Michael R. Darby Curriculum Vitae

Anderson Graduate School of Management University of California, Los Angeles Los Angeles, California 90095-1481 Tel. 310-825-4180, Fax 310-454-2748 301 Surfview Drive Pacific Palisades, CA 90272 Home Tel. 310- 459-4026 Home Fax 310-454-2748

Personal: Born 1945 in Dallas, Texas. Married, four adult children.

Education: University of Chicago, M.A. 1968, Ph.D. 1970

Dartmouth College, A.B., summa cum laude, 1967

Fields of Specialization: Money & Banking; Macroeconomics; International Finance;

Organization & Evolution of Industries; Science & Technological Change; Socio-economics of Biotechnology, Information Technology, Nanotechnology Semiconductors; Very-large-scale Databases; Computational Content Analysis

Professional Appointments:

University of California, Los Angeles: <u>John E. Anderson Graduate School of Management</u>: Warren C. Cordner Distinguished Professor of Money and Financial Markets 2005-, Warren C. Cordner Professor of Money and Financial Markets 1995-2005, Professor 1987-94, Director, John M. Olin Center for Policy 1993-; Vice Chairman 1992-93. <u>Department of Economics</u>: Warren C. Cordner Distinguished Professor of Money and Financial Markets 1996-2005 (joint appointment), Professor 1978-87; Associate Professor 1973-78; Visiting Assistant Professor 1972-73. <u>Department of Public Policy</u>: Warren C. Cordner Professor of Money and Financial Markets 1997-2005 (joint appointment).

- U.S. Department of Commerce: Under Secretary for Economic Affairs 1989-92; Administrator, Economics and Statistics Administration, 1990-92.
- U.S. Department of the Treasury: Assistant Secretary for Economic Policy 1986-89; Economist, Statistics of Income Division, Internal Revenue Service, 1992-94.

National Bureau of Economic Research: Research Associate in Productivity and International Macroeconomics & Finance Programs 1976-86, 92-; member, management committee, Research Program on Industrial Technology and Productivity, 1994-2000; Harry Scherman Research Fellow 1974-75.

The Dumbarton Group, Chairman 1992- .

The American Enterprise Institute for Public Policy Research, Adjunct Scholar 1992- .

Regulatory Coordination Advisory Committee, Commodity Futures Trading Commission, Member 1992-1996.

National Commission on Superconductivity, Member 1988-89.

Journal of International Money and Finance, Editor 1981-86.

Paragon Industries, Inc., Dallas, Vice President and Director 1964-82.

Hoover Institution on War, Revolution, & Peace, Stanford University, Visiting Fellow 1977-78

Ohio State University, Department of Economics: Assistant Professor 1970-73; Director, Division for Economic Research 1971-72.

Other Professional Activities:

Member of Editorial Board: American Economic Review, 1983-87; Contemporary Economic Policy, 1994-; Contemporary Policy Issues, 1990-93; Economic Inquiry, 1997-; International Journal of Finance Education, 2001-; International Reports, 1992-; Journal of Biomedical Discovery and Collaboration, 2005-; Journal of International Money and Finance, 1986-.

Western Economic Association International: Vice President 1998-99, President-Elect 1999-2000, President 2000-01, Immediate Past President 2001-02, Member, Executive Committee 1987-1990, 1998-2002, Program Committee 1980, 1986-1989, Invited Sessions Committee 1981, 1982; Chair, Nominating Committee 1994, 1999, Selection Committee for the best article published in *Economic Inquiry*, vol. 22 (1984)

Analysis Group, Inc., Academic Affiliate, 2003- .

Center for International Science, Technology, and Cultural Policy, UCLA Luskin School of Public Affairs: Associate Director, 1996- .

Associate, UCLA Center for Society and Genetics, 2009-2012.

UCLA Asia Institute, member of the East Asian Studies Faculty, 2002- .

Institute for Research on the Economics of Taxation: member of the Academic Advisory Board, 2005-

Center for Korean Studies, UCLA: Faculty Advisory Committee, 1996- .

Center for American Politics and Public Policy, UCLA: Center Fellow, 1993-94; Faculty Advisory Committee, 1996- .

Center for Latin American Economics, Federal Reserve Bank of Dallas: Associate Member, 1996- .

Center for Pacific Basin Studies, Federal Reserve Bank of San Francisco: Center Associate, 1990- .

Affiliate of the Sloan Industry Centers, Alfred P. Sloan Foundation, 2002- .

City National Bank, Consulting Economist, 1996-2003.

Institute for Social Science Research, U.C.L.A.: Organizational Research Program, Associate Director, 1995-2000; Faculty Advisory Committee 1981-82.

Consultant, [Korean] Presidential Commission for Financial Reform in Korea, 1997.

Other Professional Activities: (continued)

Alexis de Tocqueville Institution: Center on Regulation and Growth, Academic Advisory Board, 1993-96.

Institute of Industrial Relations, U.C.L.A.: Research Associate, 1981-85, 92-94; Faculty Advisory Committee, 1981-82.

Money and Macroeconomics Program Chairman, Econometric Society Meetings, Chicago, August 1978.

Consultant, Board of Governors of the Federal Reserve System, 1976.

Book Review Editor, Journal of Money, Credit, and Banking, 1973-74.

Referee: American Economic Review, Canada Council, Economic Development Quarterly, Economic Inquiry, Economic Journal, International Economic Review, Journal of Economic Behavior and Organization, Journal of Economic Literature, Journal of Finance, Journal of Labor Economics, Journal of Money, Credit, and Banking, Journal of Policy Modelling, Journal of Political Economy, Macmillan, National Science Foundation, Oxford Economic Papers, Quarterly Journal of Economics, Quarterly Review of Economics and Business, Regional Science Perspectives, Research Policy, Small Business Economics, Science, Southern Economic Journal.

Member: American Association for the Advancement of Science, American Economic Association, American Finance Association, American Law and Economics Association, American Statistical Association, Institute for Operations Research and the Management Sciences (INFORMS), International Joseph A. Schumpeter Society, International Sociological Association Research Committee 3, Mont Pelerin Society, National Association of Business Economists, National Economists Club, New York Academy of Sciences, Royal Economic Society, Society of Labor Economists, Western Economic Association.

Honors Received:

Fellow, California Council on Science and Technology, 2000-.

Hightower Distinguished Lecturer in Organization and Management, Emory University, 1993.

Alexander Hamilton Award (U.S. Treasury Department's highest honor), 1989.

Listed among top 25 young economists (under 40 in 1985), ranked by total [14th] and mean [9th] citations, 1971-1985, in David Colander, "Research on the Economics Profession," *Journal of Economic Perspectives*, Fall 1989, 3: 143.

Honors Received: (continued)

Listed in: Who's Who in Economics: A Biographical Dictionary of Major Economists, 1700-1981, 1983 (also 2nd edition 1985, 3rd edition 1996); Who's Who in America, etc.

Federal Deposit Insurance Corporation: Graduate Fellow 1969-70; Prize for Best Dissertation, Fellowship Year 1969-70.

National Science Foundation Graduate Fellow, 1967-69.

Lilly Honor Fellow, 1967-70.

Woodrow Wilson Fellow (Honorary), 1967-68.

Senior Fellow of Dartmouth College, 1966-67.

Phi Beta Kappa, 1966.

Major Research Grants and Contracts:

- 1. "A Dynamic Analysis of the Effects of Social Security on Income and the Capital Stock," \$20,850, American Enterprise Institute for Public Policy Research, April December 1976.
- 2. "The International Transmission of Inflation through the World Monetary System," Co-Principal Investigator with Anna J. Schwartz for the National Bureau of Economic Research. In association with Benjamin Klein, Arthur Gandolfi, James Lothian, and Alan Stockman. Funding for September 1976 - August 1981 from the National Science Foundation, \$434,051; Relm Foundation, \$14,313; Scaife Family Trusts, \$50,000; and Alex C. Walker Educational and Charitable Foundation, \$15,000.
- 3. "The U.S. Productivity Slowdown: International Evidence on Causes, Implications, and Responses," Principal Investigator for the National Bureau of Economic Research. Funding for July 1982-June 1985 from the National Science Foundation, \$67,500; N.B.E.R. Project on Productivity and Industrial Change in the World Economy, \$38,934.
- 4. "International Transmission under Floating Exchange Rates," Principal Investigator with James R. Lothian, \$10,000 grant from the Earhart Foundation to the Foundation for Research in Economics and Education, 1986.
- 5. "The Demography of American Business Organizations," project leader (from February 1992) with Lynne G. Zucker (from March 1990); research project conducted at and partially supported by I.R.S. Statistics of Income Division. I.R.S. support from February 1992-March 1994 of approximately \$211,000 (\$11,000 plus two professional-staff-years to conduct analysis of data).

- 6. "American and Japanese Institutional Differences in Generation and Exploitation of Intellectual Capital in Biotechnology," Co-Principal Investigator with Lynne G. Zucker and Marilynn B. Brewer, grant from the University of California's Pacific Rim Research Program; \$46,797 for July 1993-June 1994 and \$47,619 for July 1994-June 1995.
- 7. "The NBER Research Program on Industrial Technology and Productivity," \$2.4 million grant from the Alfred P. Sloan Foundation to the National Bureau of Economic Research, approved March 1994. Under the grant Michael Darby, Zvi Griliches, and Lynne Zucker are Group Leaders of the Product Innovation Research Group, and they, Martin Feldstein, Richard Freeman, Paul Romer, and Adam Jaffe serve as the management committee.
- 8. "Linking California Universities and Scientists to the Biotechnology Industry," Co-Principal Investigator with Lynne G. Zucker, grant from the University of California Systemwide Biotechnology Research and Education Program; \$79,551 for July 1, 1994-June 30, 1996.
- 9. "Support of the Public Policy Program of the John M. Olin Center," Principal Investigator, grant from The John M. Olin Foundation to the John E. Anderson Graduate School of Management at UCLA for faculty and doctoral student support; \$50,000 for October 1994-September 1995.
- 10. "Building on California's Globally Competitive Innovation System in Biotechnology," Co-Principal Investigator with Lynne G. Zucker, grant from the University of California Systemwide Biotechnology Research and Education Program for \$80,000 for July 1, 1996-June 30, 1998.
- 11. "Effects of Policies and Institutions on the Korean Science Base and Its Commercialization," Principal Investigator with Lynne G. Zucker and Doohyun Ahn on collaborative research project with the Science and Technology Policy Institute (STEPI), Seoul, Korea, January 1997-December 1998. STEPI responsible for the Korean portion of the work as an in-house project with \$18,000 incidental support for travel/fieldwork for Darby and Zucker.
- 12. "Basic Science Research and Economic Growth: Effects of Funding, University Policies and Regulations, and Institutions in Biotechnology," Principal Investigator with Lynne G. Zucker, in collaboration with Kazuo Ueda and the Nomura Research Institute, Ltd., grant from the Center for Global Partnership of The Japan Foundation for \$50,000 for April 1997-March 1998 and \$77,132 for April 1998-March 1999 based upon successful progress.
- 13. "Economic Impact of University Research and Education on California's Semiconductor, Multimedia, and Biotechnology Industries," Co-Principal Investigator with Lynne G. Zucker, grant # P96-03 from the Assessment Program of the University of California President's Initiative for Industry-University Cooperative Research for \$105,234 for June 30, 1997-June 29, 1999.

