring the Spread of Modern Manufacturing to the Poor Periphery", in The Spread of Modern Industry to the Periphery since 1870, co-edited by Kevin Hjortshøj O'Rourke and Jeffrey G. Williamson, Oxford University Press, 13-29 (with Agustín S. Bénétrix and Jeffrey G. Williamson) (2017).
93. "Concorrenza e crescita nella storia Europea," in Concorrenza Mercato e Crescita in Italia: Il Lungo Periodo, ed. Alfredo Gigliobianco and Gianni Toniolo, Marsilio, 117-147 (2017).
94. "Independent Ireland in Comparative Perspective", Irish Economic and Social History XLIV, 19-45 (2017).
95. "Growth, Import Dependence, and War" (with Roberto Bonfatti), Economic Journal 128(614), 2222-2257 (2018).
96. "Two Great Trade Collapses: The Interwar Period & Great Recession Compared," IMF Economic Review 66(3), 418-439 (2018).
97. (§) "When Britain turned inward: The impact of interwar British protection" (with Alan de Bromhead, Alan Fernihough, Markus Lampe). American Economic Review 109(2), 325-52 (2019).
98. "Economic history and contemporary challenges to globalization." Journal of Economic History 79(2), 356-382 (2019).
99. (§) "The anatomy of a trade collapse: The UK, 1929-33", European Review of Economic History 23(2), 123-144 (2019) (with Alan de Bromhead, Alan Fernihough, Markus Lampe) (2019).
100. "Coal and the European Industrial Revolution" (with Alan Fernihough) Economic Journal 131(635), 1135-49 (2021).
101. "Four great Asian trade collapses," (with Alan de Bromhead, Alan Fernihough, and Markus Lampe), Australian Economic History Review 61(2), 159-185 (2021).
102. "Commodity frontiers: a view from economic history" (with Ronald Findlay), forthcoming, Journal of Global History.
103. "The Irish economy during the century after Partition," (with Cormac Ó Gráda), forthcoming, Economic History Review.
104. "Capitalism: Worries of the 1930s for the 2020s," forthcoming, Oxford Review of Economic Policy.

D. Other publications

1. "Conscience and the economist," Doctrine and Life 45, May-June, 347-352 (1995).
2. "An economist looks at Catholic social teaching," Doctrine and Life 45, July-August, 405-413 (1995).
3. "European Monetary Union in Historical Perspective," Working Notes 69, 1-8 (2012).
4. "Economists and the European democratic deficit," Critical Quarterly 57(2), 121-6 (2015).
5. "Migration and the escape from Malthus," Critical Quarterly 57(3), 93-97 (2015).
6. "Secular stagnation," Critical Quarterly 57(4), 105-108 (2015).
7. "The Davos Lie," Critical Quarterly 58(1), 114-118 (2016).
8. "1916," Critical Quarterly 58(2), 121-126 (2016).
9. "Brentry," Critical Quarterly 58(3), 118-122 (2016).
10. "2016," Critical Quarterly 58(4), 150-155 (2016).
11. "Passions, interests, and Hobbits," Critical Quarterly 59(2), 122-6 (2017).
12. "Trade and violence," Critical Quarterly 59(3), 96-102 (2017).
13. "Thoughts on Catalonia," Critical Quarterly 59(4), 104-8 (2017).
14. "The meeting of the waters," Critical Quarterly 60(1), 79-86 (2018).
15. "The euro," Critical Quarterly 60(2), 154-9 (2018).
16. "The world in 2021," Studies: An Irish Quarterly Review 110(437), 11-16 (2021).

E. Policy publications

1. Making Sense of Globalization: A Guide to the Economic Issues, CEPR Policy Paper No. 8 (London: CEPR 2002) (with François Bourguignon, Diane Coyle, Raquel Fernández, Francesco Giavazzi, Dalia Marin, Richard Portes, Paul Seabright, Anthony Venables, Thierry Verdier and L. Alan Winters).
2. Politics and Trade: Lessons from Past Globalisations. Bruegel Essay, February 2009.
3. "Engage multilateral institutions in solutions to today's problems." In What world leaders should do to halt the spread of protectionism, ed. R. Baldwin and S. Evenett. CEPR, 2008. Available at <http://www.voxeu.org/index.php?q=node/2651>.

4. "Government policies and the collapse in trade during the Great Depression." In The great trade collapse: Causes, consequences and prospects, ed. R. Baldwin. CEPR 2009. Available at <http://www.voxeu.org/index.php?q=node/4297>.

