REFERENCES

Abarbanel, Henry D.I., 1996, Analysis of Observed Chaotic Data, New York: Springer-Verlag.

_____________________, Reggie Brown, and Matthew B. Kennel, 1991, Variation of Lyapunov Exponents on a Strange Attractor, Journal of Nonlinear Science 1, 175-199.

_____________________, ____________, and _________________, 1992, Local Lyapunov Exponents Computed from Observed Data, Journal of Nonlinear Science 2, 343-365.

Abraham, Ralph H., 1972, Hamiltonian Catastrophes, Lyons: Université Claude-Bernard.

_________________, 1985a, Chaostrophes, Intermittency, and Noise, in P. Fischer and William R. Smith, eds., Chaos, Fractals, and Dynamics, New York: Marcel Dekker, 3-22.

_________________, 1985b, On Morphodynamics, Santa Cruz: Aerial Press.

_________________, 1994, Chaos, Gaia, Eros, New York: Harper Collins.

_________________, Laura Gardini, and Christian Mira, 1997, Chaos in Discrete Dynamical Systems: A Visual Introduction in 2 Dimensions, New York: Springer-Verlag.

_________________ and Christopher D. Shaw, 1987, Dynamics: A Visual Introduction, in Eugene F. Yates, ed., Self-Organizing Systems: The Emergence of Order, New York: Plenum Press, 543-597.

Aftalion, A., 1913, Les Crises Périodiques de Surproduction, Paris: Rivière.

Ahmed, Ehsan, Roger Koppl, J. Barkley Rosser, Jr., and Mark V. White, 1997, Complex Bubble Persistence in Closed-End Country Funds, Journal of Economic Behavior and Organization 32, 19-37.

____________ and J. Barkley Rosser, Jr., 1995, “Non-linear Speculative Bubbles in the Pakistani Stock Market,” Pakistan Development Review 34, 25-41.

____________, _____________________, and Jamshed K. Uppal, 1996, “Asset Speculative Bubbles in Emerging Markets: The Case of Pakistan,” Pakistan Economic and Social Review 34, 97-118.

____________, ______________________, and _______________, 1999, “Evidence of Nonlinear Speculative Bubbles in Pacific-Rim Stock Markets,” Quarterly Review of Economics and Finance 39, 21-36.

Aiyagari, S. Rao, 1989, Can There be Short-Period Deterministic Cycles When People are Long Lived? Quarterly Journal of Economics 54,163-185.

Akerlof, George A. and Brian G.M. Main, 1980, Unemployment Spells and Unemployment Experience, American Economic Review 70, 885-893.

__________________ and Janet L. Yellen, 1985a, A Near-Rational Model of the Business Cycle, with Wage and Price Inertia, Quarterly Journal of Economics 100, Supplement, 823-838.

__________________ and _______________, 1985b, Can Small Deviations from Rationality make Significant Differences to Economic Equilibria? American Economic Review 75, 708-720.

Albin, Peter S., 1975, Reswitching: An Emppirical Observation, A Theoretical Note, and an Environmental Conjecture, Kyklos 28, 149-153.

_______________, 1982, The Metalogic of Economic Predictions, Calculations, and Propositions, Mathematical Social Sciences 3, 329-358.

_______________, Edited and with an Introduction by Duncan K. Foley, 1998, Barriers and Bounds to Rationality: Essays on Economic Complexity and Dynamics in Interactive Systems, Princeton: Princeton University Press.

_______________ and Farrokh Z. Hormozi, 1983, Theoretical Reconciliation of Equilibrium and Structural Approaches, Mathematical Social Sciences 6, 261-284.

Allais, Maurice, 1947, Économie et Interêt, Paris: Imprimerie National.

Allen, Franklin and Gary Gorton, 1993, Churning Bubbles, Review of Economic Studies 60, 813-836.

_______________, Stephen Morris, and Andrew Postlewaite, 1993, Finite Bubbles, with Short Sale Constraints and Aysmmetric Information, Journal of Economic Theory 61, 206-229.

Amable, Bruno, 1992, Competition among Techniques in the Presence of Increasing Returns, Journal of Evolutionary Economics 2, 147-158.

Anderson, S., A. de Palma, and Jacques-François Thisse, 1992, Discrete Choice Theory of Product Differentiation, Cambridge: MIT Press.

Andreades, A., 1909, History of the Bank of England, London: P.S. King.

Andrews, Donald W.K., 1997, A Simple Counterexample to the Bootstrap, Cowles Foundation Discussion Paper No. 1157, Yale University.

Andronov, A.A., 1928, Poincarés Limit Cycles and the Theory of Oscillations, Doklady Akademii Nauk SSSR 6.

______________, E.A. Leontovich, I.I. Gordon, and A.G. Maier, 1966, Qualitative Theory of Second-Order Dynamic systems, Moscow: Nauka.

______________ and L.S. Pontryagin, 1937, Grubye sistemy (Coarse Systems), Doklady Akademii Nauk SSSR 14, 247-251.

Aoki, Masanao, 1994, “New Macroeconomic Modeling Approaches: Hierarchical Dynamics and Mean Field Approximations,” Journal of Economic Dynamics and Control 18, 865-877.

Araujo, Aloisio P. and Wilfredo L. Maldonado, 1995, Empirical Measures of Sunspot Equilibrium, Informes de Matemática, Série B-090/95, Instituto de Matemática Pura e Aplicada, CNDCT, Rio de Janeiro.

Arestis, Philip, 1996, Kaleckis Role in Post Keynesian Economics: An Overview, in John E. King, ed., An Alternative Macroeconomic Theory: The Kaleckian Model and Post-Keynesian Economics, Boston: Kluwer Academic Publishers, 11-34.

Arnold, Vladimir Igorevich, 1965, Small Denominators. I. Mappings of the Circumference onto Itself, American Mathematical Society Translations, Series 2 46, 213-284.

___________________________, 1968, Singularities of Smooth Mappings, Uspekhi Matemacheski Nauk 23, 3-44.

___________________________, 1976, Wave front evolution and equivariant Morse lemma, Communications in Pure and Applied Mathematics 29, 557-582.

___________________________, 1992, Catastrophe Theory, 3rd Edition, Berlin: Springer-Verlag.

___________________________ and A. Avez, 1968, Ergodic Problems of Classical Mechanics, New York: Benjamin.

___________________________, S.M. Gusein-Sade, and A.N. Varchenko, 1985, Singularities of Differentiable Mappings, Boston: Birkhäuser.

Arrow, Kenneth J., 1951, Individual Values and Social Choice, New York: John Wiley & Sons; 2nd Edition, 1963.

_________________, 1965, Aspects of the Theory of Risk Bearing, Helsinki: The Academic Bookstore.

_________________ and Gérard Debreu, 1954, Existence of an Equilibrium for a Competitive Economy, Econometrica 22, 265-290.

_________________ and Anthony C. Fisher, 1974, Environmental Preservation, Uncertainty, and Irreversibility, Quarterly Journal of Economics 88, 312-319.

_________________ and Frank H. Hahn, 1971, General Competitive Analysis, San Francisco: Holden-Day.

_________________ and Leonid Hurwicz, 1958, On the Stability of Competitive Equilibrium, I, Econometrica 26, 522-552.

Arthur, W. Brian, 1988, Self-Reinforcing Mechanisms in Economics, in Philip W. Anderson, Kenneth J. Arrow, and David Pines, eds., The Economy as an Evolving Complex System, Redwood City: Addison-Wesley, 9-31 (reprinted as Chapter 7 in Arthur, 1994).

________________, 1989, Competing Technologies, Increasing Returns, and Lock-In by Historical Events, Economic Journal 99, 116-131 (reprinted as Chapter 2 in Arthur, 1994).

________________, 1990, Positive Feedbacks in the Economy, Scientific American 262, February, 92-99 (reprinted as Chapter 1 in Arthur, 1994).

________________, 1994, Increasing Returns and Path Dependence in the Economy, Ann Arbor: University of Michigan Press.

________________, 1995, Complexity in Economic and Financial Markets, Complexity 1, 20-25.

________________, Steven N. Durlauf, and David A. Lane, 1997a, Introduction, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 1-14.

________________, John H. Holland, Blake LeBaron, Richard Palmer, and Paul Tayler, 1997, Asset Pricing Under Endogenous Expectations in an Artificial Stock Market, in W.Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 15-44.

________________ and David A. Lane, 1993, Information Contagion, Structural Change & Economic Dynamics 4, 81-104 (reprinted as Chapter 5 in Arthur, 1994).

________________ and Andrzej Ruszczynski, 1992, Strategic Pricing with Increasing Returns, Archives of Control Sciences 37, 7-31 (reprinted with modifications as Chapter 9 in Arthur, 1994).

Artstein, Z., 1980, Generalized Solutions to Continuous Time Allocation Problems, Econometrica 48, 899-992.

____________, 1983, Irregular Cobweb Dynamics, Economics Letters 11, 15-17.

Asheim, Geir B., 1980, The Occurrence of Paradoxical Behavior in a Model where Economic Activity has Environmental Effects, Norwegian School of Economics and Business Administration Discussion Papers.

Ashley, Richard A. and Douglas M. Patterson, 1989, Linear versus Nonlinear Macroeconomics: A Statistical Test, International Economic Review 30, 685-704.

Asimakopolous, Athanasias A., 1988-89, Kalecki and Robinson: An Outsiders Influence, Journal of Post Keynesian Economics 11, 261-278.

Astakhov, V., A. Shabunin, T. Kapitaniak, and V. Anishchenko, 1997, Loss of Chaotic Synchronization through the Sequence of Bifurcations of Saddle Periodic Orbits, Physical Review Letters 79, 1014-1017.

Aston, P.J. and C.M. Bird, 1997, Analysis of the Control of Chaos--Extending the Basin of Attraction, Chaos, Solitons & Fractals 8, 1413-1429.

Aumann, Robert J., 1995, Backward Induction and Common Knowledge of Rationality, Games and Economic Behavior 8, 6-19.

Axelrod, Robert, 1984, The Evolution of Cooperation, New York: Basic Books.

Axtell, Robert, 1999, The Emergence of Firms in a Population of Agents: Local Increasing Returns, Unstable Nash Equilibria, and Power Law Size Distributions, Santa Fe Institute Working Paper 99-03-019E.

Azariadis, Costas, 1981, Self-Fulfilling Prophecies, Journal of Economic Theory 25, 380-396.

_________________ and Roger Guesnerie, 1986, Sunspots and Cycles, Review of Economic Studies 53, 725-736.

Baak, SaangJoon, 1999, Tests for Bounded Rationality with a Linear Dynamic Model Distorted by Heterogeneous Expectations, Journal of Economic Dynamics and Control 23, in press.

Baas, N.A., 1997, Self-Organization and Higher Order Structures, in Frank Schweitzer, ed., Self-Organization of Complex Structures: From Individual to Collective Dynamics, Amsterdam: Gordon and Breach, 71-81.

Bachelier, Louis, 1900, Théorie de la Speculation, Annales Scientifique de lÉcole Normale Supérieure 3, 21-86.

Bagehot, Walter, 1873, Lombard Street: A Description of the Money Market, London: Henry S. King.

Bailey, Barbara A., 1996, Local Lyapunov Exponents: Predictability Depends on Where You Are, in William A. Barnett, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 345-359.

Bain, Joe S., 1951, Relation of Profit Rate to Industry Concentration, American Manufacturing, 1936-40, Quarterly Journal of Economics 65, 293-324.

Bak, Per, 1996, How Nature Works: The Science of Self-Organized Criticality, New York: Copernicus Press for Springer-Verlag.

________ and Kan Chen, 1991, Self-Organized Criticality, Scientific American 264, 46.

________, _______, Jos(Scheinkman, and Michael Woodford, 1993, “Aggregate Fluctuations from Independent Sectoral Shocks: Self-Organized Criticality in a Model of Production and Inventory Dynamics,” Ricerche Economiche 47, 3-30.

________, C. Tang, and K. Wiesenfeld, 1987, Self-Organized Criticality: An Explanation of 1/f Noise, Physical Review Letters 59, 381-384.

Bala, Venkatesh and Mukul Majumdar, 1992, Chaotic Tatonnement, Economic Theory 2, 437-445.

_______________, ______________, and Tapan Mitra, 1998, A Note on Controlling a Chaotic Tatonnement, Journal of Economic Behavior and Organization 33, 411-420.

Balasko, Yves, 1978, Economic Equilibrium and Catastrophe Theory, Econometrica 46, 557-569.

_____________ and Karl Shell, 1980, The Ovelapping Generations Model 1: The Case of Pure Exchange without Money, Journal of Economic Theory 23, 281-306.

Baldwin, Richard E., 1988, Hysteresis in Import Prices: The Beachead Effect, American Economic Review 78, 773-785.

___________________ and Paul R. Krugman, 1989, Persistent Trade Effects of Large Exchange Rate Shocks, Quarterly Journal of Economics 104, 635-654.

Banerjee, A., 1993, The Economics of Rumours, Review of Economic Studies 60, 309-327.

Banks, J., J. Brooks, G. Cairns, G. David, and R. Stacey, 1992, On Devaneys Definition of Chaos, American Mathematical Monthly 99, 332-334.

Barnett, William A. and Ping Chen, 1988, The Aggregation-Theoretic Monetary Aggregates are Chaotic and have Strange Attractors: An Econometric Application of Mathematical Chaos, in William A. Barnett, Ernst Berndt, and Halbert White, eds., Dynamic Econometric Modelling: Proceedings of the Third International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 199-246.