- 14. "UC's Role in Defining the Science/Commerce Nexus in California," Co-Principal Investigator with Lynne G. Zucker, grant # P97-05 from the Assessment Program of the University of California President's Initiative for Industry-University Cooperative Research for \$97,806 for April 1, 1998 March 31, 2000.
- 15. "California Basic Science Indicators Study," Co-Principal Investigator with Lynne G. Zucker, contract from the California Council on Science and Technology for \$13,062 for May 1, 1998- September 30, 1998.
- 16. "University/Industry Collaboration and Financial Markets: California's Engine of Innovation in Biotechnology," Co-Principal Investigator with Lynne G. Zucker, grant from the University of California Systemwide Biotechnology Research and Education Program for \$78,329 for July 1, 1998-June 30, 2000.
- 17. "The Impact of the Advanced Technology Program on Innovation and Business Success," Principal Investigator with Lynne G. Zucker, contract from the National Institute of Standards and Technology, U.S. Department of Commerce, for \$233,018 for September 1, 1998- September 30, 2000.
- 18. "Variations in Program Design and Business Success of ATP-Awardee Firms," Principal Investigator with Lynne G. Zucker, contract from the National Institute of Standards and Technology, U.S. Department of Commerce, for \$20,197 for September 25, 1998- September 23, 1999.
- 19. "Inventor Performance as Measured by Patents and Patent Citations," Co-Principal Investigator with Lynne G. Zucker, contract from the California Council on Science and Technology for \$26,000 for January 1999-May 1999.
- 20. "Industry-University Collaborative Research, Firm Success, and Productivity Growth: UC's Role in California's Economic Success," Principal Investigator with Lynne G. Zucker, grant # P99-02 from the University of California's Industry-University Cooperative Research Program for \$97,967 for June 30, 2000 June 29, 2002.
- 21. "Critical Path Analysis of California's S&T Education System: Universities and Colleges in California," Co-Principal Investigator with Lynne G. Zucker, contract from the William and Flora Hewlett Foundation, through the California Council on Science and Technology for \$70,769 for September 1, 2000-December 31, 2001.
- 22. "The California Academic-Industry Research Nexus Survey (CAIRN): Industry-University Collaborative Research in Context," Co-Principal Investigator with Lynne G. Zucker, Linda R. Cohen (UCI), and Bronwyn H. Hall (UCB), grant # P00-04 from the University of California's Industry-University Cooperative Research Program for \$134,936 for August 1, 2001 July 31, 2003.

- 23. "The Economic Impact of University Nanoscale Research in California," Principal Investigator with Lynne G. Zucker, James R. Heath (UCLA)/replaced 2002 by J. Fraser Stoddart (UCLA), Evelyn L. Hu (UCSB), grant # P01-02 from the University of California's Industry-University Cooperative Research Program for \$98,293 for April 30, 2002 April 29, 2004.
- 24. "National Institutions and Economic Impact of the Nanotechnology Revolution," Michael R. Darby (Project Director), Lynne G. Zucker, Roy Doumani, Jonathan Furner, and Evelyn L. Hu, Principal Investigators, grant from the UCLA International Institute for funding under its Global Impact Research initiative for \$83,500 for July 2003 June 2006.
- 25. "Entry of Firms into Nanotechnology," Michael R. Darby and Lynne G. Zucker, Principal Investigators, grant from the Faculty Research Grant Program of the Harold Price Center for Entrepreneurial Studies in The Anderson School at UCLA for \$10,000 for January-June 2003.
- 26. "NIRT: Science and Commercialization NanoBank, Database and Analysis," Lynne G. Zucker, Michael R. Darby, Roy Doumani (UCLA), Jonathan Furner (UCLA), and Evelyn L. Hu (UCSB)/replaced 2006 by Carlo D. Montemagno (U. of Cincinnati), Principal Investigators, grant SES-0304727 from the National Science Foundation for \$1,490,000 for August 1, 2003 July 31, 2009.
- 27. "NNIN: National Nanotechnology Infrastructure Network," Sandip Tiwari, Principal Investigator, grant from the National Science Foundation for \$70,000,000 for March 1, 2004 February 28, 2009. University of California at Santa Barbara led by Evelyn L. Hu is one of the 13 partner institutions of the NNIN. NanoBank.org and a collaborative research project among Michael R. Darby, Jerry Thursby, Marie C. Thursby, and Lynne G. Zucker that will analyze NanoBank and NNIN data are featured parts of the of the societal and ethical impacts of nanotechnology component of the NNIN.
- 28. "V880 Server to Build the Public Database & Web for Nanobank.org," Lynne G. Zucker, Michael R. Darby, Roy Doumani, Jonathan Furner, and Evelyn L. Hu, Principal Investigators, grant # EDU-Q404-MGD from Sun Microsystems, Inc., under the 2004 Matching Grant Program, for \$51,597, June 2004.
- 29. "V880 Server to Build the Public Database & Web for Nanobank.org," Lynne G. Zucker, Michael R. Darby, Roy Doumani, Jonathan Furner, and Evelyn L. Hu, Principal Investigators, matching funds of \$15,000 from the California NanoSystems Institute for use in connection with publication 28 above, June 2004.
- 30. "IUCRP and Cal ISI Impact via CalInnovationBase: Industry-University Joint Research and Academic and Commercial Innovation," Lynne G. Zucker and Michael R. Darby, Principal Investigators, grant P03-01 from the University of California's Industry-University Cooperative Research Program for \$199,941 for June 30, 2004 September 30, 2005.

- 31. "NSEC: Nanotechnology in Society Project-Nano Connection to Society," Principal Investigator: Richard B. Freeman, Co-Principal Investigators: Lynne G. Zucker, Stephen Barley, Michael R. Darby, and Vivian Weil. Management Team: Richard B. Freeman (Co-Director and Research Director for Harvard), Lynne G. Zucker (Co-Director and Research Director for NBER), Stephen Barley (Co-Research Director for Stanford), Michael R. Darby (Research Director for UCLA), Martin P. Harmer (Research Director for Lehigh), Carlo D. Montemagno (Chief Scientist), Walter W. (Woody) Powell (Co-Research Director for Stanford), Marie C. Thursby (Research Director for Georgia Institute of Technology and Emory University), Vivian Weil (Research Director for Illinois Institute of Technology), and Mark R. Wiesner (Research Director for Rice). Grant SES-0531146 from the National Science Foundation for \$1,724,998 for September 15, 2005 September 14, 2011. [NSEC is NSF's acronym for Nanoscale Science & Engineering Center.]
- 32. "International Data Preparation for NanoBank," Michael R. Darby, Principal Investigator. Grant from the Center for International Business Education and Research (CIBER) in the UCLA Anderson School for \$21,807 for October 1, 2005-September 30, 2006.
- 33. "UC Nanotoxicology Research and Training Program," André E. Nel, Program Director; Michael R. Darby, Lynne G. Zucker, and 20 others, Investigators; Lead Campus grant from the University of California's Toxic Substances Research and Teaching Program for \$1,620,000 (direct costs only), July 1, 2006-June 30, 2013.
- 34. "Star Scientist-Entrepreneurs: Impacts on and of Their Institutional and Organizational Context," Michael R. Darby and Lynne G. Zucker, Principal Investigators for UCLA & NBER, Grants 2008-0028 (UCLA) and 2008-0031 (NBER) from the Ewing Marion Kauffman Foundation for \$245,925 (direct costs only) and \$191,786 (direct costs only), respectively (\$437,711 total for direct costs only), July 1, 2007-September 30, 2012.
- 35. "Linking Government R&D Investment, Science, Technology, Firms and Employment: Science & Technology Agents of Revolution (STAR) Database," Lynne G. Zucker, Principal Investigator, and Michael R. Darby, Co-Principal Investigator, for NBER & UCLA, Grant SES-0830983 from the National Science Foundation for \$646,054, October 1, 2008-September 30, 2015.
- 36. "Faculty Research Seed Grant," Michael R. Darby, Principal Investigator. Grant from the Center for International Business Education and Research (CIBER) in the UCLA Anderson School for \$10,000 for 2009-2010.
- 37. "Connecting Outcome Measures of Entrepreneurship, Technology and Science (COMETS)," Lynne G. Zucker, Principal Investigator, and Michael R. Darby, Co-Principal Investigator, for NBER & UCLA, Grant SES-1158907 for \$775.336, April 15, 2012-March 31, 2015.

- 38. "Kauffman Firm Survey Data Extension Data Matching: Entrepreneurial Success Adding New Measures By Data Extraction & Matching," Lynne G. Zucker and Michael R. Darby, Principal Investigators, Grant 20120183 from the Ewing Marion Kauffman Foundation for \$66,900 (direct costs only), July 10, 2012-December 1, 2014.
- 39. "Coevolution of Organizations and Ideas: Knowledge Creation and Transmission," Lynne G. Zucker and Michael R. Darby, Principal Investigators, Subgrant Program of The Metaknowledge Research Network, University of Chicago, A grant (ID: 39147) to the Metaknowledge Network by the John Templeton Foundation.

Total amount of items 1-26, 28-32, and 34-38 above is \$10,320,201.

Michael R. Darby National Bureau of Economic Research Working Papers

- 1. Michael R. Darby, "The Consumer Expenditure Function," National Bureau of Economic Research Working Paper 0079, March 1975. http://dsl.nber.org/papers/w0079.pdf [See publication 25 below for published version.]
- 2. Michael R. Darby, "Three-And-A-Half Million U.S. Employees Have Been Mislaid: Or, An Explanation of Unemployment, 1934-1941," National Bureau of Economic Research Working Paper 0088, May 1975. http://dsl.nber.org/papers/w0088.pdf [See publication 22 below for published version.]
- 3. Michael R. Darby, "Qualitative Information, Reputation, and Monopolistic Competition," National Bureau of Economic Research Working Paper 0095, July 1975. http://papers.nber.org/papers/w0095.pdf [See publication 41 below for published version.]
- 4. Michael R. Darby, "The International Economy as a Source of and Restraint on United States Inflation," National Bureau of Economic Research Working Paper 0437, January 1980. http://papers.nber.org/papers/w0437.pdf [See publication 71 below for published version.]
- 5. Michael R. Darby, "Sterilization and Monetary Control under Pegged Exchange Rates: Theory and Evidence," National Bureau of Economic Research Working Paper 0449, February 1980. http://papers.nber.org/papers/w0449.pdf [See publication 5, Chapter 10, below for published version.]
- 6. Michael R. Darby and Alan C. Stockman, "The Mark III International Transmission Model," National Bureau of Economic Research Working Paper 0462, March 1980. http://papers.nber.org/papers/w0462.pdf [See publication 5, Chapters 5 and 6, below for published version.]
- 7. Jack Carr and Michael R. Darby, "The Role of Money Supply Shocks in the Short-Run Demand for Money," National Bureau of Economic Research Working Paper 0524, July 1980. http://dsl.nber.org/papers/w0524.pdf [See publication 28 below for published version.]
- 8. Michael R. Darby, "International Transmission under Pegged and Floating Exchange Rates: An Empirical Comparison," National Bureau of Economic Research Working Paper 0585, December 1980. http://papers.nber.org/papers/w0585.pdf [See publication 76 below for published version.]
- 9. Michael R. Darby, "Unanticipated or Actual Changes in Aggregate Demand Variables: A Cross-Country Analysis," National Bureau of Economic Research Working Paper 0589, December 1980. http://papers.nber.org/papers/w0589.pdf [See publication 70 below for published version.]

