

0070

BIBLIOGRAPHIES

© Copyright 1999 Boudewijn Bouckaert and Gerrit De Geest

Bibliography Collected by the Editors

- Bouckaert, Boudewijn and De Geest, Gerrit (eds.) (1992), *Bibliography of Law and Economics*, Boston, Kluwer Academic Publishers, 684 p.
- Buchanan, James M. (1987), 'Bibliography of James M. Buchanan's Publications, 1949-1986', **89** *Scandinavian Journal of Economics*, 17-37.
- Campbell, David and Clay, Susan (1976), *Long-Term Contracting: A Research Bibliography and Review of the Literature*, Oxford, Centre for Socio-Legal Studies.
- Chiorazzi, Michael and others (1988), 'Empirical Studies in Civil Procedure: A Selected Annotated Bibliography', **51(3)** *Law and Contemporary Problems*, 87-207.
- Foley, Patrick, Shaked, Avner and Sutton, John (1981), *The Economics of the Professions. An Introductory Guide to the Literature*, London, London School of Economics, 107 p.
- Goehlert, Robert and Gunderson, Nels (1987), *Government Regulation of Business: An Information*, Phoenix, Oryx Press, 425 p.
- Hoffman, Elizabeth and Spitzer, Matthew L. (1985), 'Experimental Law and Economics: An Introduction', **85** *Columbia Law Review*, 991-1036.
- McGee, Robert W. (1983), 'Data Processing Department Practices', *Bibliography, National Association of Accountants*.
- McGee, Robert W. (1983), 'Deferred Taxation', *Bibliography, National Association of Accountants*.
- McGee, Robert W. (1984), 'Accounting for Software', *Bibliography, National Association of Accountants*.
- McGee, Robert W. and Greaves, Bettina Bien (1993), *Mises: An Annotated Bibliography*, Foundation for Economic Education, 405 p.
- Parisi, Francesco (1998a), *The Economic Structure of the Law* (The Collected Papers of Richard A. Posner: Volume I), Ashgate, Edward Elgar, 354 p.
- Parisi, Francesco (1998b), *The Economics of Private Law* (The Collected Papers of Richard A. Posner: Volume II), Ashgate, Edward Elgar, 380 p.
- Parisi, Francesco (1998c), *The Economics of Public Law* (The Collected Papers of Richard A. Posner: Volume III), Ashgate, Edward Elgar, 409 p.
- Parisi, Francesco and Frezza, Giampaolo (1998a), 'Pietro Trimarchi', in Backhaus, Jürgen G. (ed.), *Elgar Companion to Law and Economics*, Ashgate, Edward Elgar.
- Parisi, Francesco and Frezza, Giampaolo (1998b), 'Achille Loria (1847-1943)', in Backhaus, Jürgen G. (ed.), *Elgar Companion to Law and Economics*, Ashgate, Edward Elgar.
- Parisi, Francesco and Frezza, Giampaolo (1998c), 'Augusto Graziani (1865-1938)', in Backhaus, Jürgen G. (ed.), *Elgar Companion to Law and Economics*, Ashgate, Edward Elgar.
- Parisi, Francesco and Frezza, Giampaolo (1998d), 'Cesare Beccaria (1738-1794)', in McCay, Bonnie J. and Acheson, James M. (eds), *The Question of the Commons: The Culture and Ecology of Communal Resources*, Tucson (AZ), University of Arizona.

- Parisi, Francesco and Posner, Richard A. (1997a), 'Law and Economics: An Introduction', in Posner, Richard A. and Parisi, Francesco (eds), *Law and Economics*, Ashgate, Edward Elgar, 3-57.
- Parisi, Francesco and Posner, Richard A. (1997b), 'Scuole e Tendenze nella Analisi Economica del Diritto', **15** *Rivista Critica del Diritto Privato*.
- Parisi, Francesco and Posner Richard A. (1999), 'Analisi Economica del Diritto Pubblico e Commerciale: Una Bibliografia Annotata', in X (ed.), *Biblioteca della Libertá*.
- Priddat, Birger (1990), 'Hegel als Ökonom (Hegel as an Economist)', **403** *Volkswirtschaftliche Schriften*.
- Pyle, David J. (1979), *The Economics of Crime and Law Enforcement: A Selective Bibliography* (and Supplement 1980), SSRC Public Sector Study Group, Bibliography Series, 216 p.
- Samuels, Warren J. (1965), 'Law and Economic Policy: A Bibliographical Survey', **58** *Law Library Journal*, 230-252.
- Samuels, Warren J. (1972), 'Law and Economics: A Bibliographical Survey 1965-72', **66** *Law Library Journal*, 96-110.
- Sinder, Janet (1987), 'Economists as Judges: A Selective, Annotated Bibliography', **50(4)** *Law and Contemporary Problems*, 279-286.
- Snow, Marcellus S. and Jussawalla, Meheroo (1986), *Telecommunication Economics and International Regulatory Policy: An Annotated Bibliography*, New York, Greenwood Press, 216 p.
- Stanbury, W.T. and Tretheway, Michael W. (1986), 'Airline Deregulation: A Bibliography', **22** *Logistics and Transportation Review*, 449-489.
- Templeton, Virginia Evans and Taubenfeld, Howard J. (1987), *World Environment Law Bibliography: Non Periodical Literature in Law and the Social Sciences Published Since 1970 in Various Languages with Selected Reviews and Annotations from Periodicals*, Littleton, Rothman, 480 p.
- Van den Hauwe, Ludwig (1993), 'Review of Bouckaert & De Geest, Bibliography of Law and Economics', **77** *Public Choice*, 917-919.
- Veljanovski, Cento G. (1984), *Economics of the Common Law: A Bibliography*, Oxford, Centre for Socio-Legal Studies, 59 p.