___________________, A. Ronald Gallant, Melvin J. Hinich, Jochen A. Jungeilges, Daniel T. Kaplan, and Mark J. Jensen, 1994, Robustness of Nonlinearity and Chaos Tests to Measurement Error, Inference Method, and Sample Size, Journal of Economic Behavior and Organization 27, 301-320.

___________________, _________________, ________________, ____________________, ________________, and ______________, 1998, A Single-Blind Controlled Competition Among Tests for Nonlinearity and Chaos, Journal of Econometrics 82, 157-192.

___________________, John Geweke, and Karl Shell, eds., 1989, Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press.

___________________, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press.
Barro, Robert J., 1974, Are Government Bonds Net Wealth? Journal of Political Economy 82, 1096-1117.

Barsky, Robert B. and J. Bradford De Long, 1990, Bull and Bear Markets in the Twentieth Century, Journal of Economic History 50, 265-281.

_________________ and ___________________, 1993, Why Does the Stock Market Fluctuate? Quarterly Journal of Economics 108, 291-311.

Barthold, Thomas A. and Harold M. Hochman, 1988, Addiction as Extreme Seeking, Economic Inquiry 26, 89-106.

Bask, Mikael, 1998, Essays on Exchange Rates: Deterministic Chaos and Technical Analysis, Umeå Economic Studies No. 465, Umeå University, Sweden.

____________ and Ramazan Gençay, 1998, Testing Chaotic Dynamics via Lyapunov Exponents, Physica D 114, 1-2.

Batchelor, G.K. and A.A. Townsend, 1949, The Nature of Turbulent Motion at High Wave Numbers, Proceedings of the Royal Society of London A 199, 238-255.

Baumol, William J., 1957, Speculation, Profitability, and Stability, Review of Economics and Statistics 39, 263-271.

__________________, 1968, On the Social Rate of Discount, American Economic Review 58, 788-802.

__________________, 1970, Economic Dynamics, 3rd Edition, New York: Macmillan.

__________________, 1972, On Taxation and the Control of Externalities, American Economic Review 62, 307-322.

__________________, 1986, On the Possibility of Continuing Expansion of Finite Resources, Kyklos 39, 167-179.

__________________ and Jess Benhabib, 1989, Chaos: Significance, Mechanism, and Economic Applications, Journal of Economic Perspectives 78, 77-105.

__________________ and Wallace E. Oates, 1975, The Theory of Environmental Policy, Englewood Cliffs: Prenctice-Hall.

__________________ and Richard E. Quandt, 1985, Chaos Models and Their Implications for Forecasting, Eastern Economic Journal 11, 3-15.

__________________ and Edward N. Wolff, 1992, Feedback Between R&D and Productivity Growth: A Chaos Model, in Jess Benhabib, ed., Cycles and Chaos in Economic Equilibrium, Princeton: Princeton University Press, 355-373.

Becker, Gary S. and Kevin M. Murphy, 1988, A Theory of Rational Addiction, Journal of Political Economy 96, 675-700.

Beja, A., 1976, The Limited Information Efficiency of Market Processes, Research Program in Finance Working Paper No. 43, University of California at Berkeley.

Beltrami, Edward, 1987, Mathematics for Dynamic Modeling, Boston: Academic Press.

Bénabou, Roland and Guy Laroque, 1989, Using Privileged Information to Manipulate Markets: Insiders, Gurus, and Credibility, INSÉE No. 513, Paris.

Benassy, Jean-Pascal and Michael C. Blad, 1989, On Learning and Rational Expectations in an Overlapping Generations Model, Journal of Economic Dynamics and Control 13, 379-400.

Bendixson, I., 1901, Sur les courbes définies par des équations différentielle, Acta Mathematica 26.

Benedicks, M. and L. Carleson, 1991, The Dynamics of the Hénon Map, Annals of Mathematics 33, 73-169.

Benhabib, Jess, ed., 1992, Cycles and Chaos in Economic Equilibrium, Princeton: Princeton University Press.

______________ and Richard H. Day, 1980, Erratic Accumulation, Economics Letters 6, 113-117.

______________ and ______________, 1981, Rational Choice and Erratic Behavior, Review of Economic Studies 48, 459-472.

______________ and ______________, 1982, A Characterization of Erratic Dynamics in the Overlapping Generations Model, Journal of Economic Dynamics and Control 4, 37-55.

______________ and Roger E.A. Farmer, 1994, Indeterminacy and Growth, Journal of Economic Theory 63, 19-41.

______________ and Jordi Gali, 1995, On Growth and Indeterminacy: Some Theory and Evidence, Carnegie-Rochester Conference Series on Public Policy 43, 163-211.

______________ and Kazuo Nishimura, 1979, The Hopf Bifurcation and the Existence and Stability of Closed Orbits in Multisector Models of Optimal Economic Growth, Journal of Economic Theory 21, 421-444.

______________ and _______________, 1981, Stability of Equilibrium and Dynamics Models of Capital Theory, International Economic Review 22, 275-293.

______________ and _______________, 1985, Competitive Equilibrium Cycles, Journal of Economic Theory 35, 284-306.

______________ and _______________, 1998, Indeterminacy and Sunspots with Constant Returns, Journal of Economic Theory 81, 58-96.

Benveniste, L.M. and José A. Scheinkman, 1982, Duality Theory for Dynamic Optimization Models of Economics, Journal of Economic Theory 27, 1-19.

Berndt, Ernst R. and David O. Wood, 1979, Capital-Energy Complementarity: An Engineering-Economic Interpretation, American Economic Review 69, 342-353.

Berry, Brian J.L., 1991, Long-Wave Rhythms in Economic Development, Baltimore: Johns Hopkins University Press.

________________ and Heja Kim, 1996, Long Waves 1790-1990: Intermittency, Chaos, and Control, in L. Douglas Kiel and Euel Elliott, eds., Chaos Theory in the Social Sciences: Foundations and Applications, Ann Arbor: University of Michigan Press, 215-236.

Berry, Michael V., 1976, Waves and Thoms Theorem, Advances in Physics 25.

Bertocchi, Graziella, 1991, Bubbles and Inefficiencies, Economics Letters 35, 117-122.

Bewley, Truman F., 1972, Existence and Equilibria in Economies with Infinitely Many Commodities, Journal of Economic Theory 4, 514-540.

Bhaduri, Amit and Donald J. Harris, 1987, The Complex Dynamics of the Simple Ricardian Model, Quarterly Journal of Economics 102, 893-901.

Bigman, David, 1979, On Capital, Time, and the Neoclassical Parable, Economic Inquiry 17, 359-370.

Bikhchandani, S., D. Hirshleifer, and I. Welch, 1992, A Theory of Fads, Fashion, Custom, and Cultural Change, Journal of Political Economy 100, 992-1026.

Binmore, Ken, 1987, Modeling Rational Players I, Economics and Philosophy 3, 9-55.

____________, 1995, Backward Induction and Rationality, Department of Economics Discussion Paper 95-10, University College, London.

Birkhoff, George D., 1927, Dynamical Systems, Providence: American Mathematical Society.

Bischi, Gian Italo, Cristiana Mammana, and Laura Gardini, 1997, Multistability and Cyclic Attractors in Duopoly Games, mimeo, Università di Urbino, Università di Ancona, and Università di Brescia.

Black, Fischer, 1974, “Uniqueness of the Price Level in Monetary Growth Models with Rational Expectations,” Journal of Economic Theory 7, 53-65.

______________, 1976, Studies in Price Volatility Changes, Proceedings of the 1976 Meeting of the Business and Economics Statistics Section, American Statistical Association, 177-181.

______________, 1986, Noise, Journal of Finance 41, 529-543.

Blanchard, Olivier J., 1979, Speculative Bubbles, Crashes, and Rational Expectations, Economics Letters 3, 387-389.

_____________________ and Lawrence H. Summers, 1986, Hysteresis and the European Unemployment Problem, in Stanley Fischer, ed., NBER Macroeconomics Annual, Vol. 1, Cambridge: MIT Press.

_____________________ and ___________________, 1987, Hysteresis in Unemployment, European Economic Review 31, 53-74.

_____________________ and Mark W. Watson, 1982, Bubbles, Rational Expectations, and Financial Markets, in P. Wachtel, ed., Crises in the Economic and Financial Structure, Lexington: Lexington Books, 295-315.

_____________________ and Stanley Fischer, 1989, Lectures on Macroeconomics, Cambridge, MA: MIT Press.

Blank, Steven C., 1991, Chaos in the Financial Markets? A Nonlinear Dynamical Analysis, Journal of Futures Markets 11, 711-728.

Blatt, John Marcus, 1983, Dynamic Economic Systems: A Post-Keynesian Approach, Armonk: M.E. Sharpe.

Blum, Lenore, Felipe Cucker, Michael Shub, and Steve Smale, 1998, Complexity and Real Computation, New York: Springer-Verlag.

Blume, Lawrence E., 1993, The Statistical Mechanics of Strategic Interaction, Games & Economic Behavior 5, 387-426.

Blumenthal, L.M. and Karl Menger, 1970, Studies in Geometry, San Francisco: W.H. Freeman.

Bodurtha, James N., Jr., Dong-Soon Kim, and Charles M.C. Lee, 1994, Closed-end Country Funds and U.S. Market Sentiment, mimeo, University of Michigan and Korea Institute of Finance.

Boldrin, Michele, 1989, Paths of Optimal Accumulation in Two-Sector Models, in William A. Barnett, John Geweke, and Karl Shell, eds., Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press, 231-252.

________________ and Luigi Montrucchio, 1986, On the Indeterminacy of Capital Accumulation Paths, Journal of Economic Theory 40, 26-39.

________________ and Nicola Persico, 1993, A Chaotic Map Arising in the Theory of Endogenous Growth, Center for Mathematical Studies in Economics and Management Science Discussion Paper No. 1071, Northwestern University.

________________ and Aldo Rustichini, 1994, Growth and Indeterminacy in Dynamic Models with Externalities, Econometrica 62, 323-342.

________________ and Michael Woodford, 1990, Equilibrium Models Displaying Endogenous Fluctuations and Chaos, Journal of Monetary Economics 25, 189-222.

Bolle, Michael and Michael Neugart, 1988, Complex Dynamics in a Model with Backward Bending Labour Supply, mimeo, Free University of Berlin.

Bollerslev, Tim, 1986, Generalized Autoregressive Conditional Heteroskedasticity, Journal of Econometrics 31, 307-327.

_______________, Robert F. Engle, and Daniel B. Nelson, 1994, ARCH Models, in Robert F. Engle and Daniel McFadden, eds., Handbook of Econometrics, Vol. IV, Amsterdam: North-Holland.

Bonanno, Giacomo, 1987, Monopoly Equilbria and Catastrophe Theory, Australian Economic Papers 26, 197-215.

________________ and E. Christopher Zeeman, 1988, Divergence of Choices Despite Similarity of Characteristics: An Application of Catastrophe Theory, European Journal of Operational Research 36, 379-392.

Booth, Elizabeth B. and G. Geoffrey Booth, 1987, Exchange Rate Bubbles: Some New Evidence, Rivista Internazionale de Scienze Economiche e Commerciali 34, 1053-1068.

___________________ and Fred R. Kaen, 1979, Gold and Silver Spot Prices and Market Information Efficiency, Financial Review 14, 21-26.

___________________, ____________, and Peter F. Koveos, 1981, Foreign Exchange Market Behavior: 1975-1978, Rivista Internazionale di Scienze e Commerciali 28, 311-325.

Boussard, Jean-Marc, 1996, When Risk Generates Chaos, Journal of Economic Behavior and Organization 29, 433-446.

Bowen, R. and David Ruelle, 1975, The Ergodic Theory of Axiom A Flows, Inventiones Math. 29, 181.

Boyer, Robert, 1990, The Regulation School: A Critical Introduction, New York: Columbia University Press.

Bradburd, Ralph M. and A. Mead Over, 1982, Organizational Costs, Sticky Equilibria, and Critical Levels of Concentration, Review of Economics and Statistics 64, 50-58.

Bradbury, Ray, 1953, A Sound of Thunder, in Golden Apples of the Sun, New York: Doubleday.

Braudel, Fernand, 1949, La Méditerranée et le Monde Méditerranéan à lÉpoque de Philippe II, Paris: Librairie Armand Colin; English translation by Sian Reynolds, 1972, The Mediterranean and the Mediterranean World in the Age of Philip II, New York: Harper and Row.

Bresnahan, Timothy F., 1981, Duopoly Models with Consistent Conjectures, American Economic Review 71, 934-945.

Brindley, J. and T. Kapitaniak, 1991, Existence and Characterization of Strange Nonchaotic Attractors in Nonlinear Systems, Chaos, Solitons & Fractals 1, 323-337.

Brock, William A., 1974, Money and Growth: The Case of Long-Run Perfect Foresight, International Economic Review 15, 934-945.

_________________, 1975, A Simple Perfect Foresight Monetary Model, Journal of Monetary Economics 1, 133-150.

_________________, 1982a, Asset Prices in a Production Economy, in J.J. McCall, ed., The Economics of Information and Uncertainty, Chicago: University of Chicago Press, 1-43.

_________________, 1982b, Speculative Hyperinflations in Maximizing Models: Corrigendum and Clarification, mimeo, University of Wisconsin-Madison.

_________________, 1986, Distinguishing Random and Deterministic Systems: Abridged Version, Journal of Economic Theory 40, 168-195.