- 10. Michael R. Darby, "Does Purchasing Power Parity Work?," National Bureau of Economic Research Working Paper 0607, December 1980. http://papers.nber.org/papers/w0607.pdf [See publication 73 below for published version.]
- 11. Michael R. Darby, "The Real Price of Oil and the 1970s World Inflation," National Bureau of Economic Research Working Paper 0629, February 1981. http://papers.nber.org/papers/w0629.pdf [See publication 29 below for published version.]
- 12. Michael R. Darby, "The U.S. Productivity Slowdown: A Case of Statistical Myopia," National Bureau of Economic Research Working Paper 1018, July 1984. http://papers.nber.org/papers/w1018.pdf [See publication 33 below for published version.]
- 13. Michael R. Darby, "Some Pleasant Monetarist Arithmetic," National Bureau of Economic Research Working Paper 1295, October 1984. http://papers.nber.org/papers/w1295.pdf [See publication 32 below for published version.]
- 14. Michael R. Darby, "Monetary Policy in the Large Open Economy," National Bureau of Economic Research Working Paper 1127, September 1985. http://papers.nber.org/papers/w1127.pdf [See publication 77 below for published version.]
- 15. Michael R. Darby, John C. Haltiwanger, and Mark W. Plant, "Unemployment-Rate Dynamics and Persistent Unemployment under Rational Expectations," National Bureau of Economic Research Working Paper 1558, February 1985. http://papers.nber.org/papers/w1558.pdf [See publication 34 below for published version.]
- 16. Michael R. Darby and James R. Lothian, "Economic Events and Keynesian Ideas: The 1930s and the 1970s," National Bureau of Economic Research Working Paper 1987, July 1986. http://papers.nber.org/papers/w1987.pdf [See publication 78 below for published version.]
- 17. Michael R. Darby, John C. Haltiwanger, and Mark W. Plant, "The Ins and Outs of Unemployment: The Ins Win," National Bureau of Economic Research Working Paper 1997, August 1986. http://papers.nber.org/papers/w1997.pdf
- 18. Michael R. Darby, "The Internationalization of American Banking and Finance: Structure, Risk, and World Interest Rates," National Bureau of Economic Research Working Paper 1989, March 1987. http://papers.nber.org/papers/w1989.pdf [See publication 36 below for published version.]
- 19. Lynne G. Zucker, Michael R. Darby, and Marilynn B. Brewer, "Intellectual Capital and the Birth of U.S. Biotechnology Enterprises," National Bureau of Economic Research Working Paper 4653, February 1994. http://papers.nber.org/papers/w4653.pdf [See publication 52 below for published version.]

- 20. Michael R. Darby, "Over-the-Counter Derivatives and Systemic Risk to the Global Financial System," National Bureau of Economic Research Working Paper 4801, July 1994. http://papers.nber.org/papers/w4801.pdf [See publication 94 below for published version.]
- 21. Lynne G. Zucker, Michael R. Darby, and Jeff Armstrong, "Intellectual Capital and the Firm: The Technology of Geographically Localized Knowledge Spillovers," National Bureau of Economic Research Working Paper 4946, December 1994. http://papers.nber.org/papers/w4946.pdf [See publication 126 below for published version.]
- 22. Lynne G. Zucker and Michael R. Darby, "Present at the Revolution: Transformation of Technical Identity for a Large Incumbent Pharmaceutical Firm after the Biotechnological Breakthrough," National Bureau of Economic Research Working Paper 5243, August 1995. http://papers.nber.org/papers/w5243.pdf [See publication 50 below for published version.]
- 23. Lynne G. Zucker, Michael R. Darby, Marilynn B. Brewer, and Yusheng Peng, "Collaboration Structure and Information Dilemmas in Biotechnology: Organizational Boundaries as Trust Production," National Bureau of Economic Research Working Paper 5199, July 1995. http://papers.nber.org/papers/w5199.pdf [See publication 93 below for published version.]
- 24. Lynne G. Zucker and Michael R. Darby, "Virtuous Circles of Productivity: Star Bioscientists and the Institutional Transformation of Industry," National Bureau of Economic Research Working Paper 5342, November 1995. http://papers.nber.org/papers/w5342.pdf [See publication 63 below for published version.]
- 25. Lynne G. Zucker and Michael R. Darby, "Social Construction of Trust to Protect Ideas and Data in Space Science and Geophysics," National Bureau of Economic Research Working Paper 5373, December 1995. http://papers.nber.org/papers/w5373.pdf [See publication 91 below for published version.]
- 26. Lynne G. Zucker and Michael R. Darby, "Costly Information in Firm Transformation, Exit, or Persistent Failure," National Bureau of Economic Research Working Paper 5577, May 1996. http://papers.nber.org/papers/w5577.pdf [See publication 47 below for published version.]
- 27. Michael R. Darby and Lynne G. Zucker, "Star Scientists, Institutions, and the Entry of Japanese Biotechnology Enterprises," National Bureau of Economic Research Working Paper 5795, October 1996. http://papers.nber.org/papers/w5795.pdf
- 28. Lynne G. Zucker, Michael R. Darby, and Maximo Torero, "Labor Mobility from Academe to Commerce," National Bureau of Economic Research Working Paper 6050, May 1997. http://papers.nber.org/papers/w6050.pdf [See publication 57 below for published version.]

- 29. Yusheng Peng, Lynne G. Zucker, and Michael R. Darby, "Chinese Rural Industrial Productivity and Urban Spillovers," National Bureau of Economic Research Working Paper 6202, September 1997. http://papers.nber.org/papers/w6202.pdf
- 30. Lynne G. Zucker and Michael R. Darby, "Capturing Technological Opportunity via Japan's Star Scientists: Evidence from Japanese Firms' Biotech Patents and Products," National Bureau of Economic Research Working Paper 6360, January 1998. http://papers.nber.org/papers/w6360.pdf [See publication 54 below for published version.]
- 31. Lynne G. Zucker, Michael R. Darby, and Yusheng Peng, "Fundamentals or Population Dynamics and the Geographic Distribution of U.S. Biotechnology Enterprises, 1976-1989," National Bureau of Economic Research Working Paper 6414, February 1998. http://papers.nber.org/papers/w6414.pdf
- 32. Michael R. Darby, Qiao Liu, and Lynne G. Zucker, "Stakes and Stars: The Effect of Intellectual Human Capital on the Level and Variability of High-Tech Firms' Market Values," National Bureau of Economic Research Working Paper 7201, June 1999. http://papers.nber.org/papers/w7201.pdf [See publication 60 below for published version.]
- 33. Michael R. Darby and Lynne G. Zucker, "Local Academic Science Driving Organizational Change: The Adoption of Biotechnology by Japanese Firms," National Bureau of Economic Research Working Paper 7248, July 1999. http://papers.nber.org/papers/w7248.pdf [See publication 55 below for published version.]
- 34. Lynne G. Zucker, Michael R. Darby, and Jeff S. Armstrong, "Commercializing Knowledge: University Science, Knowledge Capture, and Firm Performance in Biotechnology," National Bureau of Economic Research Working Paper 8499, October 2001. http://papers.nber.org/papers/w8499.pdf [See publication 56 below for published version.]
- 35. Michael R. Darby and Lynne G. Zucker, "Growing by Leaps and Inches: Creative Destruction, Real Cost Reduction, and Inching Up," National Bureau of Economic Research Working Paper 8947, May 2002. http://papers.nber.org/papers/w8947.pdf [See publication 58 below for published version.]
- 36. Michael R. Darby and Lynne G. Zucker, "Going Public When You Can in Biotechnology," National Bureau of Economic Research Working Paper 8954, May 2002. http://papers.nber.org/papers/w8954.pdf [See publication 100 below for published version.]
- 37. Michael R. Darby, Lynne G. Zucker, and Andrew Wang, "Universities, Joint Ventures, and Success in the Advanced Technology Program," National Bureau of Economic Research Working Paper 9463, January 2003. http://papers.nber.org/papers/w9463.pdf [See publication 59 below for published version.]

- 38. Lynne G. Zucker and Michael R. Darby, "Measuring Success of Advanced Technology Program Participation Using Archival Data," National Bureau of Economic Research Working Paper 9780, June 2003. http://papers.nber.org/papers/w9780.pdf [See publication 126 below for published version.]
- 39. Michael R. Darby and Lynne G. Zucker, "Grilichesian Breakthroughs: Inventions of Methods of Inventing and Firm Entry in Nanotechnology," National Bureau of Economic Research Working Paper 9825, July 2003. http://papers.nber.org/papers/w9825.pdf [See publication 61 below for published version.]
- 40. Lynne G. Zucker and Michael R. Darby, "Socio-economic Impact of Nanoscale Science: Initial Results and NanoBank," National Bureau of Economic Research Working Paper 11181, March 2005. http://papers.nber.org/papers/w11181.pdf [See publication 101 below for published version.]
- 41. Michael R. Darby and Lynne G. Zucker, "Innovation, Competition, and Welfare-Enhancing Monopoly," National Bureau of Economic Research Working Paper No. 12094, March 2006. http://www.nber.org/papers/w12094
- 42. Lynne G. Zucker and Michael R. Darby, "Movement of Star Scientists and Engineers and High-Tech Firm Entry," National Bureau of Economic Research Working Paper No. 12172, April 2006, revised October 2006, revised June 2014. http://www.nber.org/papers/w12172 [original April 2006 version is available at http://papers.nber.org/papers/w12172.rev0.pdf.] [See publication 65 below for published version.]
- 43. Lynne G. Zucker, Michael R. Darby, Jonathan Furner, Robert C. Liu, and Hongyan Ma, "Minerva Unbound: Knowledge Stocks, Knowledge Flows and New Knowledge Production," National Bureau of Economic Research Working Paper No. 12669, November 2006. http://www.nber.org/papers/w12669 [See publication 62 below for published version.]
- 44. Lynne G. Zucker and Michael R. Darby "Star Scientists, Innovation and Regional and National Immigration," National Bureau of Economic Research Working Paper No. 13547, October 2007, revised February 2008. http://www.nber.org/papers/w13547 [original October 2007 version is available at http://papers.nber.org/papers/w13547.rev0.pdf] [See publication 102 below for published version.]
- 45. Lynne G. Zucker, Michael R. Darby and Jason Fong, "Communitywide Database Designs for Tracking Innovation Impact: COMETS, STARS and Nanobank," National Bureau of Economic Research Working Paper No. 17404, September 2011, revised June 2014. http://www.nber.org/papers/w17404 [original April 2006 version is available at http://papers.nber.org/papers/w17404 [See publication 66 below for published version.]