5. Attitudes and Behaviour in the Referendum on the Treaty of Lisbon. Report prepared for the Department of Foreign Affairs (with Richard Sinnott, Johan A. Elkink and James McBride). Available at <http://www.joselkink.net/files/UCD%20Geary%20Institute%20report%20-%20DFA%20March%202009%20-%20final%20version.pdf>

F. Book reviews in Wall Street Journal, Journal of Economic History, Journal of Economic Literature, Agricultural History, International History Review, Economic Journal, English Historical Review, EH.Net, Doctrine and Life, Sunday Tribune, Journal of International Economics, Society; dissertation summaries in Journal of Economic History, Irish Economic and Social History, and Proceedings of the Eleventh International Economic History Congress (Bocconi University, Milan, 1994).

G. Journalism

Newspaper articles for the Irish Times, Irish Independent, Sunday Tribune, Le Temps (Geneva), The International Economy, Exame (Brazil), the Sun (Irish edition), Enjeux Les Echos, Sunday Business Post, Project Syndicate, Le Monde, Guardian, Observer, Financial Times, BBC History Magazine. Columns at www.voxEU.org. I have contributed to the Eurointelligence Syndicated Column, available at www.eurointelligence.com. My articles for Eurointelligence were published in FT Deutschland and La Repubblica. I was a founding contributor to "The Irish Economy" blog at <http://www.irisheconomy.ie/>. In 2019 my contributions to the blog were "highly commended" by the judges for the Foundation for Fiscal Studies' Miriam Hederman O'Brien Prize. I have also contributed as a member of Martin Wolf's Economists' Forum at <http://blogs.ft.com/economistsforum/>.

Working Papers

1. "The Smoot-Hawley trade war," (with Kris Mitchener and Kirsten Wandschneider). Conditionally accepted, Economic Journal.
2. "An annual index of Irish industrial production, 1800-1921," (with Seán Kenny and Jason Lennard). Revise and resubmit, Economic History Review.
3. "Deliberate Surrender? The Impact of Interwar Indian Protection," (previous title: "The Impact of Interwar Protection: Evidence from India") (with Vellore Arthi, Markus Lampe and Ashwin Nair).
4. "The gravitational constant?" (with David S. Jacks and Alan M. Taylor).
5. "The ends of 30 big depressions," (with Martin Ellison and Sang Seok Lee).

6. "Trade, Technology, and the Great Divergence," (with Ahmed S. Rahman and Alan M. Taylor).
7. "How fixed are global exchange rates?"
8. "Risk, Government and Globalization: International Survey Evidence,"(with Anna Maria Mayda and Richard Sinnott). CEPR Discussion Paper 6354; NBER Working Paper 13037.
9. "Trade, Knowledge and the Industrial Revolution," (with Ahmed S. Rahman and Alan M. Taylor). CEPR Discussion Paper 6293, NBER Working Paper 13057.
10. "Globalization, Growth and Distribution in Spain 1500-1913" (with Joan R. Roses and Jeffrey G. Williamson). CEPR Discussion Paper 6356, NBER Working Paper 13055.
11. "What's new about globalization: implications for income inequality in developing countries,"presented at OECD Policy Dialogue on Poverty and Income Inequality in Developing Countries, Paris, 30/11/2000-1/12/2000 (with Richard Kohl)
12. "A computable general equilibrium model of the Irish economy: technical appendix," CER Working Paper 95/2 (with Kevin Denny and Aoife Hannan), UCD.
13. "Harmonizing Irish tax rates: a computable general equilibrium approach," CER Working Paper 95/3 (with Kevin Denny and Aoife Hannan), UCD.
14. "Computable general equilibrium models and economic history," mimeo.

Academic fund-raising activities

Oxford team leader, MACROHIST, an Initial Training Network funded under FP7, due to begin in 2013.

Awarded ERC Advanced Investigator Grant, for TRADEDEPRESSION: Trade and the Great Depression in a Long Run Perspective (Grant Agreement No. 249546). The project will run from 2010 to 2015. The award is worth €1.4 million.

Senior Investigator, "Globalization and Growth: Lessons from British Trade Statistics", NSF Award SES- 0851158 (with David Jacks, Simon Fraser, and Alan M. Taylor, UC Davis). The project will collect and analyze English (and later British) trade data for the 18th and 19th centuries.