_________________, 1988a, Hicksian Nonlinearity, SSRI Paper No. 8815, University of Wisconsin-Madison.

_________________, 1988b, Overlapping Generations Models with Money and Transactions Costs, SSRI Paper No. 8809, University of Wisconsin--Madison.

_________________, 1993, Pathways to Randomness in the Economy: Emergent Nonlinearity and Chaos in Economics and Finance, Estudios Económicos 8, 3-55.

_________________, 1997, Asset Price Behavior in Complex Environments, in W.Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as a Complex Evolving System, II, Reading: Addison-Wesley, 385-423.

_________________ and Ehung G. Baek, 1991, Some Theory of Statistical Inference for Nonlinear Science, Review of Economic Studies 58, 697-716.

_________________ and Edwin Burmeister, 1976, Regular Economies and Conditions for Uniqueness of Steady States in Optimal Multi-Sector Economic Models, International Economic Review 17, 105-120.

_________________ and W. Davis Dechert, 1991, Non-linear Dynamical Systems: Instability and Chaos in Economics, in Werner Hildenbrand and Hugo Sonnenschein, eds., Handbook of Mathematical Economics, Vol. IV, Amsterdam: North-Holland, 2209-2235.

_________________, ________________, and José A. Scheinkman, 1987, A Test for Independence Based on the Correlation Dimension, SSRI Working Paper No. 8702, University of Wisconsin-Madison.

_________________, ________________, Blake LeBaron, and José A. Scheinkman, 1996, A Test for Independence Based on the Correlation Dimension, Econometric Reviews 15, 197-235.

_________________ and Steven N. Durlauf, 1995, Discrete Choice with Social Interactions I: Theory, SSRI Working Paper No. 9521, University of Wisconsin-Madison.

_________________ and _________________, 1999, Interactions-Based Models, SSRI Working Paper No. 9910, University of Wisconsin-Madison (also in James J. Heckman and Edward Leamer, eds., Handbook of Econometrics 5, forthcoming).

_________________ and Cars H. Hommes, 1997a, A Rational Route to Randomness, Econometrica 65, 1059-1095.

_________________ and ______________, 1997b, Models of Complexity in Economics and Finance, in Christiaan Heij, Hans Schumacher, Bernard Hanzon, and Kees Praagman, eds., Systems Dynamics in Economic and Financial Models, New York: John Wiley & Sons, 3-44.

_________________ and ______________, 1998a, Heterogeneous Beliefs and Routes to Chaos in a Simple Asset Pricing Model, Journal of Economic Dynamics and Control 22, 1235-1274.

_________________ and ______________, 1998b, Rational Animal Spirits, SSRI Working Paper No. 9823, University of Wisconsin-Madison.

_________________, David A. Hsieh, and Blake LeBaron, 1991, Nonlinear Dynamics, Chaos, and Instability: Statistical Theory and Economic Evidence, Cambridge: MIT Press.

_________________, Josef Lakonishok, and Blake LeBaron, 1992, Simple Technical Trading Rules and the Stochastic Properties of Stock Returns, Journal of Finance 47, 1731-1746.

_________________ and A.G. Malliaris, 1989, Differential Equations, Stability and Chaos in Dynamic Economics, Amsterdam: North-Holland.

_________________ and Simon M. Potter, 1993, Nonlinear Time Series and Macroeconometrics, in G.S. Maddala, C.B. Rao, and H.D. Vinod, eds., Handbook of Statistics, Vol. II: Econometrics, Amsterdam: North-Holland, 195-229.

_________________ and Chera L. Sayers, 1988, Is the Business Cycle Characterized by Deterministic Chaos? Journal of Monetary Economics 22, 71-79.

Brock, W.R., 1946, Lord Liverpool and Liberal Toryism, 1820-1827, Cambridge: Cambridge University Press.

Broer, H.W., S.A. van Gils, I. Hoveijn, and F. Takens, eds., 1996, Nonlinear Dynamical Systems and Chaos, Basel: Birkh(user.

Bruno, Michael, 1967, Optimal Accumulation in Discrete Models, in Karl Shell, ed., Essays in the Theory of Optimal Economic Growth, Cambridge: MIT Press, 181-218.

Bullard, James, 1994, Learning Equilibria, Journal of Economic Theory 64, 468-485.

______________ and Alison Butler, 1993, Nonlinearity and Chaos in Economic Models: Implications for Policy Decisions, Economic Journal 103, 849-867.

______________ and John Duffy, 1998a, Learning and Excess Volatility, mimeo, Federal Reserve Bank of St. Louis.

______________ and __________, 1998b, Learning and the Stability of Cycles, Macroeconomic Dynamics 2, 22-48.

Bulow, J.L., John D. Geanakoplos, and P.D. Klemperer, 1985, Holding Idle Capacity to Deter Entry, Economic Journal 95, 178-182.

Bunow, Barry and George H. Weiss, 1979, How Chaotic is Chaotic? Chaotic and Other Noisy Dynamics in the Frequency Domain, Mathematical Biosciences 47, 221-237.
Burmeister, Edwin, 1976, Real Wicksell Effects and Regular Economies, in Murray Brown, Kazuo Sato, and Paul Zarembka, eds., Essays in Modern Capital Theory, Amsterdam: North-Holland, 145-164.

_________________ and A. Rodney Dobell, 1970, Mathematical Theories of Economic Growth, New York: Macmillan.

_________________, Robert P. Flood, and Peter M. Garber, 1983, On the Equivalence of Solutions in Rational Expectations Models, Journal of Economic Dynamics and Control 5, 311-321.

_________________ and D.A. Graham, 1974, Multi-Sector Economic Models with Continuous Adaptive Expectations, Review of Economic Studies 42, 323-336.

_________________ and Peter J. Hammond, 1977, Maximin Paths of Heterogeneous Capital Accumulation and the Instability of Paradoxical Steady States, Econometrica 45, 853-870.

_________________ and Steven J. Turnovsky, 1972, Capital Deepening Response in an Economy with Many Capital Goods, American Economic Review 62, 842-853.

_________________ and Ngo van Long, 1977, On Some Unresolved Questions in Capital Theory: An Application of Samuelsons Correspondence Principle, Quarterly Journal of Economics 91, 289-314.

_________________ and D. Kent Wall, 1982, Kalman Filtering Estimation of Unobserved Rational Expectations with an Applicaton to the German Hyperinflation, Journal of Econometrics 20, 255-284.

Burrows, Paul, 1986, Nonconvexity Induced External Costs on Production: Theoretical Curio or Policy Dilemma? Journal of Environmental Economics and Management 13, 101-128.

Burton, M., 1993, Some Illustrations of Chaos in Commodity Models, Journal of Agricultural Economics 34, 379-392.

Butler, G. and Giulio Pianigianni, 1978, Periodic Points and Chaotic Functions in the Unit Interval, Bulletin of the Australian Mathematical Society 18, 255-265.

Butos, William and Roger Koppl, 1994, Hayekian Expectations: Theory with Empirical Applications, Constitutional Political Economy 4, 303-329

Cagan, Phillip, 1956, The Monetary Dynamics of Hyperinflation, in Milton Friedman, ed., Studies in the Quantity Theory of Money, Chicago: University of Chicago Press.

Calvo, Guillermo, 1978, On the Indeterminacy of Interest Rates and Wages with Perfect Foresight, Journal of Economic Theory 19, 321-337.

Camerer, Colin, 1989, Bubbles and Fads in Asset Prices: A Review of Theory and Evidence, Journal of Economic Surveys 3, 3-41.

Campbell, John Y. and L. Hentschel, 1992, No News is Good News: An Asymmetric Model of Changing Volatility in Stock Returns, Journal of Financial Economics 31, 281-318.

_________________ and Robert J. Shiller, 1987, Cointegration and Tests of Present Value Models, Journal of Political Economy 95, 1062-1088.

Cantillon, Richard, 1755, Essai sur la Nature du Commerce en général, London: Fletcher Gyles; English translation by H. Higgs, 1964, Essay on the Nature of Trade, New York: Augustus Kelley.

Cantor, Georg, 1883, Über unendliche, lineare Punktmannigfaltigkeiten V, Mathematische Annelen 21, 545-591.

Capozza, Dennis R. and Paul J. Seguin, 1996, Expectations, Efficiency, and Euphoria in the Housing Market, Regional Science and Urban Economics 26, 369-386.

Caplin, Andrew and John Leahy, 1994, Business as Usual, Market Crashes, and Wisdom After the Fact, American Economic Review 84, 548-565.

Carlson, John H., 1967, The Stability of an Experimental Market with a Supply Response Lag, Southern Economic Journal 33, 305-321.

________________, 1977, A Study of Price Forecasts, Annals of Economic and Social Measurement, 27-56.

Carrier, David, 1993, Will Chaos Kill the Auctioneer? Review of Political Economy 5, 299-320.

Carswell, John, 1960, The South Sea Bubble, London: Cresset Press.

Cartwright, M.L. and J.E.Littlewood, 1945, On nonlinear differential equations of the second order, I: the equation y + k(1-y2)y + y = 6cos(t + a), k large, Journal of the London Mathematical Society 20, 180-189.

Casdagli, Martin, Stephen Eubank, J.Doyne Farmer, and John Gibson, 1991, State Space Reconstruction in the Presence of Noise, Physica D 51, 52-98.

Case, Karl E. and Robert J. Shiller, 1988, The Behavior of Home Buyers in Boom and Post Boom Markets, New England Economic Review 90, 29-46.

_____________ and _________________, 1989, The Efficiency of the Market for Single Family Homes, American Economic Review 79, 135-137.

_____________ and _________________, 1994, A Decade of Boom and Bust in the Prices of Single-Family Homes: Boston and Los Angeles, 1983 to 1993, New England Economic Review March/April, 40-51.

Casella, Alessandra, 1989, Testing for Rational Bubbles with Exogenous or Endogenous Fundamentals: The German Hyperinflation Once More, Journal of Monetary Economics 24, 109-122.

Cass, David and Karl Shell, 1983, Do Sunspots Matter? Journal of Political Economy 91, 193-227.

___________ and __________, 1989, Sunspot Equilibrium in an Overlapping-Generations Economy with an Idealized Contingent-Commodities Market, in William A. Barnett, John Geweke, and Karl Shell, eds., Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press, 3-20.

Casti, John L., 1989, Alternate Realities: Mathematical Models of Nature and Man, New York: Wiley-Interscience.

_______________ and H. Swain, 1975, “Catastrophe Theory and Urban Processes,” RM-75-14, IIASA, Laxenburg, Austria.

Cayley, Sir Arthur, 1879, The Newton-Fourier Imaginary Problem, American Journal of Mathematics 2, 97.

Chang, W.W. and David J. Smyth, 1971, The Existence and Persistence of Cycles in a Nonlinear Model: Kaldors 1940 Model Re-Examined, Review of Economic Studies 38, 37-44.

Chavas, Jean-Paul, 1995, On the Economic Rationality of Market Participants: The Case of Expectations in the U.S. Pork Market, mimeo, Department of Agricultural Economics, University of Wisconsin-Madison.

_________________ and Matthew T. Holt, 1991, On Nonlinear Dynamics: The Case of the Pork Cycle, American Journal of Agricultural Economics 73, 819-828.

_________________ and _______________, 1993, Market Instability and Nonlinear Dynamics, American Journal of Agricultural Economics 75, 113-120.

_________________ and _______________, 1995, Nonlinear Dynamics Economic Instability: The Optimal Management of a Biological Population, Journal of Agricultural and Resource Economics 20, 231-246.

Cheng, B. and H. Tong, 1992, On Consistent Nonparametric Order Determination and Chaos, Journal of the Royal Statistical Society B 54, 427-449.

Cheysson, Émile, 1887, La Statistique Géometrique Méthode pour la Solution des Problèmes Commerciaux et Industrièles, Paris: Legenie Civil.

Chiappori, P.-A., P.-Y. Geofard, and Roger Guesnerie, 1992, Sunspot Fluctuations around a Steady State, Econometrica 60, 1097-1126.

Chiarella, Carl, 1988, The Cobweb Model: Its Instability and the Onset of Chaos, Economic Modelling 5, 377-384.

_______________, 1990, The Elements of a Nonlinear Theory of Economic Dynamics, Heidelberg: Springer-Verlag.

_______________ and Peter Flaschel, 1996a, Real and Monetary Cycles in Models of Keynes-Wicksell Type, Journal of Economic Behavior and Organization 30, 327-351.

_______________ and ______________, 1996b, An Integrative Approach to 2D-Macromodels of Growth, Price and Inventory Dynamics, Chaos, Solitons & Fractals 7, 2105-2133.

_______________ and Alexander Khomin, 1996, An Analysis of the Complex Dynamic Behaviour of Nonlinear Oligopoly Models with Time Delays, Chaos, Solitons & Fractals 7, 2049-2065.

Chichilnisky, Graciela, Geoffrey Heal, and Yun Lin, 1995, Chaotic Price Dynamics, Increasing Returns and the Phillips Curve, Journal of Economic Behavior and Organization 27, 279-291.

Choi, Heegab, 1995, Goodwins Growth Cycle and the Efficiency Wage Hypothesis, Journal of Economic Behavior and Organization 27, 223-235.

Chomsky, Noam, 1959, On Certain Properties of Grammars, Information and Control 2, 137-167.

Chopra, Navin, Josef Lakonishek, and Jay R. Ritter, 1992, Measuring Abnormal Performance: Do Stocks Overreact? Journal of Financial Economics 31, 235-268.