46. Lynne G. Zucker and Michael R. Darby "Defacto and Deeded Intellectual Property: Knowledge-Driven Co-Evolution of Firm Collaboration Boundaries and IPR Strategy," National Bureau of Economic Research Working Paper No. 20249, June 2014. http://www.nber.org/papers/w20249 [See publication 67 below for published version.]

Michael R. Darby Submitted and Work in Progress

Work in Progress (Other than NBER Working Papers Above):

Lynne G. Zucker, Michael R. Darby, and Nahoko Kameo, "Startups and Extenders: Knowledge Creation, Transmission and Redeployment in Firm Entry in Nanobiotechnology," under revision prior to submission as a NBER Working Paper and for publication.

Lynne G. Zucker, Michael R. Darby, Yu-Chieh Lo, Claire Auplat and Mark R. Wiesner "When Social and Economic Entrepreneurship Collide," under revision prior to submission as a NBER Working Paper and for publication.

Michael R. Darby **Impact of Publications**

Web of Science Citations Metrics as of September 4, 2015 for ResearcherID C-1457-2008:

Total Articles in Publication Lis	st: 57
Articles With Citation Data:	57
Sum of the Times Cited:	3518
Average Citations per Article:	61.72
h-index:	20
The graph shows the number of tir	mes the articles
on the publication list have been ca	ited in each of
the last 20 years.	

Note: Only articles from Web of Science Core Collection with citation data are included in the calculations.

Source: http://www.researcherid.com

Google Scholar Citations summary as of December 8, 2015:

Citation indices		
All	Since 2010	
15264	5765	
40	23	
78	42	
	All 15264 40	

From: http://scholar.google.com/citations?user=e40I32oAAAAJ&hl=en

Michael R. Darby Publications

A. Books and Monographs

- 1. Michael R. Darby, *Macroeconomics: The Theory of Income, Employment, and the Price Level*, New York: McGraw-Hill Book Company, 1976. [ISBN 0-07-015346-9]
- 2. Michael Parkin and Michael R. Darby, *Have Controls Ever Worked? The Post-War Record*, Vancouver: The Fraser Institute, 1976. [ISBN 0-88975-003-3]
- 3. Michael R. Darby, *The Effects of Social Security on Income and the Capital Stock*, Washington: American Enterprise Institute, 1979. [ISBN 0-8447-3329-6]
- 4. Michael R. Darby, *Intermediate Macroeconomics*, New York: McGraw-Hill Book Co., 1979. [ISBN 0-07-015348-5]
 - a. Michael R. Darby, *Intermediate Macroeconomics*, Japanese edition, Yukio Masui and Junji Narita, translators, Tokyo: McGraw-Hill-Kogakusha, 1981. [ISBN 3033-005760-7952]
- 5. Michael R. Darby, James R. Lothian, and Arthur E. Gandolfi, Anna J. Schwartz, Alan C. Stockman, *The International Transmission of Inflation*, A National Bureau of Economic Research Monograph, Chicago: University of Chicago Press, 1983. [ISBN 0-226-13641-8]
 - a. Paperback edition, Chicago: University of Chicago Press, 1985. [ISBN 0-226-13642-6]
- 6. Michael R. Darby, *Labor Force, Employment, and Productivity in Historical Perspective*, Monograph and Research Series, No. 37, Los Angeles: U.C.L.A. Institute of Industrial Relations, 1984. [ISBN 0-89215-121-8]
- 7. Michael R. Darby and Michael T. Melvin, *Intermediate Macroeconomics*, Glenview, Ill.: Scott Foresman and Co., 1986. [ISBN 0-673-15999-X]
- 8. Michael R. Darby, ed., *Reducing Poverty in America: Views and Approaches*, Thousand Oaks, CA: Sage, 1996. [ISBN 0-7619-0006-3]
 - a. Paperback edition, Thousand Oaks, CA: Sage, 1996. [ISBN 0-7619-0007-1]
- 9. Michael R. Darby and Lynne G. Zucker, *California's Science Base: Size, Quality and Productivity*, A Report to the California Council on Science and Technology, February 3, 1999, Sacramento, CA: California Council on Science and Technology, 1999. [ISBN 1-930117-08-6] http://www.ccst.us/crest/pubs/pireports/09dz.html

- 10. Lynne G. Zucker and Michael R. Darby, *California's Inventive Activity: Patent Indicators of Quantity, Quality, and Organizational Origins*, A Report to the California Council on Science and Technology, October 11, 1999, Sacramento, CA: California Council on Science and Technology, 1999. [ISBN 1-930117-10-8] http://www.ccst.us/crest/pubs/pireports/08zd.html
- 11. Lynne G. Zucker and Michael R. Darby, *Universities and Colleges in California*, A Report Prepared for the California Council on Science and Technology as part of its *Critical Path Analysis of California's S&T Education System*, February 2002, Sacramento, CA: California Council on Science and Technology, 2002. [ISBN 1-930117-19-1] http://www.ccst.us/cpa/download/CPA_3_DarbyZucker.pdf

B. Web-Deployed Research Databases

- 12. Lynne G. Zucker and Michael R. Darby, Nanobank.org (documenting nanoscience & technology), supported by the National Science Foundation (NSF SES-0304727) as a NIRT (Nanotechnology Interdisciplinary Research Team) Award, research use version at http://www.nanobank.org/, published to the web February 14, 2007.
- 13. Lynne G. Zucker and Michael R. Darby, Connecting Outcome Measures in Entrepreneurship Technology and Science (COMETS) database, supported by the National Science Foundation (NSF SES-0830983) and by the Ewing Marion Kauffman Foundation (grants 2008-0028 and 2008-0031), beta-test version at http://cometsbeta.net/, published to the web 2011: public version **COMETS** Mav 1. use http://www.kauffman.org/comets/, published to the web September 27, 2011. Revised edition integrating university panel data (HEGIS & IPEDS) into COMETS: beta-test version at http://cometsbeta.net/, published to the web June 30, 2013; public use version COMETS 2.0 at http://www.kauffman.org/comets/, published to the web June 30, 2014.

C. Professional Journal Articles

- 14. Michael R. Darby, "The Allocation of Transitory Income among Consumers' Assets," *American Economic Review*, December 1972, <u>62</u>: 928-41. http://www.jstor.org/stable/pdfplus/1815210.pdf
 - a. Reprinted in J. Daniel Hammond, ed., *The Legacy of Milton Friedman as Teacher*, vol. 2, Intellectual Legacies in Modern Economics (series editors: Steven G. Medema with Roger E. Backhouse and A.W. Coats), Cheltenham, U.K.: Edward Elgar Publishing Limited, 1999. [ISBN 1-85898-423-8]
- Michael R. Darby and Edi Karni, "Free Competition and the Optimal Amount of Fraud," *Journal of Law and Economics*, April 1973, <u>16</u>: 67-88. http://www.jstor.org/stable/pdfplus/724826.pdf

- 16. Michael R. Darby, "Paper Recycling and the Stock of Trees," *Journal of Political Economy*, September/October 1973, <u>81</u>: 1253-55. http://www.jstor.org/stable/pdfplus/1830653.pdf
- 17. Michael R. Darby, "Consumers' Durable Goods, Human Capital, and the Pareto Optimality of the Lange-Lerner State," *Journal of Political Economy*, January/February 1974, <u>82</u>: 180-84. http://www.jstor.org/stable/pdfplus/1830908.pdf
- 18. Michael R. Darby, "The Permanent Income Theory of Consumption -- A Restatement," *Quarterly Journal of Economics*, May 1974, <u>88</u>: 228-50. http://www.jstor.org/stable/pdfplus/1883070.pdf
- 19. Michael R. Darby, "Postwar U.S. Consumption, Consumer Expenditures, and Saving," *American Economic Review*, May 1975, <u>65</u>: 217-22. http://www.jstor.org/stable/pdfplus/1818855.pdf
- 20. Michael R. Darby, "The Financial and Tax Effects of Monetary Policy on Interest Rates," *Economic Inquiry*, June 1975, <u>13</u>: 266-76. http://www3.interscience.wiley.com/cgi-bin/fulltext/120067953/PDFSTART
- 21. Michael R. Darby, "Three-and-a-Half Million U.S. Employees Have Been Mislaid: Or, An Explanation of Unemployment, 1934-1941," *Journal of Political Economy*, February 1976, 84: 1-16. http://www.jstor.org/stable/pdfplus/1830168.pdf
- 22. Michael R. Darby, "Price and Wage Controls: The First Two Years," *Carnegie-Rochester Conference Series on Public Policy*, April 1976, <u>2</u>: 235-263.
- 23. Michael R. Darby, "Rational Expectations under Conditions of Costly Information," *Journal of Finance*, June 1976, 31(3): 889-95. http://links.jstor.org/sici?sici=0022-1082%28197606%2931%3A3%3C889%3AREUCOC%3E2.0.CO%3B2-5
- 24. Michael R. Darby, "The Consumer Expenditure Function," *Explorations in Economic Research*, Winter-Spring 1977-1978, 4: 645-74.
- 25. Michael R. Darby, "Social Security and Saving: Another Look," *Social Security Bulletin*, May 1979, 42 (5): 33, 35-36.
- 26. Michael R. Darby, "The Monetary Approach to the Balance of Payments: Two Specious Assumptions," *Economic Inquiry*, April 1980, <u>18</u>: 321-326. http://www3.interscience.wiley.com/cgi-bin/fulltext/120053237/PDFSTART
- 27. Jack Carr and Michael R. Darby, "The Role of Money Supply Shocks in the Short-Run Demand for Money," *Journal of Monetary Economics*, September 1981, 8: 183-199.

- 28. Michael R. Darby, "The Price of Oil and World Inflation and Recession," *American Economic Review*, September 1982, 72: 738-751. http://links.jstor.org/sici?sici=0002-8282%28198209%2972%3A4%3C738%3ATPOOAW%3E2.0.CO%3B2-Q
 - a. Republished in microfiche form by EIC/Intelligence, 1984.
- 29. Michael R. Darby and James R. Lothian, "Thatcher Monetary Policy is Working: No Case for Reflation," *Journal of Economic Affairs*, October 1982, 3: 7-10.
- 30. Michael R. Darby and James R. Lothian, "British Economic Policy under Margaret Thatcher: A Midterm Examination," *Carnegie-Rochester Conference Series on Public Policy*, Spring 1983, 18: 157-207.
- 31. Michael R. Darby, "Some Pleasant Monetarist Arithmetic," *Federal Reserve Bank of Minneapolis Quarterly Review*, Spring 1984, <u>8</u>(2): 15-20.
 - a. Reprinted in Thomas M. Havrilesky, ed., *Modern Concepts in Macroeconomics*, Arlington Heights, Ill.: Harlan Davidson, Inc., 1985. [ISBN 0-88295-412-1]
 - b. Reprinted in *Federal Reserve Bank of Minneapolis Quarterly Review*, Winter 1985, 9(1): 32-37 (due to "unforeseen high demand" for original issue).
 - c. Reprinted in Preston J. Miller, ed., *The Rational Expectations Revolution: Readings from the Front Line*, Cambridge, MA: The MIT Press, 1994. [ISBN 0-26263-155-5]
- 32. Michael R. Darby, "The U.S. Productivity Slowdown: A Case of Statistical Myopia," *American Economic Review*, June 1984, 74: 301-322. http://links.jstor.org/sici?sici=0002-8282%28198406%2974%3A3%3C301%3ATUPSAC%3E2.0.CO%3B2-6
 - a. Reprinted in Edward N. Wolff, ed., *The Economics of Productivity*, vol. II, no. 77 in the series *The International Library of Critical Writings in Economics* edited by Mark Blaug, Cheltenham, U.K.: Edward Elgar Publishing Limited, 1997. [ISBN 1-85898-420-3]
- 33. Michael R. Darby, John C. Haltiwanger, and Mark W. Plant, "Unemployment-Rate Dynamics and Persistent Unemployment under Rational Expectations," *American Economic Review*, September 1985, 75: 614-637. http://links.jstor.org/sici?sici=0002-8282%28198509%2975%3A4%3C614%3AURDAPU%3E2.0.CO%3B2-P
- 34. Michael R. Darby, "International Economic Policy Coordination and Transmission: A Review," *Oxford Economic Papers*, November 1986, <u>38</u>: 278-283. http://links.jstor.org/sici?sici=0030-7653%28198611%292%3A38%3A3%3C545%3AIEPCAT%3E2.0.CO%3B2-S