Co-ordinator (with Stephen Broadberry) of Collaborative Research Project HI-POD: Historical Patterns of Development and Underdevelopment: Origins and Persistence of the Great Divergence (Proposal 225342). The project ran from 2008 to 2012, and the requested EU contribution was €1.34 million.

Co-ordinator (with Stephen Broadberry) of Research Training Network Proposal FP6-512439, Unifying the European Experience: Historical Lessons of Pan-European Development. The proposal was made on behalf of the Economic History Initiative at the CEPR. The grant was for over €1.7 million. The RTN's aim was to promote comparative and pan-European economic history, as well as 'presentist' economic history which speaks to today's academic and policy debates.

Co-ordinator of the successful TCD PRTLTI application to the HEA on behalf of the Institute for International Integration Studies. The PRTLTI grant was worth €8.8 million.

Team leader in successful Research Training Network Proposal on Trade, Industrialization and Development, co-ordinated by London School of Economics.

PhD students in academic and research positions

Sibylle Lehmann-Hasemeyer (University of Hohenheim)

Alan de Bromhead (Queens University Belfast)

Jules Hugot (Javeriana University, Bogotá)

Kazim Baycar (Yildiz Technical University and Istanbul Medeniyet University)

Diana Greenwald (Isabella Stewart Gardner Museum)

Simon Mee (European Central Bank)

Simon Unger (German Historical Institute, Rome)

Conference organising

Program committee member, 4th World Congress of Cliometrics, Montreal, July 2000.

Organizer, EHES Summer School in Economic History, Dublin 2001.

Co-organizer, conference on 'The Political Economy of Globalization: Can the Past Inform the Present?', IIIS, Trinity College Dublin (August 29-31, 2002).

Co-organiser, ESF/CEPR conference on 'The Long Run Growth and Development of the World Economy: Measurement and Theory,' Venice International University (April 28-May 1 2005).

Organiser, Global Economic History workshop on 'Imperialism,' Istanbul, September 11-12, 2005.

Co-organiser, First Workshop of the Economic History RTN on 'Europe's Growth and Development Experience', University of Warwick, 28-30 October 2005.

Co-organiser, Conference on 'The New Comparative Economic History,' held in honour of Jeffrey G. Williamson, Harvard University, November 4-5, 2005.

Organiser, Historical National Accounts Group of Ireland Annual Meetings, 2004-6.

Co-organiser, Second Workshop of the Economic History RTN on 'European Growth and Integration since the Mid-Nineteenth Century', Lund, 13-15 October, 2006.

Co-organiser, 'Evolution of the Global Economy' workshop, National Bureau of Economic Research, Cambridge Massachusetts, 2 March, 2007.

Co-organiser, Third Workshop of the Economic History RTN on 'Unifying the European Experience', London, 26-28 October, 2007.

Co-organiser, 'Economic and Social Inequalities In Historical Perspective ,' Third Joint Summer School of the GLOBALEURONET Research Networking Programme and the Marie Curie Research Training Network 'Unifying the European Experience', Paris School of Economics, 7-11 July, 2008.

Co-organiser, Fourth Workshop of the Economic History RTN on 'Unifying the European Experience', Jagiellonian University, Krakow, 26-28 September, 2008.

Co-organiser, FRESH (Frontier Research in Economic and Social History) meeting, Saint Pierre d'Entremont, France, 8-9 September, 2009.

Organiser, 9th Conference of European Historical Economics Society, Guinness Storehouse, Dublin, September 2-3 2011.

Refereeing

Refereeing for International Economic Review, Economic History Review, Explorations in Economic History, Oxford Economic Papers, Journal of Economic History, Irish Economic and Social History, Economic and Social Review, European Review of Economic History,

Economic Journal, International Economic Review, Journal of International Economics, International Organization, Research in Economic History, Review of Economics and Statistics, American Economic Review, Security Studies, Review of International Economics, Australian Economic History Review, European Journal of Political Economy, Economics Letters, Economic Policy, Journal of the European Economic Association, Journal of Comparative Economics, Economics Letters, Social Science History, World Bank, World Bank Economic Review, Journal of Population Economics, World Politics, Journal of Development Economics, Quarterly Journal of Economics, Journal of Economic Literature, Oxford Review of Economic Policy, European Research Council, European Journal of the History of Economic Thought, Polity Press, Oxford University Press, Harvard University Press.