Christiano, Lawrence J. and Sharon G. Harrison, 1996, Chaos, Sunspots, and Automatic Stabilizers, Research Department Staff Report 214, Federal Reserve Bank of Minneapolis.

Clark, Colin W., 1990, Mathematical Bioeconomics: The Optimal Management of Renewable Resources, 2nd Edition, New York: Wiley-Interscience.

Clark, John Bates, 1891, Distribution as Determined by a Law of Rent, Quarterly Journal of Economics 5, 289-318.

Clower, Robert, 1965, The Keynesian Counterrevolution: A Theoretical Appraisal, in Frank H. Hahn and F.P.R. Brechling, eds., The Theory of Interest Rates, London: Macmillan.

Cobb, Loren, 1978, Stochastic Catastrophe Models and Multimodal Distributions, Behavioral Science 23, 360-374.

___________, 1981, Parameter Estimation for the Cusp Catastrophe Model, Behavioral Science 26, 75-78.

___________, P. Koppstein, and N.H. Chen, 1983, Estimation and Moment Recursion Relationships for Multimodal Distributions of the Exponential Family, Journal of the American Statistical Association 78, 124-130.

___________ and Shelemyahu Zacks, 1985, Applications of Catastrophe Theory for Statistical Modeling in the Biosciences, Journal of the American Statistical Association 80, 793-802.

___________ and ________________, 1988, Nonlinear Time Series Analysis for Dynamic Systems of Catastrophe Type, in R.R. Mohler, ed., Nonlinear Time Series and Signal Processing, Berlin: Springer-Verlag, 97-118.

Cochrane, W.W., 1958, Farm Prices: Myth and Reality, Minneapolis: University of Minnesota Press.

Colander, David, ed., 1996a, Beyond Microfoundations: Post Walrasian Macroeconomics, Cambridge: Cambridge University Press.

_______________, 1996b, Overview, in David Colander, ed., Beyond Microfoundations: Post Walrasian Macroeconomics, Cambridge: Cambridge University Press, 1-17.

_______________, 1998, Beyond New Keynesian Economics: Towards a Post Walrasian Macroeconomics, in Roy J. Rotheim, ed., New Keynesian Economics/Post Keynesian Alternatives, London: Routledge, 277-287.

_______________ and Hans van Ees, 1996, Post Walrasian Macroeconomic Policy, in David Colander, ed., Beyond Microfoundations: Post Walrasian Macroeconomics, Cambridge: Cambridge University Press, 207-220.

Collett, P. and Jean-Pierre Eckmann, 1980, Iterated Maps no the Interval as Dynamical Systems, Boston: Birkhäuser.

Conklin, James E. and William C. Kolhberg, 1994, Chaos for the Halibut? Marine Resource Economics 9, 153-182.

Cooper, Russell and Andrew John, 1988, Coordinating Coordination Failures in Keynesian Models, Quarterly Journal of Economics 103, 441-465.

Copes, Parzival, 1970, The Backward-Bending Supply Curve of the Fishing Industry, Scottish Journal of Political Economy 17, 69-77.

Cosslett, Stephen R. and Lung-Fei Lee, 1985, Serial Correlation in Discrete Variable Models, Journal of Econometrics 27, 79-97.

Cournot, Augustin A., 1838, Recherches sur les Principes Mathématiques de la Théorie des Richesses, Paris: Librairie des sciences politiques et sociales, M. Rivière et cie; English translation, Nathaniel F. Bacon, 1897, Researches into the Mathematical Principles of the Theory of Wealth, New York: Macmillan.

Craine, Roger, 1993, Rational Bubbles: A Test, Journal of Economic Dynamics and Control 17, 829-846.

Crannell, Annalisa, 1995, The Role of Transitivity in Devaneys Definition of Chaos, American Mathematical Monthly 102, 788-793.

Crato, Nuno and Pedro J.F. de Lima, 1994, Long-Range Dependence in the Conditional Variance of Stock Returns, Economics Letters 45, 281-285.

Cross, Rod B., 1987, Hysteresis and Instability in the Natural Rate of Unemployment, Scandinavian Journal of Economics 89, 71-89.

_____________, 1993, On the Foundations of Hysteresis in Economic Systems, Economics and Philosophy 9, 53-74.

Cugno, F. and Luigi Montrucchio, 1980, Some New Techniques for Modeling Nonlinear Economic Flucutations: A Brief Survey, in R.M. Goodwin, M. Krüger, and A. Vercelli, eds., Nonlinear Models of Fluctuating Growth, Heidelberg: Springer-Verlag, 146-165.

Cutler, David M., James M. Poterba, and Lawrence H. Summers, 1991, Speculative Dynamics, Review of Economic Studies 58, 529-546.

Cvitanovic, Predrag, ed., 1984, Universality in Chaos, Bristol: Adam Hilger.

Dana, Rose-Ann and P. Malgrange, 1984, The Dynamics of a Discrete Version of a Growth Model, in J.P. Ancot, ed., Analysing the Structure of Econometric Models, Boston: Martinus Nijhoff, 115-142.

______________ and Luigi Montrucchio, 1986, Dynamic Complexity in Duopoly Games, Journal of Economic Theory 40, 40-56.

Darley, V.M. and Stuart A. Kauffman, 1997, Natural Rationality, in W. Brian Arthur, Steven N. Durlauf, and Davids A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 45-80.

Dasgupta, Partha A. and Geoffrey M. Heal, 1979, Economic Theory and Exhaustible Resources, Cambridge: Cambridge University Press.

David, Paul, 1985, Clio and the Economics of QWERTY, American Economic Review Papers and Proceedings 75, 332-337.

Davidson, Paul, 1982-83, Rational Expectations: A Fallacious Foundation for Crucial Decision-Making Processes, Journal of Post Keynesian Economics 5, 289-318.

______________, 1991, Is Probability Theory Relevant for Uncertainty? Journal of Economic Perspectives 5, 129-143.

______________, 1993, The Elephant and the Butterfly: Or Hysteresis and Post Keynesian Economics, Journal of Post Keynesian Economics 15, 309-322.

______________, 1994, Post Keynesian Macroeconomic Theory, Aldershot: Edward Elgar.

______________, 1996, Reality and Economic Theory, Journal of Post Keynesian Economics 18, 479-508.

Dawid, Herbert, 1996, Adaptive Learning by Genetic Algorithms: Analytical Results and Applications to Economic Models, Heidelberg: Springer-Verlag.

______________ and Gustav Feichtinger, 1995, Complex Optimal Policies in an Advertising Diffusion Model, Chaos, Solitons & Fractals 5, 45-53.

Day, Richard H., 1975, Adaptive Processes and Economic Theory, in Richard H. Day and Theodore Groves, eds., Adaptive Economic Models, New York: Academic Press, 1-38.

_______________, 1980, Cobweb Models with Explicit Suboptimization, in R.H. Day and A. Cigno, eds., Modeling Economic Change: The Recursive Programming Approach, Amsterdam: North-Holland, 191-215

_______________, 1982, Irregular Growth Cycles, American Economic Review 72, 406-414.

_______________, 1983, The Emergence of Chaos from Classical Economic Growth, Quarterly Journal of Economics 98, 201-213.

_______________, 1986, Unscrambling the Concept of Chaos Through Thick and Thin: Reply, Quarterly Journal of Economics 98, 201-213.

_______________, 1989, Dynamical Systems, Adaptation and Economic Evolution, MRG Working Paper No. M8908, University of Southern California.

_______________, 1994, Complex Economic Dynamics: An Introduction to Dynamical Systems and Market Mechanisms: Volume I, Cambridge: MIT Press.

_______________ and Ping Chen, eds., 1993, Nonlinear Dynamics & Evolutionary Economics, Oxford: Oxford University Press.

_______________, S. Dasgupta, S.K. Datta, and J.B. Nugent, 1987, Instability in Rural-Urban Migration, Economic Journal 97, 940-950.

_______________ and K.A. Hanson, 1991, Cobweb Chaos, in T.K. Kaul and J.K. Sengupta, eds., Economic Models, Estimation and Socioeconomic Systems: Essays in Honor of Karl A. Fox, Amsterdam: North-Holland, 175-192.

_______________ and Weihong Huang, 1990, Bulls, Bears, and Market Sheep, Journal of Economic Behavior and Organization 14, 299-329.

_______________ and Peter E. Kennedy, 1971, Recursive Decision Systems: An Existence Analysis, Econometrica 38, 387-392.

_______________, Kyoo-Hong Kim, and D. Macunovich, 1989, Complex Demoeconomic Dynamics, Journal of Population Economics 2, 139-159.

_______________ and Giulio Pianigiani, 1991, Statistical Dynamics and Economics, Journal of Economic Behavior and Organization 16, 37-84.

_______________ and Wayne Shafer, 1985, Keynesian Chaos, Journal of Macroeconomics 7, 277-295.

_______________ and ____________, 1987, Ergodic Fluctuations in Deterministic Economic Models, Journal of Economic Behavior and Organization 8, 339-361.

_______________ and Jean-Luc Walter, 1989, Economic Growth in the Very Long Run: On the Multiple Interaction of Population, Technology, and Social Infrastructure, in William A. Barnett, John Geweke, and Karl Shell, eds., Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press, 253-289.

_______________ and Min Zhang, 1996, Classical Economic Growth Theory: A Global Bifurcation Analysis, Chaos, Solitons & Fractals 7, 1969-1988.

De Bondt, Werner F.M. and Richard H. Thaler, 1986, Does the Stock Market Overreact? Journal of Finance 40, 793-807.

Debreu, Gérard, 1959, Theory of Value, New York: Wiley.

______________, 1970, Economies with a Finite Set of Equilibria, Econometrica 38, 387-392.

______________, 1974, Excess Demand Functions, Journal of Mathematical Economics 1, 15-23.

DeCanio, S.J., 1979, Rational Expectations and Learning from Experience, Quarterly Journal of Economics 93, 47-58.
Dechert, W. Davis, 1984, Does Optimal Growth Preclude Chaos? A Theorem on Monotonicity, Zeitschrift für Nationalökonomie 44, 57-61.

_________________, ed., 1996, Chaos Theory in Economics: Methods, Models, and Evidence, Cheltenham: Edward Elgar.

_________________ and Ramazan Gençay, 1996, The Topological Invariance of Lyapunov Exponents in Embedded Dynamics, 1996, Physica D 90, 40-55.

_________________ and Kazuo Nishimura, 1983, A Complete Characterization of Optimal Growth Paths in an Aggregative Model with a Non-Concave Production Function, Journal of Economic Theory 31, 332-354.

DeCoster, Gregory P., Walter C. Labys, and Douglas W. Mitchell, 1992, Evidence of Chaos in Commodity Futures Prices, Journal of Futures Markets 12, 291-305.

____________________ and Douglas W. Mitchell, 1992, Dynamic Implications of Chaotic Monetary Policy, Journal of Macroeconomics 14, 267-287.

De Grauwe, Paul, Hans Dewachter, and Mark Embrechts, 1993, Exchange Rate Theory: Chaotic Models of Foreign Exchange Rates, Oxford: Blackwell.

_______________ and Kris Vansanten, 1990, Deterministic Chaos in the Foreign Exchange Market, CEPR Discussion Paper No. 370, London.

de Lima, Pedro J.F., 1998, Nonlinearities and Nonstationarities in Stock Returns, Journal of Business and Economic Statistics 16, 227-236.

Delli Gati, Domenico and Mauro Gallegati, 1994, External Finance, Investment Expenditure and the Business Cycle, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 269-288.

____________________ and _______________, 1996, Financial Market Imperfections and Irregular Growth Cycles, Scottish Journal of Political Economy 43, 146-158.

____________________, _______________, and Laura Gardini, 1993, Investment Confidence, Corporate Debt and Income Fluctuations, Journal of Economic Behavior and Organization 22, 161-188.

____________________, _______________, and _____________, 1994, Complex Dynamics in a Simple Macroeconomic Model with Financing Constraints, in Gary Dymski and Robert Pollin, eds., New Perspectives in Monetary Macroeconomics: Explorations in the Tradition of Hyman P. Minsky, Ann Arbor: University of Michigan Press, 51-76.

De Long, J. Bradford and Andrei Shleifer, 1991, The Stock Market Bubble of 1929: Evidence from Closed-End Mutual Funds, Journal of Economic History 51, 675-700.

____________________, _______________, Lawrence H. Summers, and Robert J. Waldmann, 1990a, Positive Feedback Investment Strategies and Destabilizing Rational Speculation, Journal of Finance 45, 379-395.

____________________, ________________, ___________________, and __________________, 1990b, Noise Trader Risk in Financial Markets, Journal of Political Economy 98, 703-738.

____________________, ________________, ___________________, and __________________, 1991, The Survival of Noise Traders in Financial Markets, Journal of Business 64, 1-19.

____________________ and Lawrence H. Summers, 1986, Are Business Cycles Asymmetric? in Robert Gordon, ed., The American Business Cycle: Continuity and Change, Chicago: University of Chicago Press.

Deneckere, Raymond J. and Steve Pelikan, 1986, Competitive Chaos, Journal of Economic Theory 40, 13-25.

_____________________ and Kenneth L. Judd, 1992, Cyclical and Chaotic Behavior in a Dynamic Equilibrium Model, with Implications for Fiscal Policy, in Jess Benhabib, ed., Cycles and Chaos in Economic Equilibrium, Princeton: Princeton University Press, 309-329.