- a. Reprinted in P. J. N. Sinclair, ed., *Prices, Quantities and Expectations: Keynes and Macroeconomics in the Fifty Years since the Publication of the General Theory*, Oxford: Oxford University Press, 1987. [ISBN 0-19-828589-2]
- 35. Michael R. Darby, "The Internationalization of American Banking and Finance: Structure, Risk, and World Interest Rates," *Journal of International Money and Finance*, December 1986, <u>5</u>: 403-428.
 - a. Reprinted in *Internationalization of Banking and Finance -- Analysis and Prospects, Proceedings of the Second International Symposium on Financial Development,* Seoul, Korea: Korea Federation of Banks, 1986.
- 36. Michael R. Darby, William Poole, David E. Lindsey, Milton Friedman, and Michael Bazdarich, "Recent Behavior of the Velocity of Money," *Contemporary Policy Issues*, January 1987, <u>5</u>: 1-33. http://www3.interscience.wiley.com/cgi-bin/fulltext/120023338/PDFSTART
- 37. U.S. Treasury Department, "The Direct Revenue Effects of Capital Gains Taxation: A Reconsideration of the Time-Series Evidence" (prepared by Michael R. Darby, Robert Gillingham, and John S. Greenlees), *Treasury Bulletin*, June 1988, pp. 2-8.
 - a. Reprinted in J. Andrew Hoerner, ed., *The Capital Gains Controversy: A Tax Analysts Reader*, Arlington, VA: Tax Analysts, 1992. [ISBN 0918255147]
- 38. Michael R. Darby, "Real Exchange Rates and Freedom of International Trade and Capital Flows," *Cato Journal*, Fall 1988, <u>8</u>: 473-475.
 - a. Reprinted in James A. Dorn and William A. Niskanen, eds., *Dollars, Deficits, and Trade*, Boston: Kluwer Academic Publishers, 1989. [ISBN 0792390245]
- 39. William Poole, Robert Eisner, Allen L. Sinai, and Michael R. Darby, "Challenges of Macro Policy in the Open U.S. Economy," *Contemporary Policy Issues*, January 1989, 7: 1-34. http://www3.interscience.wiley.com/cgi-bin/fulltext/120009320/PDFSTART
- 40. Michael R. Darby and John R. Lott, Jr., "Qualitative Information, Reputation, and Monopolistic Competition," *International Review of Law and Economics*, June 1989, <u>9</u>: 87-103.
- 41. Michael R. Darby, Angelo R. Mascaro, and Michael L. Marlow, "The Empirical Reliability of Monetary Aggregates as Indicators: 1983-1987," *Economic Inquiry*, October 1989, <u>27</u>: 555-585. http://www3.interscience.wiley.com/cgi-bin/fulltext/120005093/PDFSTART
 - a. Honorable mention for Best Article in *Economic Inquiry* for year of 1989.

- 42. James R. Lothian, Michael R. Darby, and Michael Tindall, "Buffer Stock Models of the Demand for Money and the Conduct of Monetary Policy," *Journal of Policy Modelling*, Summer 1990, 12: 325-345.
- 43. Michael R. Darby, Robert Gillingham, and John Greenlees, "The Impact of Government Deficits on Personal and National Saving Rates," *Contemporary Policy Issues*, October 1991, 9: 39-55. http://www3.interscience.wiley.com/cgi-bin/fulltext/119995442/PDFSTART
- Arnold C. Harberger, Michael R. Darby, Sebastian Edwards, George Kopits, and Ronald I. McKinnon, "Central and Eastern European Economies in Transition," *Contemporary Policy Issues*, January 1992, <u>10</u>: 1-20. http://www3.interscience.wiley.com/cgi-bin/fulltext/119988507/PDFSTART
- 45. Michael R. Darby, "Economic Growth and Policy in the Nineties," *Business Economics*, January 1992, 27: 21-24.
- 46. Lynne G. Zucker and Michael R. Darby, "Costly Information: Firm Transformation, Exit, or Persistent Failure," *American Behavioral Scientist*, August 1996, 39(8): 959-974.
 - a. Reprinted in Helmut K. Anheier, ed., When Things Go Wrong: Organizational Failures and Breakdowns, Thousand Oaks, CA: Sage Publications, 1999. [ISBN 0761910484]
- 47. Lynne G. Zucker and Michael R. Darby, "Star Scientists and Institutional Transformation: Patterns of Invention and Innovation in the Formation of the Biotechnology Industry," *Proceedings of the National Academy of Sciences*, Nov. 12, 1996, 93(23): 12709-12716. http://www.pnas.org/cgi/content/full/93/23/12709 or http://www.jstor.org/stable/40685
- 48. Lynne G. Zucker and Michael R. Darby, "Individual Action and the Demand for Institutions: Star Scientists and Institutional Transformation," *American Behavioral Scientist*, February 1997, 40(4): 502-513. http://abs.sagepub.com/cgi/reprint/40/4/502
- 49. Lynne G. Zucker and Michael R. Darby, "Present at the Biotechnological Revolution: Transformation of Technical Identity for a Large Incumbent Pharmaceutical Firm," *Research Policy*, December 1997, <u>26</u>(4&5): 429-446. http://www.sciencedirect.com/science?ob=MImg&imagekey=B6V77-3T7CJCN-3-2&cdi=5835&user=4423&orig=browse&coverDate=12%2F31%2F1997&sk=999739995&view=c&wchp=dGLbVtz-zSkzV&md5=99d06b8afa70b102d8d7668c0a7f1bca&ie=/sdarticle.pdf
 - a. Received Citation of Excellence with the Highest Quality rating from ANBAR Electronic Intelligence [http://www.anbar.co.uk/anbar/excellence/authors.htm], 1998.
 - b. Reprinted as chapter 17 in Maureen McKelvey and Luigi Orsenigo, eds., *The Economics of Biotechnology*, volume 1, no. 198 in the series *The International Library of Critical Writings in Economics*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2006.

- 50. Lynne G. Zucker, Michael R. Darby, and Jeff Armstrong, "Geographically Localized Knowledge: Spillovers or Markets?" *Economic Inquiry*, 36 (January) 1998: 65-86. http://www3.interscience.wiley.com/cgi-bin/fulltext/119940782/PDFSTART
 - a. Reprinted as chapter 21 in Paula E. Stephan and David B. Audretsch, eds., *The Economics of Science and Innovation*, no. 117 in the series *The International Library of Critical Writings in Economics* edited by Mark Blaug, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2000.
 - b. Reprinted as chapter 17 in John Cantwell, ed., *Globalization and the Location of Firms*, no. 15 in the series *The Globalization of the World Economy*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2004. [pp. 311-332]
- 51. Lynne G. Zucker, Michael R. Darby, and Marilynn B. Brewer, "Intellectual Human Capital and the Birth of U.S. Biotechnology Enterprises," *American Economic Review*, March 1998, 88(1): 290-306. http://www.jstor.org/stable/116831
 - a. Reprinted as chapter 10 in Paula E. Stephan and David B. Audretsch, eds., *The Economics of Science and Innovation*, no. 117 in the series *The International Library of Critical Writings in Economics* edited by Mark Blaug, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2000.
 - b. Reprinted as chapter 7 in John Hand and Baruch Lev, eds., *Intangible Assets: Values, Measures, and Risks*, no. 6 in the series *Oxford Management Readers*, Oxford, U.K.: Oxford University Press, 2003. [ISBNs 0-19925-693-4 hardback, 0-19925-694-2 paperback, pp. 185-206]
 - c. Reprinted as chapter 26 in Donald S. Siegel, ed., *Technological Entrepreneurship*, no. 5 in the series *The International Library of Entrepreneurship*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2006. [ISBN 1-84542-251-1, pp. 413-429]
 - d. Reprinted as chapter 12 in Maureen McKelvey and Luigi Orsenigo, eds., *The Economics of Biotechnology*, volume 1, no. 198 in the series *The International Library of Critical Writings in Economics*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2006.
 - e. Reprinted as chapter 21 in Zoltan J. Acs, ed., *The Knowledge Spillover Theory of Entrepreneurship*, in the series *The International Library of Entrepreneurship*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2010. [ISBN 978-1-84844-235-1, pp. 367-383]
- 52. Lynne G. Zucker and Michael R. Darby, "Star Scientist Linkages to Firms in APEC and European Countries: Indicators of Regional Institutional Differences Affecting Competitive Advantage," *International Journal of Biotechnology*, 1999, <u>1</u>(1): 119-131.