Desai, Meghnad, 1973, Growth Cycles and Inflation in a Model of Class Struggle, Journal of Economic Theory 6, 527-545.

Devaney, Robert L., 1989, An Introduction to Chaotic Dynamical Systems, 2nd edition, Redwood City: Addison-Wesley.

de Vilder, Robin G., 1995, Complicated Endogenous Business Cycles under Gross Substitutability, CEPREMAP Working Paper No. 9501, Paris.

Diaconis, Persi and D. Freedman, 1986, On the Consistency of Bayes Estimates, Annals of Statistics 14, 1-26.

Diamond, Douglas W. and Phillip H. Dybvig, 1983, Bank Runs, Deposit Insurance, and Liquidity, Journal of Political Economy 91, 401-419.

Diamond, Peter, 1965, National Debt in a Neoclassical Growth Model, American Economic Review 55, 1126-1150.

Diba, Behzad T. and Herschel I. Grossman, 1984, Rational Bubbles in the Price of Gold, NBER Paper No. 1300.

_______________ and ____________________, 1987, On the Inception of Rational Bubbles, Quarterly Journal of Economics 102, 697-700.

_______________ and ____________________, 1988, Rational Inflationary Bubbles, Journal of Monetary Economics 21, 35-46.

Diener, Marc and Tim Poston, 1984, The Perfect Delay Convention and the Revolt of the Slaved Variables, in Hermann Haken, ed., Chaos and Order in Nature, 2nd Edition, Berlin: Springer-Verlag, 249-268.

Dierker, E., 1972, Two Remarks on the Number of Equilibria of an Economy, Econometrica 40, 557-566.

Ding, Mingzhou, E-Jiang Ding, William L. Ditto, Bruce Gluckman, Visarath In, Jian-Hua Peng, Mark L. Spano, and Weiming Yang, 1997, Control and Synchronization of Chaos in High Dimensional Systems: Review of Some Recent Results, Chaos 7, 644-652.

Ditto, William L., S.N. Rauseo, and Mark L. Spano, 1990, Experimental Control of Chaos, Physical Review Letters 65, 3211-3214.

_________________, Mark L. Spano, and John F. Lindner, 1995, Techniques for the Control of Chaos, Physica D 86, 198-211.

Dixit, Avinash, 1989, Hysteresis, Import Penetration and Exchange Rate Pass Through, Quarterly Journal of Economics 104, 205-208.

Dixon, W.J. and A.M. Mood, 1946, The Statistical Sign Test, Journal of the American Statistical Association 41, 557-566.

Dockner, Engelbert J. and Gustav Feichtinger, 1993, Cyclical Consumption Patterns and Rational Addiction, American Economic Review 83, 256-263.

Dohtani, A., T. Misawa, T. Inaba, M. Yokoo, and T. Owase, 1996, Chaos, Complex Transients and Noise: Illustration with a Kaldor Model, Chaos, Solitons & Fractals 7, 2157-2174.

Domowitz, Ian and Mahmoud A. El-Gamal, 1993, A Consistent Test of Stationary Ergodicity, Econometric Theory 9, 589-601.

Donaldson, R. Glen, 1992, Sources of Panics: Evidence from the Weekly Data, Journal of Monetary Economics 30, 277-305.

Dornbusch, Rudiger, 1976, Expectations and Exchange Rate Dynamics, Journal of Political Economy 84, 1161-1176.

Drazen, Allan, 1979, On Permanent Effects of Transitory Phenomena in a Simple Growth Model, Economics Letters 3, 25-30.

Dressler, U. and G. Nitsche, 1991, Controlling Chaos Using Time Delay Coordinates, Physical Review Letters 68, 1-4.

Duesenberry, James S., 1949, Income, Saving and the Theory of Consumer Behavior, Cambridge: Harvard University Press.

Duffing, G., 1918, Erzwunge Schweingungen bei Veranderlicher Eigenfrequenz, Braunschweig: F. Viewig u. Sohn.

Dunn, Donald H., 1975, Ponzi: The Boston Swindler, New York: McGraw-Hill.

Durlauf, Steven N., 1991, Multiple Equilibria and Persistence in Aggregate Fluctuations, American Economic Review Papers and Proceedings 81, 70-74.

__________________, 1993, Nonergodic Economic Growth, Review of Economic Studies 60, 349-366.

__________________, 1996, A Theory of Persistent Income Inequality, Journal of Economic Growth 1, 75-93.

__________________, 1997, Statistical Mechanics Approaches to Socioeconomic Behavior, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 81-104.

Dwyer, Gerald P., Jr., 1992, Stabilization Policy Can Lead to Chaos, Economic Inquiry 30, 40-46.

_____________________ and Rick W. Hafer, 1990, Do Fundamentals, Bubbles, or Neither Determine Stock Prices? in Gerald P. Dwyer, Jr. and Rick W. Hafer, eds., The Stock Market: Bubbles, Volatility, and Chaos, Boston: Kluwer Academic Publishers, 31-68.

Eckalbar, John, 1985, Inventory Fluctuations in a Disequilibrium Macro Model, Economic Journal 95, 976-991.

Eckmann, Jean-Pierre, S. Oliffson Kamphorst, David Ruelle, and S. Ciliberto, 1986, Lyapunov Exponents from a Time Series, Physical Review A 34, 4971-4979.

____________________, _____________________, ____________, and José A. Scheinkman, 1988, Lyapunov Exponents for Stock Returns, in Philip W. Anderson, Kenneth J. Arrow, and David Pines, eds., The Economy as a Complex Evolving System, Redwood City: Addison-Wesley, 301-304.

____________________ and David Ruelle, 1985, Ergodic Theory of Chaos and Strange Attractors, Reviews of Modern Physics 57, 617-656.

____________________ and ____________, 1991, Fundamental limitations for estimating dimensions and Lyapunov exponents in dynamical systems, Physica D 56, 117-119.

Edgar, Gerald A., 1990, Measure, Topology and Fractal Geometry, New York: Springer-Verlag.

Efron, Bradley, 1979, Bootstrap Methods: Another Look at the Jacknife, Annals of Statistics 7, 1-26.

Eldredge, Niles and Steven Jay Gould, 1972, “Punctuated Equilibria: An Alternative to Phyletic Gradualism,” in D.J.M. Schopf, ed., Models in Paleobiology, San Francisco: Freeman, Cooper and Co., 82-115.

Eldridge, Robert M., Christopher Bernhardt, and Irene Mulvey, 1993, Evidence of Chaos in the S&P Cash Index, Advances in Futures and Options Research 6, 179-192.

El-Gamal, Mahmoud A., 1991, Non-Parametric Estimation of Deterministically Chaotic Systems, Economic Theory 1, 147-167.

Eliot, Thomas Stearns, 1943, The Four Quartets, New York: Harcourt, Brace & World.

Ellis, R., 1985, Entropy, Large Deviations and Statistical Mechanics, New York: Springer-Verlag.

Ellison, G. and Drew Fudenberg, 1995, Word of Mouth Communication and Social Learning, Quarterly Journal of Economics 110, 93-125.

El Naschie, M.S., 1994, On Certain Empty Cantor Sets and their Dimensions, Chaos, Solitions & Fractals 4, 293-296.

Elster, Jon, 1979, Ulysses and the Sirens: Studies in Rationality and Irrationality, Cambridge: Cambridge University Press.

Elwood, S. Kirk, Ehsan Ahmed, and J. Barkley Rosser, Jr., 1999, “State-Space Estimation of Rational Bubbles in the Yen/Deutschemark Exchange Rate,” Weltwirtschaftliches Archiv 135, 317-331.

Engels, Friedrich, 1940, The Dialectics of Nature, New York: International Publishers.

Engle, Robert F., 1982, Autoregressive Conditional Heteroskedastricity with Estimation of the Variance of United Kingdom Inflation, Econometrica 50, 987-1007.

________________ and Clive W.J. Granger, 1987, Cointegration and Error Testing: Representation, Estimation and Testing, Econometrica 55, 251-276.

Ensminger, Jean, 1992, Making a Market, Cambridge: Cambridge University Press.

_______________, 1994, The Political Economy of Religion: An Economic Anthropologists Perspective, Journal of Institutional and Theoretical Economics 150, 745-754.

Epstein, Joshua M., 1997, Nonlinear Dynanmics, Mathematical Biology, and Social Science, Reading: Addison-Wesley.

__________________ and Robert Axtell, 1996, Growing Artificial Societies: Social Science from the Bottom Up, Cambridge: MIT Press.

Evans, George W., 1985, Expectational Stability and the Multiple Equilibria Problem in Linear Rational Expectations Models, Quarterly Journal of Economics 100, 1217-1223.

________________, 1986a, A Test for Speculative Bubbles in the Sterling-Dollar Exchange Rate, 1981-84, American Economic Review 76, 621-636.

________________, 1986b, Selection Criteria for Models with Non-Uniqueness, Journal of Monetary Economics 18, 147-157.

________________, 1989, The Fragility of Sunspots and Bubbles, Journal of Monetary Economics 23, 297-317.

________________ and Seppo Honkapohja, 1992, On the Robustness of Bubbles in Linear RE Models, International Economic Review 33, 1-14.

________________ and ________________, 1994a, Convergence of Least-Squares Learning to a Non-Stationary Equilibrium, Economics Letters 46, 131-136.

________________ and ________________, 1994b, On the Local Stability of Sunspot Equilibria under Adaptive Learning Rules, Journal of Economic Theory 64, 142-161.

________________ and ________________, 1996, Least Squares Learning with Heterogeneous Expectations, Economics Letters 53, 197-201.

Evans, Martin D.D., 1998, Dividend Variability and Stock Market Swings, Review of Economic Studies 65, 711-740.

Ewing, J.A., 1881, On the Production of Transient Electric Currents in Iron and Steel Conductors by Twisting Them when Magnetised or by Magnetising Them when Twisted, Proceedings of the Royal Society of London 33, 21-23.

Ezekiel, Mordecai, 1938, The Cobweb Theorem, Quarterly Journal of Economics 52, 255-280.

Falconer, Kenneth, 1990, Fractal Geometry, Mathematical Foundations and Applications, New York: John Wiley & Sons.

Falk, Barry, 1991, Formally Testing the Present Value Model of Farmland Prices, American Journal of Agricultural Economics 73, 1-10.

Fama, Eugene F., 1963, Mandelbrot and the Stable Paretian Hypothesis, Journal of Business 36, 420-429.

_______________ and Kenneth R. French, 1988, Permanent and Temporary Components of Stock Prices, Journal of Political Economy 96, 246-273.

Farjoun, Emmanuel and Moshe Machover, 1983, Laws of Chaos: A Probabilistic Approach to Political Economy, London: Verso.

Farmer, J. Doyne, 1986, Scaling in Fat Fractals, in G. Mayer-Kress, ed., Dimensions and Entropies in Chaotic Systems: Quantification of Complex Behavior, Berlin: Springer-Verlag, 54-60.

________________, Edward Ott, and James A. Yorke, 1983, The Dimension of Chaotic Attractors, Physica D 7, 153-180.

Farmer, Roger E.A., 1984, Bursting Bubbles: On the Rationality of Hyperinflations in Optimizing Models, Journal of Monetary Economics 14, 29-35.

__________________, 1986, Deficits and Cycles, Journal of Economic Theory 40, 77-98.

__________________, 1993, The Macroeconomics of Self-Fulfilling Prophecies, Cambridge, MA: MIT Press.

Farrell, Michael J., 1966, Profitable Speculation, Economica 33, 283-193.

Faust, Jon W., 1989, Supernovas in Monetary Theory: Does the Ultimate Sunspot Rule Out Money? American Economic Review 79, 872-881.

Feichtinger, Gustav, ed., 1992, Dynamic Economic Models and Optimal Control, Amsterdam: North-Holland.

___________________, Cars Hommes, and Alexandra Milik, 1997, Chaotic Consumption Patterns in a Simple 2-D Addiction Model, Economic Theory 10, 147-173.

___________________ and Michael Kopel, 1993, Chaos in Nonlinear Dynamical Systems Exemplified by an R&D Model, European Journal of Operational Research 68, 145-159.

___________________, A. Prskawetz, W. Herold, and P. Zinner, 1995, Habit Formation with Threshold Adjustment: Addiction May Imply Complex Dynamics, Journal of Evolutionary Economics 5, 157-172.

Feigenbaum, Mitchell J., 1978, Quantitative Universality for a Class of Nonlinear Transformations, Journal of Statistical Physics 19, 25-52.

_______________________, 1980, Universal Behavior in Nonlinear Systems, Los Alamos Science 1, 4-27.

Feller, Will, 1951, The Asymptotic Distribution of the Range of Sums of Independent Random Variables, Annals of Mathematical Statistics 22, 427.

Finkenstädt, Bärbel, 1995, Nonlinear Dynamics in Economics: A Theoretical and Statistical Approach to Agricultural Markets, Heidelberg: Springer-Verlag.

___________________ and Peter Kuhbier, 1992, Chaotic Dynamics in Agricultural Markets, Annals of Operations Research 37, 73-96.

Fischer, Edwin O. and Werner Jammernegg, 1986, Empirical Investigation of a Catastrophe Theory Extension of the Phillips Curve, Review of Economics and Statistics 68, 9-17.

Fisher, Irving, 1930, The Theory of Interest, New York: Augustus M. Kelly.

Flaschel, Peter, 1994, The Stability of Models of Monetary Growth with Adaptive Expectations or Myopic Perfect Foresight, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 197-229.

Flavin, Marjorie, 1983, Excess Volatility in the Financial Markets: A Reassessment of the Empirical Evidence, Journal of Political Economy 91, 929-956.

Flood, Robert P. and Peter M. Garber, 1980, Market Fundamentals versus Price-Level Bubbles: The First Tests, Journal of Political Economy 88, 745-770.

________________, _______________, and Oliver L. Scott, 1984, Multi-Country Tests for Price Level Bubbles, Journal of Economic Dynamics and Control 8, 329-334.

________________ and Robert J. Hodrick, 1986a, Asset Price Volatility, Bubbles and Process Switching, Journal of Finance 61, 831-842.

Foley, Duncan K., 1987, Liquidity-Profit Rate Cycles in a Capitalist Economy, Journal of Economic Behavior and Organization 8, 363-377.

Föllmer, Hans, 1974, Random Economies with Many Interacting Agents, Journal of Mathematical Economics 1, 51-62.

Formby, John P., Stephen Layson, and James W. Smith, 1982, The Law of Demand, Positive Sloping Marginal Revenue, and Multiple Profit Equilibria, Economic Inquiry 20, 303-311.

Forrester, Jay W., 1961, Industrial Dynamics, Cambridge: MIT Press.

_________________, 1977, Growth Cycles, De Economist 125, 525-543.

Foucault, Michel, 1969, L’Arch(ologie du Savoir, Paris: (ditions Gallimard; English translation by A.M. Sheridan Smith, 1971, The Archaeology of Knowledge & The Discourse on Language, New York: Pantheon Books.

Frank, Murray Z., Ramazan Gençay, and Thanasios Stengos, 1989, International Chaos, European Economic Review 32, 1569-1584.

________________, Chera L. Sayers, and Thanasios Stengos, 1993, Evidence Concerning Nonlinear Structure in Provincial Unemployment Rates, Structural Change and Economic Dynamics 4, 333-343.

________________ and Thanasios Stengos, 1988a, Chaotic Dynamics in Economic Time Series, Journal of Economic Surveys 2, 103-133.

________________ and _________________, 1988b, Some Evidence Concerning Macroeconomic Chaos, Journal of Monetary Economics 22, 423-438.

________________ and _________________, 1989a, Nearest Neighbor Forecasts of Precious Metal Rates of Returns, Discussion Paper No. 1989-2, Department of Economics, University of Guelph.

________________ and _________________, 1989b, Measuring the Strangeness of Gold and Silver Rates of Return, Review of Economic Studies 56, 553-568.

Franke, Reiner and Toichiro Asada, 1994, A Keynes-Goodwin Model of the Business Cycle, Journal of Economic Behavior and Organization 24, 273-295.

______________ and Thomas Lux, 1993, Adaptive Expectations and Perfect Foresight in a Nonlinear Metzlerian Model of the Inventory Cycle, Scandinavian Journal of Economics 95, 355-363.

Jeffrey A. Frankel, 1985, The Dazzling Dollar, Brookings Papers on Economic Activity 1, 199-217.

__________________ and Kenneth A. Froot, 1988, Chartists, Fundamentalists, and the Demand for Dollars, Greek Economic Review 10, 49-102.

__________________ and Andrew K. Rose, 1995, A Survey of Empirical Research on Nominal Exchange Rates, in Gene Grossman and Kenneth Rogoff, eds., The Handbook of International Economics, Amsterdam: North-Holland, forthcoming.

__________________ and Sergio L. Shmukler, 1996, Country Fund Discounts, Asymmetric Information and the Mexican Crisis of 1994: Did Local Residents Turn Pessimistic Before International Investors? Center for International and Development Economics Research Working Paper No. C96-067, University of California at Berkeley.

Franz, W., 1990, Hysteresis in Economic Relationships: An Overview, Empirical Economics 15, 109-125.

Frederickson, P., J.L. Kaplan, S.D. Yorke, and James A. Yorke, 1983, The Liapunov dimension of Strange Attractors, Journal of Differential Equations 49, 185-207.

Freeman, Alan and Guglielmo Carchedi, eds., 1996, Marx and Non-Equilibrium Economics, Cheltenham: Edward Elgar.

French, Kenneth R. and James M. Poterba, 1991, Were Japanese Stock Prices Too High? Journal of Financial Economics 29, 337-363.

Frenkel, Jacob A., 1976, A Monetary Approach to the Exchange Rate: Doctrinal Aspects and Empirical Evidence, Scandinavian Journal of Economics 78, 200-224.

Friedman, Michael, 1977, First Blood, Madison: White Mountain Publishing House.

Friedman, Milton, 1953a, The Case for Flexible Exchange Rates, in Essays in Positive Economics, Chicago: University of Chicago Press.

________________, 1953b, The Effects of a Full-Employment Policy on Economic Stability: A Formal Analysis, in Essays in Positive Economics, Chicago: University of Chicago Press, 117-132.

________________, 1969, in Defense of Destabilizing Speculation, in The Optimum Quantity of Money, Chicago: Aldine.

________________ and Leonard J. Savage, 1948, The Utility Analysis of Choices Involving Risk, Journal of Political Economy 56, 279-304.

Frisch, Ragnar, 1933, Propagation and Impulse Problems in Dynamic Economics, in Economic Essays in Honor of Gustav Cassel, London: George Allen & Unwin, 171-205; reprinted in Robert A. Gordon and Lawrence R. Klein, eds., Readings in Business Cycles, Homewood: Richard D. Irwin, 155-185.

Froot, Kenneth A. and Jeffrey A. Frankel, 1990, Exchange Rate Forecasting Techniques, Survey Data, and Implications for the Foreign Exchange Market, mimeo, MIT and University of California at Berkeley.

_________________ and Maurice Obstfeld, 1991, Intrinsic Bubbles: The Case of Stock Prices, American Economic Review 81, 1189-1214.

Fukuda, S., 1993, “The Emergence of Equilibrium Cycles in a Monetary Economy with a Separable Utility Function,” Journal of Monetary Economics 32, 321-334.

Funke, Michael, Stephen Hall, and Martin Sola, 1994, Rational Bubbles during Polands Hyperinflation: Implications and Empirical Evidence, European Economic Review 38, 1257-1276.

Furth, Dave, 1986, Stability and Instability in Oligopoly, Journal of Economic Theory 40, 197-228.

Furuya, H. and K. Inada, 1962, Balanced Growth and Intertemporal Efficiency in Capital Accumulation, International Economic Review 3, 94-107.

Fussbudget, H.J. and R.S. Snarler, 1979, Sagacity Theory: A Critique, Mathematical Intelligencer 2, 56-59.

Gabisch, Günter, 1984, Nonlinear Models of Business Cycle Theory, in G. Hammer and D. Pallaschke, eds., Selected Topics in Operations Research and Mathematical Economics, Heidelberg: Springer-Verlag, 205-222.

_______________ and Hans-Walter Lorenz, 1989, Business Cycle Theory, 2nd Edition, Heidelberg: Springer-Verlag.

Galbraith, John Kenneth, 1954, The Great Crash, 1929, Boston: Houghton Mifflin.

Gale, David, 1967, On Optimal Development in a Multi-Sector Economy, Review of Economic Studies 34, 1-18.

___________, 1973, Pure Exchange Equilibrium of Dynamic Economic Models, Journal of Economic Theory 6, 12-36.

Gali, Jordi and Fabrizio Zilibotti, 1995, Endogenous Growth and Poverty Traps in a Cournotian Model, Annales Économiques et Statistiques 37-38, 197-213.

Gallas, Jason A.C. and Helena E. Nusse, 1996, Periodicity versus Chaos in the Dynamics of Cobweb Models, Journal of Economic Behavior and Organization 29, 447-464.

Gallaway, Lowell and Vishwa Shukla, 1974, The Neoclassical Production Function, American Economic Review 64, 348-358.

Gandolfo, Giancarlo A., 1983, Economic Dynamics: Methods and Models, Second Edition, Amsterdam: North-Holland.

Garber, Peter M., 1989, Tulipmania, Journal of Political Economy 97, 535-560.

________________, 1990, Famous First Bubbles, Journal of Economic Perspectives 4, 35-54.

Gardini, Laura, Ralph Abraham, R.J. Record, and D. Fournier-Prunaret, 1994, A Double Logistic Map, International Journal of Bifurcations and Chaos 4, 145-176.

Garegnani, Pierangelo, 1970, Heterogeneous Capital, the Production Function and the Theory of Capital, Review of Economic Studies 37, 407-436.

_____________________, 1976, The Neoclassical Production Function: Comment, American Economic Review 66, 424-427.

Gastineau, Gary L. and Robert M. Jarrow, 1991, Large-Trader Impact and Market Regulation, Financial Analysts Journal 47, 40-51.

Gayer, Arthur D., Walt W. Rostow, and Anna J. Schwartz, 1953, The Growth and Fluctuations of the British Economy, Vol. I, Oxford: Oxford University Press.

Geanakoplos, John, 1990, An Introduction to General Equilibrium with Incomplete Asset Markets, Journal of Mathematical Economics 19, 1-38.

Gençay, Ramazan, 1996, A Statistical Framework for Testing Chaotic Dynamics via Lyapunov Exponents, Physica D 89, 261-266.

_______________ and W. Davis Dechert, 1992, An Algorithm for the N Lyapunov Exponents of an N-Dimensional Unknown Dynamical System, Physica D 59, 142-157.

Gennotte, Gerard and Hayne Leland, 1990, Market Liquidity, Hedging, and Crashes, American Economic Review 80, 999-1021.

George, Donald, 1981, Equilibrium and Catastrophes in Economics, Scottish Journal of Political Economy 28, 43-61.

Georgescu-Roegen, Nicholas, 1950, The Theory of Choice and Constancy of Economic Laws, Quarterly Journal of Economics 44, 125-138.

__________________________, 1960, Economic Theory of Agrarian Economies, Oxford Economic Papers 12, 1-40.

__________________________, 1971, The Entropy Law and the Economic Process, Cambridge: Harvard University Press.

Geweke, John, 1993, Inference and Forecasting for Deterministic Nonlinear Time Series Observed with Measurement Error, in Richard H. Day and Ping Chen, eds., Nonlinear Dynamics & Evolutionary Economics, Oxford: Oxford University Press, 266-287.

Gilles, Christian, 1989, Charges as Equilibrium Prices and Asset Bubbles, Journal of Mathematical Economics 18, 155-167.

_________________ and Stephen F. LeRoy, 1992, Bubbles and Charges, International Economic Review 33, 323-339.

_________________ and ________________, 1996, Bubbles as Payoffs at Infinity, Finance and Economics Discussion Series 96-9, Board of Governors, US Federal Reserve Board, Washington.

Gilmore, Claire G., 1993, A New Test for Chaos, Journal of Economic Behavior and Organization 22, 209-237.

Gilmore, Robert, 1981, Catastrophe Theory for Scientists and Engineers, New York: John Wiley & Sons.

_______________, 1998, Topological Analysis of Chaotic Dynamical Systems, Reviews of Modern Physics 70, 1455-1529.

Gleick, James, 1987, Chaos: The Making of a New Science, New York: Viking.

Goeree, Jacob K., Cars Hommes, and Claus Weddepohl, 1998, Stability and Complex Dynamics in a Discrete Model Tâtonnement Model, Journal of Economic Behavior and Organization 33, 395-410.

Golan, Amos, 1991, “The Discrete Continuous Choice of Economic Modeling or Quantum Economic Chaos,” Mathematical Social Sciences 21, 261-286.

Goldfeld, Stephen M. and Richard E. Quandt, 1973, A Markov Model for Switching Regressions, Journal of Econometrics 1, 3-16.

Gollub, Jerry P. and Harry L. Swinney, 1975, Onset of Turbulence in a Rotating Fluid, Physical Review Letters 35, 927-930.

Golubitsky, Martin and John A. Guckenheimer, 1986, Multiparamter Bifurcation Theory, Providence: American Mathematical Society.

__________________ and Victor Guillemin, 1973, Stable Mappings and their Singularities, Berlin: Springer-Verlag.

Goodman, G. [Adam Smith], 1968, The Money Game, New York: McGraw-Hill.

Goodwin, Richard M., 1951, The Nonlinear Accelerator and the Persistence of Business Cycles, Econometrica 19, 1-17.

___________________, 1967, A Growth Cycle, in C.H. Feinstein, ed., Socialism, Capitalism and Economic Growth: Essays Presented to Maurice Dobb, Cambridge: Cambridge University Press, 54-58.

___________________, 1986, The Economy as an Evolutionary Pulsator, Journal of Economic Behavior and Organization 7, 341-349.

___________________, 1990, Chaotic Economic Dynamics, Oxford: Oxford University Press.

___________________, 1993, A Marx-Keynes-Schumpeter Model of Economic Growth and Fluctuation, in Richard H. Day and Ping Chen, eds., Nonlinear Dynamics & Evolutionary Economics, Oxford: Oxford University Press, 45-57.

___________________, M. Kruger, and A. Vercelli, eds., 1984, Nonlinear Models of Fluctuating Growth, Heidelberg: Springer-Verlag.

Gordon, H. Scott, 1954, The Economic Theory of a Common-Property Resource: The Fishery, Journal of Political Economy 62, 124-142.

Gould, J.R., 1977, Total Conditions in the Analysis of External Effects, Economic Journal 87, 588-654.

Grandmont, Jean-Michel, 1985, On Endogenous Competitive Business Cycles, Econometrica 53, 995-1045.