- 53. Lynne G. Zucker and Michael R. Darby, "Capturing Technological Opportunity Via Japan's Star Scientists: Evidence from Japanese Firms' Biotech Patents and Products," *Journal of Technology Transfer*, January 2001, <u>26</u>(1/2): 37-58. http://ipsapp008.lwwonline.com/content/getfile/4952/6/4/fulltext.pdf
 - a. Reprinted as chapter 27 in Donald S. Siegel, ed., *Technological Entrepreneurship*, no. 5 in the series *The International Library of Entrepreneurship*, Cheltenham, U.K.: Edward Elgar Publishing Limited, 2006. [ISBN 1-84542-251-1, pp. 430-451]
- 54. Michael R. Darby and Lynne G. Zucker, "Change or Die: The Adoption of Biotechnology in the Japanese and U.S. Pharmaceutical Industries," *Comparative Studies of Technological Evolution*, 2001, 7: 85-125.
- 55. Lynne G. Zucker, Michael R. Darby, and Jeff Armstrong, "Commercializing Knowledge: University Science, Knowledge Capture, and Firm Performance in Biotechnology," *Management Science*, January 2002, <u>48</u>(1): 138-153. http://pubsonline.informs.org/main/index.php?user=58459
 - a. Reprinted as Part V in John V. Duca and Mine K. Yücel, eds., *Science and Cents: Exploring the Economics of Biotechnology*, Proceedings of a Conference Sponsored by the Federal Reserve Bank of Dallas, April 19, 2002, Dallas, TX: Federal Reserve Bank of Dallas, 2003. [pp. 147-170]
 - b. Reprinted as chapter __ in S.P. Raj and David Wilemon, eds., *Handbook on Advances in R&D Management*, London, U.K.: World Scientific Publishing Co., 2009 in press.
- 56. Lynne G. Zucker, Michael R. Darby, and Máximo Torero, "Labor Mobility from Academe to Commerce," *Journal of Labor Economics*, July 2002, <u>20(3)</u>: 629-660. http://www.journals.uchicago.edu/JOLE/journal/issues/v20n3/020307/020307.web.pdf
- 57. Michael R. Darby and Lynne G. Zucker, "Growing by Leaps and Inches: Creative Destruction, Real Cost Reduction, and Inching Up," *Economic Inquiry*, January 2003, 41(1): 1-19. http://www3.interscience.wiley.com/cgi-bin/fulltext/120806548/PDFSTART
 - a. Reprinted as the first of two chapters of Part I in John V. Duca and Mine K. Yücel, eds., *Science and Cents: Exploring the Economics of Biotechnology*, Proceedings of a Conference Sponsored by the Federal Reserve Bank of Dallas, April 19, 2002, Dallas, TX: Federal Reserve Bank of Dallas, 2003. [pp. 13-42]
- 58. Michael R. Darby, Lynne G. Zucker, and Andrew Wang, "Joint Ventures, Universities, and Success in the Advanced Technology Program," *Contemporary Economic Policy*, April 2004, 22(2): 145-161. http://cep.oupjournals.org/cgi/reprint/22/2/145.pdf
- 59. Michael R. Darby, Qiao Liu, and Lynne G. Zucker, "High Stakes in High Technology: High-tech Market Values as Options," *Economic Inquiry*, July 2004, <u>42</u>(3): 351-369. http://www3.interscience.wiley.com/cgi-bin/fulltext/120806630/PDFSTART

- 60. Michael R. Darby and Lynne G. Zucker, "Grilichesian Breakthroughs: Inventions of Methods of Inventing in Nanotechnology and Biotechnology," *Annales d'Economie et Statistique*, July/December 2005, 79/80: 143-164. http://www.jstor.org/stable/20777573
- 61. Lynne G. Zucker, Michael R. Darby, Jonathan Furner, Robert C. Liu, and Hongyan Ma, "Minerva Unbound: Knowledge Stocks, Knowledge Flows and New Knowledge Production," *Research Policy*, July 2007, <u>36</u>(6): 850-863. http://dx.doi.org/10.1016/j.respol.2007.02.007
- 62. Lynne G. Zucker and Michael R. Darby, "Virtuous Circles in Science and Commerce," *Papers in Regional Science*, August 2007, 86(3): 445-471. doi:10.1111/j.1435-5957.2007.00133.x
- 63. Christine Ogilvie Robichaud, Ali Emre Uyar, Michael R. Darby, Lynne G. Zucker, and Mark R. Wiesner, "Estimates of Upper Bounds and Trends in Nano-TiO₂ Production As a Basis for Exposure Assessment," *Environmental Science and Technology*, June 15, 2009, 43(12): 4227-4233. doi:10.1021/es8032549
- 64. Lynne G. Zucker, Michael R. Darby, and Richard B. Freeman, "Melding Economic and Social to Understand Evolution and Impact of High Technology," *Annals of Economics and Statistics (Annales d'Economie et Statistique)*, December 2014, No. 115/116, 13-21.
- 65. Lynne G. Zucker and Michael R. Darby "Movement of Star Scientists and Engineers and High-Tech Firm Entry," *Annals of Economics and Statistics (Annales d'Economie et Statistique)*, December 2014, No. 115/116, 125-175.
- 66. Lynne G. Zucker and Michael R. Darby "Defacto and Deeded Intellectual Property: Knowledge-Driven Co-Evolution of Firm Collaboration Boundaries and IPR Strategy," *Annals of Economics and Statistics (Annales d'Economie et Statistique)*, December 2014, No. 115/116, 221-251.
- 67. Lynne G. Zucker, Michael R. Darby and Jason Fong, "Communitywide Database Designs for Tracking Innovation Impact: COMETS, STARS and Nanobank," *Annals of Economics and Statistics (Annales d'Economie et Statistique)*, December 2014, No. 115/116, 277-311.

D. Chapters in Books and Proceedings

- 68. Michael R. Darby, "The U.S. Economic Stabilization Program of 1971-1974," in Michael Parkin and Michael R. Darby, *Have Controls Ever Worked? The Post-War Record*, Vancouver: Fraser Institute, 1976.
 - a. Reprinted in M. Walker, ed., *The Illusion of Wage and Price Control*, Vancouver: Fraser Institute, 1976.

- b. Spanish translation in M. Walker, ed., *La Illusion del Control de Precios y Salarios*, Eduardo L. Suarez, trans., Monterrey, Mexico: Centro de Estudios en Economia y Education, A.C., 1982.
- c. Reprinted in *Wage-Price Control: Myth and Reality*, Sudha R. Shenoy, ed., Sydney: Center for Independent Studies, 1979.)
- 69. Michael R. Darby, "The NBER International Transmission Model: The Mark II Disequilibrium Version, Lessons and Estimates," in *Proceedings of 1978 West Coast Academic/Federal Reserve Economic Research Seminar*, San Francisco: Federal Reserve Bank of San Francisco, 1979.
- 70. Michael R. Darby, "Unanticipated or Actual Changes in Aggregate Demand Variables: A Cross-Country Analysis," in *Proceedings of Fourth West Coast Academic/Federal Reserve Economic Research Seminar, Fall 1980, Federal Reserve Bank of San Francisco Economic Review*; Conference Supplement, November 1981.
- 71. Michael R. Darby, "The International Economy as a Source of and Restraint on United States Inflation," in William A. Gale, ed., *Inflation: Causes, Consequents, and Control*, Cambridge: Oelgeschlager, Gunn & Hain, Publishers, Inc., 1981.
- 72. Michael R. Darby, "A Syllabus for Macrodynamics," in Edward Tower, ed., *Macroeconomics, Monetary Economics, and Money & Banking Course Materials*, Durham, N.C.: Eno River Press, 1981.
 - a. Reprinted with revisions in *The American Economist*, Spring 1983, 27: 71-78.
- 73. Michael R. Darby, "Does Purchasing Power Parity Work?" in *Proceedings of Fifth West Coast Academic/Federal Reserve Economic Research Seminar, December 1981*, San Francisco: Federal Reserve Bank of San Francisco, 1982.
 - a. Reprinted in USIA's *Portfolio: International Economic Perspectives*, vol. 9, no. 3.
- 74. Michael R. Darby, "Consumption Function," "Dynamic Analysis," "Dynamic Macroeconomic Models," "IS-LM Model," "Permanent Income Hypothesis," and "Static Analysis," in Douglas Greenwald, ed., *Encyclopedia of Economics*, New York: McGraw-Hill Book Co., 1982.
- 75. Michael R. Darby, "The Political Basis of International Inflation," in Raymond Lombra and Willard Witte, eds., *The Political Economy of Domestic and International Monetary Relations*, Ames, Iowa: Iowa State University Press, 1982.
- 76. Michael R. Darby, "International Transmission under Pegged and Floating Exchange Rates: An Empirical Comparison," in J.S. Bhandari and B.H. Putnam, eds., *Economic Interdependence and Flexible Exchange Rates*, Cambridge: M.I.T. Press, 1983.

- 77. Michael R. Darby, "Monetary Policy in the Large Open Economy," in Albert Ando, Hidekazu Eguchi, Roger Farmer, and Yoshio Suzuki, eds., *Monetary Policy in Our Times*, Proceedings of the First International Conference sponsored by the Institute for Monetary and Economic Studies, Bank of Japan, Cambridge: M.I.T. Press, 1985.
- 78. Michael R. Darby and James R. Lothian, "Economic Events and Keynesian Ideas: The 1930s and 1970s," in John Burton, Leland B. Yeager, Milton Friedman, Karl Brunner, Michael R. Darby, James R. Lothian, Alan A. Walters, Patrick Minford, Michael Beenstock, and Alan Budd, *Keynes' General Theory: Fifty Years On: Its Relevance and Irrelevance to Modern Times*, London: Institute of Economic Affairs, 1986.
- 79. Michael R. Darby, "The Consumption Function," in John Eatwell, Murray Millgate, and Peter Newman, eds., *The New Palgrave: A Dictionary of Economics*, London: The Macmillan Press Ltd., 1987.
- 80. Michael R. Darby, "The Wealth Effect," in John Eatwell, Murray Millgate, and Peter Newman, eds., *The New Palgrave: A Dictionary of Economics*, London: The Macmillan Press Ltd., 1987.
- 81. Michael R. Darby, "The Current Account Deficit, Capital Account Surplus, and National Investment and Saving," in Robert M. Williams, ed., *Proceedings of the 35th Annual Business Forecasting Conference Held at UCLA, December 17, 1986*, vol. 3, Los Angeles: UCLA Business Forecasting Project, 1987.
- 82. Michael R. Darby and James R. Lothian, "The International Transmission of Inflation Afloat," in Michael D. Bordo, ed., *Money, History, and International Finance: Essays in Honor of Anna J. Schwartz*, University of Chicago Press, 1989.
- 83. Michael R. Darby, "Choosing Types of Volatility in a World of Change," in *International Banking Symposium, Lugano 17-18-19 Ottobre 1988*, (proceedings volume), Berne, Switzerland: Paul Haupt, Publisher, 1989.
- 84. Michael R. Darby, "Improvements in Economic Statistics," in 1990 Annual Research Conference Proceedings, Washington: U.S. Bureau of the Census, 1990.
- 85. Michael R. Darby, "Trade Policy for a Growing World Economy a United States Perspective," in *International Banking Symposium, Lugano 16/17 Ottobre 1990*, (proceedings volume), Berne, Switzerland: Paul Haupt Publishers, 1991.
- 86. Michael R. Darby and Sumiye Okubo McGuire, "Macroeconomic Setting of Foreign Direct Investment," in U.S. Commerce Department, *Foreign Direct Investment in the United States: Review and Analysis of Current Developments*, Washington: U.S. Government Printing Office, 1991.