______________________, 1986, Stabilizing Competitive Business Cycles, Journal of Economic Theory 40, 57-76.

______________________, ed., 1988, Nonlinear Economic Dynamics, Boston: Academic Press.

______________________, 1998, Expectations Formation and Stability in Large Socio-Economic Systems, Econometrica 66, 741-781.

______________________ and Guy Laroque, 1991, Economic Dynamics with Learning: Some Instability Examples, in William A. Barnett, et al, eds., Equilibrium Theory and Applications: Proceedings of the Sixth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 247-273.

Granovetter, Mark and Ronald Soong, 1986, Threshold Models of Interpersonal Effects in Consumer Demand, Journal of Economic Behavior and Organization 7, 83-99.

Grassberger, Peter, 1986, Do Climate Attractors Exist? Nature 323, 609-612.

__________________, 1987, Grassberger Replies, Nature 326, 524.

__________________ and Itamar Procaccia, 1983a, Measuring the Strangeness of Strange Attractors, Physica D 9, 189-208.

__________________ and ________________, 1983b, Estimation of the Kolmogorov Entropy from a Chaotic Signal, Physical Review A 28, 2591-2593.

Graswinckel, Dirck, 1651, Placaetbook op het stuk van de Leeftocht, [Compilation of Regulations concerning Food], Amsterdam.

Gray, Jo Anna, 1984, Dynamic Instability in Rational Expectations Models: An Attempt to Clarify, International Economic Review 25, 93-122.

Grebogi, Celso, Edward Ott, S. Pelikan, and James A. Yorke, 1984, Strange Attractors that are not Chaotic, Physica D 13, 261-268.

______________, __________, and James A. Yorke, 1983, Crises, Sudden Changes in Chaotic Attractors, and Transient Chaos, Physica D 7, 181-200.

Greene, Myron T. And Bruce D. Fielitz, 1977, Long-Term Dependence in Stock Returns, Journal of Financial Economics 4, 339-349.

Gregory, R., 1986, Wages Policy and Unemployment in Australia, Economica 53, 53-74.

Gregory-Allen, Russell B. and Glenn V. Henderson, Jr., 1991, A Brief Review of Catastrophe Theory and a Test in a Corporate Failure Context, The Financial Review 26, 127-155.

Greiner, Alfred and Friedrich Kugler, 1994, A Note on Competition among Techniques in the Presence of Increasing Returns to Scale, in Loet Leyesdorff and Peter van den Besselaar, eds., Evolutionary Economics and Chaos Theory: New Directions in Technology Studies, New York: St. Martins Press, 44-52.

Grossman, Sanford J., 1976, On the Efficiency of Competitive Stock Markets, Journal of Finance 31, 573-585.

____________________ and Joseph E. Stiglitz, 1980, On the Impossibility of Informationally Efficient Markets, American Economic Review 70, 393-408.

Gu, Mu, 1993, An Empirical Examination of the Deterministic Component in Stock Price Volatility, Journal of Economic Behavior and Organization 22, 239-252

______, 1995, Market Mediating Behavior: An Economic Analysis of the Security Exchange Specialists, Journal of Economic Behavior and Organization 27, 237-256.

Guastello, Stephen J., 1981, Catastrophe Modeling of Equity in Organizations, Behavioral Science 26, 63-74.

_____________________, 1995, Chaos, Catastrophe, and Human Affairs: Applications of Nonlinear Dynamics to Work, Organizations, and Social Evolution, Mahwah: Lawrence Erlbaum Associates.

Guckenheimer, John H., 1973, Bifurcation and Catastrophe, in Manuel M. Peixoto, ed., Dynamical Systems, New York: Academic Press, 111-128.

_____________________, 1978, The Catastrophe Controversy, Mathematical Intelligencer 1, 15-20.

_____________________, 1984, Dimension for Strange Attractors, Contemporary Mathematics 28, 357-367.

_____________________, 1986, Strange Attractors in Fluids: Another View, Annual Review of Fluid Mechanics 18, 15-31

_____________________ and Philip Holmes, 1983, Nonlinear Oscillations, Dynamical Systems, and Bifurcations of Vector Fields, Berlin: Springer-Verlag; 1986, 2nd Printing, 1990, 3rd Printing.

_____________________ and R.F. Williams, 1979, Structural Stability of Lorenz Attractors, Publications Mathématiques IHES 50, 59-72.

Guesnerie, Roger, 1993, Successes and Failures in Coordinating Expectations, European Economic Review 37, 243-268.

________________ and Jean-Charles Rochet, 1993, (De)Stabilizing Speculation on Futures Markets: An Alternative View Point, European Economic Review 37, 1043-1063.

________________ and Michael Woodford, 1992, Endogenous Fluctuations, in Jean-Jacques Laffont, ed., Advances in Economic Theory: Sixth World Congress, Vol. II, Cambridge: Cambridge University Press, 289-412.

Gumowski, I. and Christian Mira, 1980, Dynamique Chaotique, Toulouse: Cepadues Éditions.

Haag, Günter, Tilo Hagel, and Timm Sigg, 1997, Active Stabilization of a Chaotic Urban System, Discrete Dynamics in Nature and Society 1, 127-134.

Haavelmo, Trygve, 1954, A Study in the Theory of Economic Evolution, Amsterdam: North-Holland.

Hadamard, Jacques S., 1898, Les Surfaces à Coubures Opposées et leurs Lignes Géodésique, Journal de Mathématique Pure et Appliquée 4, 27-73.

Hahn, Frank H., 1966, Equilibrium Dynamics with Heterogeneous Capital Goods, Quarterly Journal of Economics 80, 633-646.

Haken, Hermann, 1977, Synergetics. Nonequilibrium Phase Transitions and Social Measurement, Berlin: Springer-Verlag; 3rd Edition, 1983, Berlin: Springer-Verlag.

______________, 1996, The Slaving Principle Revisited, Physica D 97, 95-103.

Hall, Robert E., 1976, The Phillips Curve and Macroeconomic Policy, Carnegie-Rochester Series on Public Policy, 1.

Hamilton, James D., 1986, On Testing for Self-Fulfilling Speculative Price Bubbles, International Economic Review 27, 545-552.

__________________, 1988, Rational-Expectations Econometric Analysis of Changes in Regime: An Investigation of the Term Structure of Interest Rates, Journal of Economic Dynamics and Control 12, 385-423.

__________________, 1989, A New Approach to the Analysis of Nonstationary Time Series and the Business Cycle, Econometrica 57, 357-384.

__________________, 1990, Specification Testing in Markov-Switching, Time-Series Models, Thomas Jefferson Center for Political Economy Discussion Paper No. 209, University of Virginia.

__________________ and R. Susmel, 1994, Autoregressive Conditional Heteroskedasticity and Changes in Regime, Journal of Econometrics 64, 307-333.

__________________ and Charles H. Whiteman, 1985, The Observable Implications of Self-Fulfilling Prophecies, Journal of Monetary Economics 16, 353-373.

Hammond, Peter J., 1976, Endogenous Tastes and Stable Long-Run Choice, Journal of Economic Theory 13, 83-99.

Hansen, Lars Peter and Thomas J. Sargent, 1981,  Formulating and Estimating Dynamic Linear Rational Expectations Models, in Robert E. Lucas, Jr. and Thomas J. Sargent, eds., Rational Expectations and Econometric Practice, Minneapolis: University of Minnesota Press.

Harcourt, Geoffrey C., 1972, Some Cambridge Controversies in the Theory of Capital, Cambridge: Cambridge University Press.

Hardouvelis, Gikas A., 1990, Stock Market Bubbles Before the Crash of 1987? Federal Reserve Bank of New York Research Paper No. 9004.

_____________________, Rafael La Porta, and Thierry A. Wizman, 1994, What Moves the Discount on Country Equity Funds? NBER Working Paper No. 4261.

Hargreaves-Heap, Shaun P., 1980, Choosing the Wrong Natural Rate: Accelerating Inflation or Decelerating Employment and Growth, Economic Journal 90, 611-620.

Harris, Donald J., 1973, Capital, Distribution, and the Aggregate Production Function, American Economic Review 63, 100-113.

Harrison, J.M. and David M. Kreps, 1978, Speculative Behavior in a Stock Market with Heterogeneous Expectations, Quarterly Journal of Economics 92, 323-336.

Harrod, Roy F., 1936, The Trade Cycle, Oxford: Oxford University Press.

Hartmann, Georg C. and Otto E. Rössler, 1998, Coupled Flare Attractors--A Discrete Prototype for Economic Modelling, Discrete Dynamics in Nature and Society 2, 153-159.

Hatta, Tatsuo, 1976, The Paradox in Capital Theory and Complementarity of Inputs, Review of Economic Studies 43, 127-142.

Hausman, Jerry A., 1978, Specification Tests in Econometrics, Econometrica 46, 1251-1271.

Hausdorff, Felix, 1918, Dimension und äusseres Mass, Mathematischen Annalen 79, 157-179.

Hawking, Stephen W., 1988, A Brief History of Time, New York: Bantam Books.

Haxholdt, Christian, Christian Kampmann, Erik Mosekilde, and John D. Sterman, 1995, Mode-Locking and Entrainment of Endogenous Economic Cycles, System Dynamics Review 11, 177-198.

Hayek, Friedrich A., 1948, Individualism and Economic Order, Chicago: University of Chicago Press.

___________________, 1967, The Theory of Complex Phenomena, in Studies in Philosophy, Politics, and Economics, London: Routledge & Kegan Paul, 22-42.

___________________, 1988, The Fatal Conceit: The Errors of Socialism, Stanford: Hoover Institution.

Hegel, Georg Wilhelm Friedrich, 1842, Enzyclopadie der Philophischen Wissenscheften im Grundrisse, Part 1, Logik, Vol. VI, Berlin: Duncken und Humblot.

Heiner, Ronald A., 1989, The Origin of Predictable Dynamic Behavior, Journal of Economic Behavior and Organization 12, 221-232.

Helms, Billy P., Fred R. Kaen, and Robert E. Rosenman, 1984, Memory in Commodity Futures Contracts, Journal of Futures Markets 4, 559-567.

Henkin, G.M. and Victor M. Polterovich, 1991, Schumpeterian Dynamics as a Non-linear Wave Model, Journal of Mathematical Economics 20, 551-590.

Hénon, Michel, 1976, A Two-dimensional Mapping with a Strange Attractor, Communications in Mathematical Physics 50, 69-77.

Hermann, R., 1985, Stability and Chaos in a Kaldor-type Model, Department of Economics Discussion Paper No. 22, University of Gottingen.

Hertz, J.A., A.S. Krogh, and R.G. Palmer, eds., 1991, Introduction to the Theory of Neural Computation, Redwood City: Addison-Wesley.

Hibbert, B. and I. Wilkinson, 1994, Chaos Theory and the Dynamics of Marketing Systems, Journal of the Academy of Marketing Science 22, 218-233.

Hicks, John R., 1950, A Contribution to the Theory of the Trade Cycle, Oxford: Oxford University Press.

Hiemstra, Craig, 1993, An Application of the Modified Rescaled Range Test to the Daily Returns of Individual-Firm Stocks, mimeo, Department of Economics, Loyola College, Baltimore.

Hilbert, David, 1891, Über die stetige Abbildung einer Linie auf ein Flächenstück, Mathematishce Annalen 38, 459-460.

Hinich, Melvin J., 1982, Testing for Gaussianity and Linearity of a Stationary Time Series, Journal of Time Series Analysis 3, 169-176.

_________________ and Douglas Patterson, 1985, Evidence of Nonlinearity in Daily Stock Returns, Journal of Business and Economic Statistics 3, 69-77.

Ho, Thomas and Anthony Saunders, 1980, A Catastrophe Model of Bank Failure, Journal of Finance 35, 1189-1207.

Holland, John H., 1992, Adaptation in Natural and Artificial Systems, 2nd Edition, Cambridge: MIT Press.

Holling, C.S., 1973, Resilience and Stability of Ecological Systems, Annual Review of Ecology and Systematics 4, 1-24.

Holmes, Philip J., 1979, A Nonlinear Oscillator with a Strange Attractor, Philosophical Transactions of the Royal Society A 292, 419-448.

Holt, Charles A. and Anne P. Villamel, 1986, A Laboratory Experiment with a Single-Person Cobweb, Atlantic Economic Journal 14, 51-54.

Holyst, Janusz A., Tilo Hagel, Günter Haag, and Wolfgang Weidlich, 1996, How to Control a Chaotic Economy, Journal of Evolutionary Economics 6, 31-42.

Holzer, C. and M. Precht, 1993, Der Chaotische Schweinezyklus, Agrarwirtschaft 42, 276-283.

Hommes, Cars H., 1991a, Chaotic Dynamics in Economic Models: Some Simple Case-Studies, Groningen: Wolters-Noordhoff.

_______________, 1991b, Adaptive Learning and Roads to Chaos, Economics Letters 36, 127-132.

_______________, 1993, Periodic, Almost Periodic and Chaotic Behavior in Hicks Non-Linear Trade Cycle Model, Economics Letters 41, 391-397.

_______________, 1994, Dynamics of the Cobweb Model with Adaptive Expectations and Nonlinear Supply and Demand, Journal of Economic Behavior and Organization 24, 315-335.

_______________, 1995, A Reconsideration of Hicks Non-Linear Trade Cycle Model, Structural Change and Economic Dynamics 6, 435-459.

_______________, 1998, On the Consistency of Backward-Looking Expectations: The Case of the Cobweb, Journal of Economic Behavior and Organization 33, 333-362.