- 87. Michael R. Darby, "Commentary: Whatever Happened to Contracyclical Policy?" in M.T. Belongia and M.R. Garfinkel, eds., *The Business Cycle: Theories and Evidence*, Boston: Kluwer Academic Publishers, 1992.
- 88. Michael R. Darby, "Causes of Declining Growth," in *Policies for Long-Run Economic Growth*, proceedings of A Symposium Sponsored by The Federal Reserve Bank of Kansas City, Jackson Hole, Wyoming, August 27-29, 1992, Kansas City: Federal Reserve Bank of Kansas City, 1993.
- 89. Michael R. Darby, "Consumption Function," "Dynamic Analysis," "Dynamic Macroeconomic Models," "IS-LM Model," "Permanent Income Hypothesis," and "Static Analysis," in Douglas Greenwald, ed., *Encyclopedia of Economics*, second edition, New York: McGraw-Hill, Inc., 1994.
- 90. Michael R. Darby, "Derivatives, Systemic Risk to the International Financial System, and the New International Capital Requirements Proposals," in Sang-Woo Nam and Hak Kil Pyo, eds., *International Financial Markets in North-East Asia: Assessments and Prospects*, a joint publication of the Korea Development Institute and the Institute of World Economy of the Seoul National University, Seoul: K D I Press, 1994.
 - a. Abstracted in "Pacific Basin Research Abstracts," Center for Pacific Basin Studies, Federal Reserve Bank of San Francisco, July 1995.
- 91. Lynne G. Zucker and Michael R. Darby, "Sociological Analysis of Multi-Institutional Collaborations in Space Science and Geophysics," in Joan Warnow-Blewett, Anthony J. Capitos, Joel Genuth, and Spencer R. Weart, with contributions by Frederik Nebeker, Lynne Zucker, and Michael Darby, AIP Study of Multi-Institutional Collaborations, Phase II: Space Science and Geophysics. Report No. 2: Documenting Collaborations in Space Science and Geophysics, College Park, MD: American Institute of Physics, 1995. http://www.aip.org/history/pubs/collabs/phase2rep2.htm#appendixA
- 92. Michael R. Darby, "Facing and Reducing Poverty," in Michael R. Darby, ed., *Reducing Poverty in America: Views and Approaches*, Thousand Oaks, CA: Sage, 1996.
- 93. Lynne G. Zucker, Michael R. Darby, Marilynn B. Brewer, and Yusheng Peng, "Collaboration Structure and Information Dilemmas in Biotechnology: Organizational Boundaries as Trust Production," in Roderick M. Kramer and Tom R. Tyler, eds., *Trust in Organizations*, Thousand Oaks, CA: Sage, 1996.
- 94. Michael R. Darby, "Over-the-Counter Derivatives and Systemic Risk to the Global Financial System," in Barry Schachter, ed., *Derivatives, Regulation, and Banking*, vol. in the *Advances in Finance, Investment and Banking* series, Amsterdam: North Holland, 1997.
- 95. Lynne G. Zucker and Michael R. Darby, "The Economists' Case for Biomedical Research," in Claude E. Barfield and Bruce L. R. Smith, eds., *The Future of Biomedical*

- *Research*, Washington, DC: American Enterprise Institute for Public Policy Research and The Brookings Institution (copublishers), 1997.
- 96. Michael R. Darby and Lynne G. Zucker, "Formation and Transformation of Industries: Nanotechnology," in California Council on Science and Technology, *Nanoscience and Nanotechnology: Opportunities and Challenges in California*, Sacramento, CA: California Council on Science and Technology, 2004. [ISBN 1-930117-27-2, pp. 27-44] http://www.ccst.us/ccst/pubs/nano/NanoReport.pdf
- 97. Michael R. Darby, "Macroeconomic Sources of the U.S. Savings and Loan Crisis," in James R. Barth, Susanne Trimbath, and Glenn Yago, eds., *The Savings and Loan Crisis: Lessons from a Regulatory Failure*, Boston, MA: Kluwer Academic Publishers, 2004. [ISBN 1-4020-7871-4, pp. 103-111]
- 98. Lynne G. Zucker and Michael R. Darby, "An Evolutionary Approach to Institutions and Social Construction: Process and Structure," Chapter 25 in Ken G. Smith and Michael A. Hitt, eds., *Great Minds in Management: The Process of Theory Development*, Oxford, UK: Oxford University Press, 2005. [ISBN 0-19-927681-1, pp. 547-571]
- 99. Michael R. Darby and Daniel H. Newlon, moderators, "Theme 2: Future Economic Scenarios," in Mihail C. Roco and William S. Bainbridge, eds., *Nanotechnology: Societal Implications—Maximizing Benefits for Humanity*, Washington, DC: National Nanotechnology Coordinating Committee, 2005. [pp. 46-50]
 http://www.nano.gov/nni_societal_implications.pdf
 - a. Reprinted in Mihail C. Roco and William S. Bainbridge, eds., *Nanotechnology: Societal Implications I Maximizing Benefits for Humanity*, Dordrecht, The Netherlands: Springer, 2007. [ISBN 1-4020-4658-8, pp. 59-64]
- 100. Michael R. Darby and Lynne G. Zucker, "Real Effects of Knowledge Capital on Going Public and Market Valuation," in Naomi Lamoreaux and Kenneth Sokoloff, eds., *Financing Innovation in the United States, 1870 to the Present*, Cambridge, MA: The MIT Press, 2007. [ISBN 0-262-12289-8, pp. 433-467]
- 101. Lynne G. Zucker and Michael R. Darby, "Socio-economic Impact of Nanoscale Science: Initial Results and NanoBank," in Mihail C. Roco and William S. Bainbridge, eds., Nanotechnology: Societal Implications II Individual Perspectives, Dordrecht, The Netherlands: Springer, 2007. [ISBN 1-4020-4658-8, pp. 7-23]
- 102. Lynne G. Zucker and Michael R. Darby, "Star Scientists, Innovation and Regional and National Immigration," in David B. Audretsch, Robert E. Litan, and Robert J. Strom, eds., *Entrepreneurship and Openness: Theory and Evidence*, volume 2 in the series *Industrial Dynamics*, *Entrepreneurship and Innovation*, Cheltenham, UK, and Northampton, MA: Edward Elgar, 2009. [ISBN 978 1 84720 779 1, pp. 181-211]

103. Lynne G. Zucker and Michael R. Darby, "Legacy and New Databases for Linking Innovation to Impact," in Kaye Husbands Fealing, Julia Lane, John H. Marburger III, Stephanie Shipp, eds., *The Science of Science Policy: A Handbook*, Palo Alto, CA: Stanford University Press, 2011. [ISBN-10: 0-8047-7078-6 & ISBN-13: 978-0-8047-7078-1, pp. 232-257]

E. Comments and Replies

- 104. Michael R. Darby, "Allais' Restatement of the Quantity Theory: Comment," *American Economic Review*, June 1970, <u>60</u>: 444-46. http://links.jstor.org/sici?sici=0002-8282%28197006%2960%3A3%3C444%3AAROTQT%3E2.0.CO%3B2-6
- 105. Michael R. Darby, "Comments on Modigliani and Ando," in Jerome L. Stein, ed., *Monetarism*, Studies in Monetary Economics vol. 1, Amsterdam: North-Holland Publishing Co., 1976.
- 106. Michael R. Darby, "Price and Wage Controls: Further Evidence," *Carnegie-Rochester Conference Series on Public Policy*, April 1976, 2: 269-271.
- 107. Michael R. Darby, "Indexing Social Security: What to Do? Discussion," in Colin D. Campbell, ed., *Financing Social Security*, Washington: American Enterprise Institute, 1979.
- 108. Michael R. Darby, "Anticipated Money Growth and Employment Growth in the United States: Discussion Comments," in *Proceedings of Third West Coast Academic/Federal Reserve Economic Research Seminar, October 1979, Federal Reserve Bank of San Francisco Economic Review*, Conference Supplement, August 1980.
- 109. Jack Carr, Michael R. Darby, and Daniel L. Thornton, "Monetary Anticipations and the Demand for Money: Reply to MacKinnon and Milbourne," *Journal of Monetary Economics*, September 1985, 16: 251-257.
- 110. Michael R. Darby, "Bank Failures: The 1930s and the 1980s Discussion," in *The Search for Financial Stability: The Past Fifty Years*, San Francisco: Federal Reserve Bank of San Francisco, 1985.
- 111. Michael R. Darby, "Comments on Hall's Proposals," in Colin D. Campbell and William R. Dougan, eds., *Alternative Monetary Regimes*, Baltimore: Johns Hopkins University Press, 1986.
- 112. Michael R. Darby, "The Response of Interest Rates to Money Announcements under Alternative Operating Procedures and Reserve Requirement Systems Discussion," in *Proceedings of the 1985 Fall Academic Conference*, San Francisco: Federal Reserve Bank of San Francisco, 1986.

- 113. Michael R. Darby, "National Policies and the International Monetary System: Comment," in Lawrence H. Officer, ed., *International Economics*, Recent Economic Thought Series, Boston: Kluwer Academic Publishers, 1987.
- 114. Michael R. Darby, "Can Economic Policy Manage the Economy?: Panel Discussion," in Paul W. McCracken, *Can Economic Policy Manage the Economy?*, Frank M. Engle Lecture, Bryn Mawr: The American College, 1987.
 - a. Reprinted in Roger C. Bird, ed., *The Frank M. Engle Lectures 1978-1997*, Bryn Mawr: The American College, 1998.
- 115. Michael R. Darby, Robert Gillingham, and John S. Greenlees, "The Black Box Revealed: Reply to Minarik," *Tax Notes*, July 25, 1988, <u>40</u>: 413-416.
- 116. Michael R. Darby, "The U.S. External Deficit: Its Causes and Persistence Commentary," in Albert E. Burger, ed., *The U.S. Trade Deficit: Causes, Consequences, and Cures*, Norwell, MA: Kluwer Academic Publishers, 1989.
- 117. Michael R. Darby, "Capital Gains Taxation and the Cost of Capital: Discussion," in Charls E. Walker, Mark A. Bloomfield, and Margo Thorning, eds., *The U.S. Savings Challenge: Policy Options for Productivity and Growth*, Boulder: Westview Press, 1990.
- 118. Michael R. Darby, "Capital Markets, Capital Formation, Savings, and Economic Growth Comment," in Benjamin Zycher and Lewis C. Solmon, eds., *Economic Policy, Financial Markets, and Economic Growth*, Boulder, CO: Westview Press, 1993.
- 119. Michael R. Darby, "Reorganization of Korea's Macroeconomic Management: Comments," in Lee-Jay Cho and Yoon Hyung Kim, eds., *Korea's Choices in Emerging Global Competition and Cooperation*, Seoul: K D I Press, 1998.
- 120. Lynne G. Zucker and Michael R. Darby, "Comment on 'The Quality of Government:' Why Do Some Governments Have Better Institutions Than Others?" *The Journal of Law, Economics, and Organization*, April 1999, <u>15</u>(1): 280-282.
- 121. Michael R. Darby, "The Wealth of Nations: Growth, Ideas, and Technology," *Contemporary Economic Policy*, January 2001, <u>19</u>(1): 1. http://www3.interscience.wiley.com/cgi-bin/fulltext/119930605/PDFSTART

F. Published Reports

122. U.S. Working Group on Financial Markets, *Interim Report Submitted to The President of the United States, May 1998*, Washington, DC: U.S. Government Printing Office, 1998. (U.S.G.P.O. document number 1988 0 - 213-632) [As one of two Treasury Department principals working with the Working Group's Chairman Under Secretary George Gould, Michael R. Darby was responsible for the technical analysis of causes and events

- connected with the October 19, 1987, financial crash and the principal author of "Appendix B: Adequacy of Prudential Margin Requirements" (24 pp.)]
- 123. Michael R. Darby, Recommendation to the Secretary on the Issue of Whether or Not to Adjust the 1990 Decennial Census, Washington, DC: U.S. Department of Commerce, 1991.
- 124. Office of the Secretary, U.S. Department of Commerce, "Adjustment of the 1990 Census for Overcounts and Undercounts of Population and Housing; Notice of Final Decision," *Federal Register*, July 22, 1991, <u>56</u>, 33581-33642. [Michael R. Darby was the principal author.]
- 125. Michael R. Darby, "Financial Reform in the United States," report for the [Korean] Presidential Commission for Financial Reform in Korea, Seoul, Korea: Presidential Commission for Financial Reform in Korea, 1997. This report was presented at the Commission's International Symposium on Financial Reforms in Korea, Seoul, Korea, June 19, 1997.
- 126. Michael R. Darby, Lynne G. Zucker, and Andrew Wang, *Program Design and Firm Success in the Advanced Technology Program: Project Structure and Innovation Outcomes*, NISTIR 6943, Washington, D.C.: U.S. Department of Commerce, Technology Administration, National Institute of Standards and Technology, December 2002. http://www.atp.nist.gov/eao/ir-6943/ir-6943.htm.
- 127. Lynne G. Zucker and Michael R. Darby "Categorizing Science and Technology across Articles, Patents, Doctoral Programs, and Industries," machine-readable concordance at Nanobank.org, posted March 3, 2008, at http://www.nanobank.org/downloads.php under "Documentation for Zucker-Darby Science Area Categorizations." Also available at the the Social Science Research Network (SSRN) at http://ssrn.com/abstract=1109109

G. Book Reviews

- 128. Michael R. Darby, Review of *Portfolio Behavior of Financial Institutions*, by William L. Silber, *Journal of Money, Credit, and Banking*, August 1972, <u>4</u>: 753-54.
- 129. Michael R. Darby, Review of *An Introduction to Money and Banking*, by Colin D. Campbell and Rosemary G. Campbell, *Dartmouth Alumni Magazine*, October 1972, <u>65</u> (1): 13-14.
- 130. Michael R. Darby, Review of *The Cashless Society*, by Robert Hendrickson, *Journal of Money, Credit, and Banking*, August 1973, <u>5</u>: 870-71.
- 131. Michael R. Darby, Review of Selected Essays on the Economic Growth of the Socialist and Mixed Economy, by Michał Kalecki, Journal of Political Economy, November/December 1973, 81: 1484-85.

- 132. Michael R. Darby, Review of *Permanent Income, Wealth, and Consumption*, by Thomas Mayer, *Journal of Money, Credit, and Banking*, February 1975, 7: 122-24.
- 133. Michael R. Darby, Review of *The Effect of Social Security on Personal Saving*, by Alicia Haydock Munnell, *Journal of Finance*, May 1976, <u>31</u>; 186-87.
- 134. Michael R. Darby, Review of *The Unseen Revolution: How Pension Fund Socialism Came to America*, by Peter F. Drucker, *Business Week*, July 19, 1976, no. 2441, pp. 6, 10.
- 135. Michael R. Darby, Review of *Social Security versus Private Saving*, edited by George von Furstenberg, *Journal of Money, Credit, and Banking*, August 1981, <u>13</u>: 407-408.
- 136. Michael R. Darby, Review of *Essays in Post-Keynesian Inflation*, edited by James H. Gapinski and Charles E. Rockwood, *Journal of Economic Literature*, December 1981, <u>19</u>: 1600-1601.
 - a. Reprinted in *Economic Impact*, 1982/3, no. 39, pp. 88-89.
- 137. Michael R. Darby, Review of *The Great Depression Revisited*, edited by Karl Brunner, *Journal of Money, Credit, and Banking*, May 1982, <u>14</u>: 293-295.
- 138. Michael R. Darby, Review of *The Economics of Large Government Deficits*, conference proceedings, *Journal of Money, Credit, and Banking*, November 1985, <u>17</u>: 549-550.

H. Other Publications

- 139. Michael R. Darby, "Why is Inflation so High?", "What Causes Gasoline Shortages?", "How Secure is Social Security?", "Why are Interest Rates so High?", and "Is Inflation Out of Control?" in *Focus on the Economy*, Los Angeles: Century Federal Savings and Loan Association, 1979-1980.
- 140. Michael R. Darby and James R. Lothian, "Research Summary of *The International Transmission of Inflation*," *NBER Reporter*, Winter 1981/2, pp. 6-9.
- 141. Michael R. Darby, "Inflation," in *Academic American Encyclopedia*, vol. 11, Danbury, Ct.: Grolier Inc., 1983.
- 142. Michael R. Darby and James R. Lothian, "World Inflation: USA Major Cause," *Economic Affairs*, April-June 1984, 4(3): 9-13.
- 143. Michael R. Darby and James R. Lothian, "America's Role in Global Inflation," *International Business Conditions Digest*, July 1984, 2(7): 7-8.
- 144. Michael R. Darby, "Proven Tactics for Long-Run Prosperity," *San Diego Union-Tribune*, November 1, 1992, pp. C1 & C6.

- 145. Michael R. Darby, "Inflation," in *Academic American Encyclopedia*, vol. 11, Danbury, Ct.: Grolier Inc., 1993.
- 146. Michael R. Darby, "Derivatives Survive Skeptical Scrutiny," in *The Korea Times*, no. 13565, Seoul, May 27, 1994, p. S-6.
- 147. Michael R. Darby, "Overstatement of Inflation in the Consumer Price Index," in *Consumer Price Index*, Hearings before the Committee on Finance, United States Senate, One Hundred Fourth Congress, First Session, March 13, April 6, and June 6, 1995, Washington: U.S. Government Printing Office, 1995. [Pp. 173-176]
- 148. Michael R. Darby, "Election Results May Affect Markets," *City National Investments' Investments Quarterly*, Fall 1996, pp. 1-2.
- 149. Milton Friedman, Michael R. Darby, and William R. Allen, "Rebuttal to Argument in Favor of Proposition 210" [Minimum Wage Increase. Initiative Statute], *California Ballot Pamphlet, General Election, November 5, 1996*, Sacramento, CA: Secretary of State, 1996, p. G96.
- 150. Michael R. Darby, "Economic Outlook: What Lies Ahead in '97," *City National Investments Quarterly Update*, Winter 1997, pp. 1-2.
- 151. Michael R. Darby, "Fed Tightening: A Tough Job, But Does Somebody Have to Do It?" *City National Investments Quarterly Update*, Spring 1997, pp. 1-2.
- 152. Michael R. Darby, "Southern California's Economy Now Outpaces the Nations'," *City National Investments Quarterly Update*, Summer 1997, pp. 1-2.
- 153. Michael R. Darby, "The Resurgent Trade Deficit Cause for Alarm?" *Jobs & Capital*, Summer 1997, <u>6</u>(3): 20-25.
- 154. Michael R. Darby, "How's 1998 Shaping Up?" City National Investments Quarterly Update, Fall 1997, pp. 1-2.
- 155. Michael R. Darby, "1998: Yet Another Good Year?" *City National Investments Quarterly Update*, Winter 1998, pp. 1-2, 4.
- 156. Michael R. Darby, "Pity the Poor Prophets," *City National Investments Quarterly Update*, Spring 1998, pp. 1-2.
- 157. Michael R. Darby, "Asian Crisis: Danger and Opportunity," *City National Investments Quarterly Update*, Summer 1998, pp. 1-2.
- 158. Lynne G. Zucker and Michael R. Darby, "Entrepreneurs, Star Scientists and Biotechnology," *NBER Reporter*, Fall 1998, pp. 7-10. http://www.nber.org/reporter/fall98/zucker-darby_fall98.html

- 159. Michael R. Darby, "1998 Economy Ends Well, 1999 Could Be Very Good," *City National Investments Quarterly Update*, Fall 1998, pp. 1-2.
- 160. Michael R. Darby, "Continued Growth Forecast for 1999 U.S. Economy," *City National Investments Quarterly Update*, Winter 1999, pp. 1-2.
- 161. Michael R. Darby, "Is a 'New Economy' Arising?" City National Investments Quarterly Update, Spring 1999, pp. 1-2.
- 162. Michael R. Darby, "Fed Moves Indicate Change," *City National Investments Quarterly Update*, Summer 1999, pp. 1-2.
- 163. Michael R. Darby, "Inflation," in *Grolier Multimedia Encyclopedia*, Danbury, Ct.: Grolier Inc., 1999.
- 164. Lynne Zucker and Michael Darby, "Performance Measures as Indicators of ATP Effects on Long-Term Business Success," in Charles W. Wessner, ed., *The Advanced Technology Program: Challenges and Opportunities*, a project report of the Board on Science, Technology, and Economic Policy of the National Research Council, Washington, DC: National Academy Press, 1999.
- 165. Michael R. Darby, "1999 Economy Very Good, 2000 a Transition Year," *City National Investments Quarterly Update*, Fall 1999, pp. 1-2.
- 166. Michael R. Darby, "New Economy' or Monetary Policy?" *City National Investments Quarterly Update*, Winter 2000, pp. 1-2.
- 167. Michael R. Darby, "Hard Landing... or Soft?" City National Investments Quarterly Update, June 2000, pp. 1-2.
- 168. Michael R. Darby, "Is the Fed Done?" City National Investments Quarterly Update, September 2000, pp. 1-2.
- 169. Michael R. Darby, "Economic Crosscurrents Likely to Continue into 2001," *City National Investments Quarterly Update*, December 2000, pp. 1-2.
- 170. Michael R. Darby, "An Industry Specific Slowdown with Stubborn Inflation," *City National Investments Quarterly Update*, March 2001, pp. 1-2.
- 171. Michael R. Darby, "The Basic Picture Remains the Same," *City National Investments Quarterly Update*, June 2001, pp. 1-2.
- 172. Michael R. Darby and Lynne G. Zucker, "University Science and the Formation of High-Technology Industries" abstracted under "Highlights from the Plenary Session," pp. 11-12, in NSF Nanoscale Science and Engineering, "Nanotechnology: Opportunities and

- Challenges, September 10, 2001, University of California at Los Angeles," http://www.nsf.gov/home/crssprgm/nano/finalreport_ucla.htm; republished at http://www.technology.gov/reports/TechPolicy/Nanotech/010910.pdf.
- 173. Michael R. Darby, "The Economy and the War against Terrorism," *City National Investments Quarterly Update*, October 2001, pp. 1-2, 4.
- 174. Michael R. Darby, "2002 Economic Recovery Should Be Fairly Strong," *City National Bank Quarterly Update*, January 2002, pp. 1-2, 4.
- 175. Michael R. Darby, "'New' Economy Behaving Much Like 'Old," *City National Bank Quarterly Update*, April 2002, pp. 1-2, 4.
- 176. Michael R. Darby, "How Are We Doing? Compared to What?" *City National Bank Quarterly Update*, July 2002, pp. 1-2.
- 177. Michael R. Darby, "Economic Impact of a War with Iraq," *City National Bank Quarterly Update*, October 2002, pp. 1-2, 4.
- 178. Michael R. Darby, "Class of 1997: Feminist Inquiry in the 1960s," page 68 in Sandra Gregg, Brian J. Reilly, and James Tatum, *The Undisciplinables: The Senior Fellowships of Dartmouth College, 1920-2000*, Hanover, NH: Dartmouth College, 2002.
- 179. Michael R. Darby, "Rapid Economic Growth Likely in 2003," *City National Bank Quarterly Update*, March 2003, pp. 1, 4.
- 180. Michael R. Darby, "Slow But Steady Growth in First Half of 2003," *City National Bank Quarterly Update*, May 2003, pp. 1-2.