_______________ and Robin G. de Vilder, 1995, Investment Constrained Endogenous Business Cycles in a Two-Dimensional OLG Model, CEPREMAP Working Paper No. 9503, Paris.

_______________ and J. Barkley Rosser, Jr., 1999, Consistent Expectations Equilibria and Complex Dynamics in Renewable Resource Markets, mimeo, University of Amsterdam and James Madison University.

_______________, Joep Sonnemans, and Henk van de Velden, 1998, Expectations in an Experimental Cobweb Economy: Some Individual Experiments, mimeo, Center for Nonlinear Dynamics in Economics and Finance, University of Amsterdam.

_______________ and Gerhard Sorger, 1998, Consistent Expectations Equilibria, Macroeconomic Dynamics 2, 287-321.

Honkapohja, Seppo and Takatoshi Ito, 1980, Inventory Dynamics in a Simple Disequilibrium Model, Scandinavian Journal of Economics 82, 184-198.

Hoover, Kevin D., 1991, “Review of Mirowski’s More Heat than Light,” Methodus 3, 139-145.

Hopf, Eberhard, 1942, Abzqeigung einer periodischen Losung von einer stationacen Losung eines differential-systems, Ber Math.-Phys. Kl. Sachsiche Acad. Wissench. (Leipzig) 94, 1-22; in English, 1976, Bifurcation of a Periodic Solution from a Stationary Solution of a Differential System, in J.E. Marsden and E. McCracken, eds., The Hopf Bifurcation and Its Applications, Vol. 19, Berlin: Springer-Verlag, 163-193.

Horgan, John, 1995, From Complexity to Perplexity, Scientific American 272, June, no. 6, 104-109.

____________, 1997, The End of Science: Facing the Limits of Knowledge in the Twilight of the Scientific Age, Pbk. Edition, New York: Broadway Books.

Howitt, Peter, 1985, Transactions Costs and the Theory of Unemployment, American Economic Review 35, 88-100.

Hsieh, David A., 1989, Testing for Nonlinear Dependence in Daily Foreign Exchange Rates, Journal of Business 62, 339-368.

_______________, 1991, Chaos and Nonlinear Dynamics: Applications to Financial Markets, Journal of Finance 46, 1839-1877.

Hughes, J.R.T., 1960, Fluctuations in Trade, Industry, and Finance: A Study of British Economic Development, 1850-1860, Oxford: Oxford University Press.

Hurst, H. Edwin, 1951, Long-Term Storage Capacity of Reservoirs, Transactions of the American Society of Civil Engineers 116, 770-799.

Hussey, R., 1992, Nonparametric Evidence on Asymmetry in Business Cycles Using Aggregate Employment Time Series, Journal of Econometrics 51, 217-231.

Hyde, Mina, 1988, Wool: The Fabric of History, National Geographic 173, 552-583.

Iannacone, Laurence R., 1984, Consumption Capital and Habit Formation with an Application to Religious Participation, Ph.D. Dissertation, Department of Economics, University of Chicago.

______________________, 1986, Addiction and Satiation, Economics Letters 21, 95-99.

______________________, 1989, Bandwagons and the Threat of Chaos, Journal of Economic Behavior and Organization 11, 431-442.

Ikeda, Shinsuke and Akihisa Shibata, 1995, Fundamentals Uncertainty, Bubbles, and Exchange Rate Dynamics, Journal of International Economics 38, 199-222.

Ilyenkov, E.V., 1977, Dialectical Logic, Moscow: Progress Publishers.

Invernizzi, Sergio and Alfredo Medio, 1991, On Lags and Chaos in Economic Dynamics, Journal of Mathematical Economics 20, 521-550.

Isaac, Alan G., 1984, Bursting Bubbles: Further Results, Journal of Monetary Economics 14, 29-35.

Ito, Takatoshi and Tokuo Iwaisako, 1995, Explaining Asset Bubbles in Japan, NBER Working Paper No. 5358.

Jaditz, Ted and Chera L. Sayers, 1993, Is Chaos Generic in Economic Data? International Journal of Bifurcations and Chaos 3, 745-755.

Jarsulic, Marc, 1993, A Nonlinear Model of the Pure Growth Cycle, Journal of Economic Behavior and Organization 22, 133-151.

______________, 1994, Continuous-Time Dynamical Models with Distributed Lags, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 145-161.

Jeanne, Olivier and Paul Masson, 1998, Currency Crises, Sunspots and Markov-Switching Regimes, CEPR Discussion Paper No. 1990, London.

Jensen, Roderick V. and Robin Urban, 1984, Chaotic Price Behavior in a Non-Linear Cobweb Model, Economics Letters 15, 235-240.

Jevons, William Stanley, 1884, Investigations in Currency and Finance, London: Macmillan.

Joyce, James, 1939, Finnegans Wake, New York: Random House.

Julia, Gaston, 1918, Mémoire sur literation des fonctions rationelles, Journal de Mathématique Pure et Appliquée 8, 47-245.

Jullien, Bruno, 1988, Competitive Business Cycles in an Overlapping Generations Economy with Productive Investments, Journal of Economic Theory 46, 45-65.

Kaas, Leo, 1998, Stabilizing Chaos in a Dynamic Macroeconomic Model, Journal of Economic Behavior and Organization 33, 313-332.

Kac, Mark, 1968, Mathematical Mechanisms of Phase Transitions, in M. Chrétien, E. Gross, and S. Deser, eds., Statistical Physics: Transitions and Superfluidity, Vol. 1, Brandeis University Summer Institute in Theoretical Physics, 1966, 241-305.

Kaizouji, Taisei, 1994, Multiple Equilibria and Chaotic Tâtonnement: Applications of the Yamaguti-Matano Theorem, Journal of Economic Behavior and Organization 24, 357-362.

Kaldor, Nicholas, 1934, A Classificatory Note on the Determinateness of Equilibrium, Review of Economic Studies 1, 122-136.

________________, 1940, A Model of the Trade Cycle, Economic Journal 50, 78-92.

________________, 1972, The Irrelevance of Equilibrium Economics, Economic Journal 82, 1237-1255.

Kalecki, Michal, 1935, A Macrodynamic Theory of Business Cycles, Econometrica 3, 327-344.

_______________, 1937, A Theory of the Business Cycle, Review of Economic Studies 4, 77-97.

_______________, 1939, Essays in the Theory of Economic Fluctuations, New York.

Kamihigashi, Takashi, 1999, Chaotic Dynamics in Quasi-Static Systems: Theory and Applications, Journal of Mathematical Economics 31, 183-214.

Kampmann, Christian, Christian Haxholdt, Erik Mosekilde, and John D. Sterman, 1994, Entrainment in a Disaggregated Economic Long-wave Model, in Loet Leydesdorff and Peter van den Besselaar, eds., Evolutionary Economics and Chaos Theory: New Directions in Technology Studies, New York: St. Martins Press, 109-124.

Kaneko, Kunihiko, 1990, Clustering, Coding, Switching, Hierarchical Ordering, and Control in a Network of Chaotic Elements, Physica D 41, 137-172.

________________, 1995, Chaos as a Source of Complexity and Diversity in Evolution, in Christopher G. Langton, ed., Artificial Life: An Overview, Cambridge: MIT Press, 163-177.

Kaplan, Daniel T., 1994, Exceptional Events as Evidence for Determinism, Physica D 73, 38-48.

Katzner, Donald W., 1993, Some Notes on the Role of History and the Definition of Hysteresis and Related Concepts in Economic Analysis, Journal of Post Keynesian Economics 15, 323-345.

__________________, 1999, Hysteresis and the Modeling of Economic Phenomena, Review of Political Economy 11, 171-181.

Kauffman, Stuart A., 1993, The Origins of Order: Self-Organization and Selection in Evolution, Oxford: Oxford University Press.

___________________, 1995, At Home in the Universe, Oxford: Oxford University Press.

___________________ and Sonke Johnsen, 1991, Coevolution to the Edge of Chaos: Coupled Fitness Landscapes, Poised States, and Coevolutionary Avalanches, Journal of Theoretical Biology 149, 467-505.

Keen, Steve, 1995, Finance and Economic Breakdown: Modeling Minsky, Journal of Post Keynesian Economics 17, 607-635.

___________, 1997, From Stochastics to Complexity in Models of Economic Instability, Nonlinear Dynamics, Psychology, and Life Sciences 1, 151-172.

Kelsey, David, 1988, The Economics of Chaos or the Chaos of Economics, Oxford Economic Papers 40, 1-31.

Kennedy, Judy and James A. Yorke, 1991, Basins of Wada, Physica D 51, 213-225.

Keynes, John Maynard, 1936, General Theory of Employment, Interest and Money, London: Macmillan.

Kiel, L. Douglas and Euel Elliott, eds., 1996, Chaos Theory in the Social Sciences: Foundations and Applications, Ann Arbor: University of Michigan Press.

Kim, Chang-Jin and Myung-Jig Kim, 1996, Transient Fads and the Crash of 87, Journal of Applied Econometrics 11, 41-58.

Kindleberger, Charles P., 1978, Manias, Panics, and Crashes, New York: Basic Books; 1989, Second edition; 1999, Third Edition.

Kleidon, Allan W., 1986, Variance Bounds Tests and Stock Price Valuation Methods, Journal of Political Economy 94, 953-1001.

Kohn, Meir, 1978, Competitive Speculation, Econometrica 46, 1061-1076.

Kolata, Gina Bari, 1977, Catastrophe Theory: The Emperor has no Clothes, Science April 15.

Kolmogorov, Andrei N., 1936, Sulla Teoria di Volterra della Lotta per lEstistenza, Giornale Instituto Italiani Attuari 7, 74-80.

_____________________, 1941, Local Structure of Turbulence in an incompressable liquid for very large Reynolds numbers, Doklady Akademii Nauk SSSR 30, 299-303.

_____________________, 1958, Novyi metritjeskij invariant tranzitivnych dinamitjeskich sistem I avtomorfizmov lebega. [A new metric invariant of transient dynamical systems and automorphisms in Lebesgue spaces] Doklady Akademii Nauk SSSR 119, 861-864.

_____________________, 1962, A Refinement of Previous Hypotheses concerning the Local Structure of Turbulence in viscous incompressible fluid at high Reynolds number, Journal of Fluid Mechanics 13, 82-85.

Kopel, Michael, 1996a, Periodic and Chaotic Behaviour of a Simple R&D Model, Ricerche Economiche 50, 235-265.

______________, 1996b, Simple and Complex Adjustment Dynamics in Cournot Duopoly Models, Chaos, Solitons & Fractals 7, 2031-2048.

______________, 1997, Improving the Performance of an Economic System: Controlling Chaos, Journal of Evolutionary Economics 7, 269-289.

Koppl, Roger and J. Barkley Rosser, Jr., 1998, Everything You Might Say Will Already Have Passed Through My Mind, mimeo, Fairleigh Dickinson University and James Madison University.

____________ and Leland B. Yeager, 1996, Big Players and the Russian Ruble: Lessons from the Nineteenth Century, Explorations in Economic History 33, 367-383.

Kosloff, R. and S.A, Rice, 1981, Dynamical Correlations and Chaos in Classical Hamiltonian Systems, Journal of Chemical Physics 74, 1947-1956.

Kramer, Charles and R. Todd Smith, 1995, Recent Turmoil in Emerging Markets and the Behavior of Country-Fund Discounts: Removing the Puzzle of the Pricing of Closed-End Mutual Funds, International Monetary Fund Working Paper 95/68.

Krämer Walter and Ralf Runde, 1997, Chaos and the Compass Rose, Economics Letters 54, 113-118.

Krasker, William F., 1980, The Peso Problem in Testing the Efficiency of Forward Exchange Markets, Journal of Monetary Economics 6, 269-276.

Krasner, Saul, ed., 1990, The Ubiquity of Chaos, Washington: American Association for the Advancement of Science Publications.

Kuh, Edwin S., 1967, A Productivity Theory of Wage Levels--an Alternative to the Phillips Curve, Review of Economic Studies 34, 333-360.

Kuran, Timur, 1997, Private Truths, Public Lies: The Social Consequences of Preference Falsification, Cambridge, MA: Harvard University Press.

Kurz, Heinz and Neri Salvadori, 1999, Theories of Endogenous Growth in Historical Perspective, in Murat R. Sertel, ed., Contemporary Economic Issues, Proceedings of the Eleventh World Congress of the International Economic Association, Tunis. Volume 4: Economic Behaviour and Design, London: Macmillan, 225-261.

Kurz, Mordecai, 1992, Understanding the Past in order to Assess the Future: On Learning Equilibrium Price Processes, in Partha Dasgupta and Eric Maskin, eds., Economic Analysis of Markets and Games: Essays in Honor of Frank Hahn, Cambridge: MIT Press, 291-315.

______________, 1994, On the Structure and Diversity of Rational Beliefs, Economic Theory 4, 877-900.

______________ and A. Beltratti, 1997, The Equity Premium is no Puzzle, in Mordecai Kurz, ed., Endogenous Economic Fluctuations: Studies in the Theory of Rational Beliefs, New York: Springer-Verlag, Chapter 11.

______________ and Maurizio Motolese, 1999, Endogenous Uncertainty and Market Volatility, Nota di Lavoro 27.99, Fondazione ENI Enrico Mattei, Milan.

______________ and M. Schneider, 1996, Coordination and Correlation in Markov Rational Belief Equilibria, Economic Theory 8, 489-520.

Kuznetsov, A.P., S.P. Kuznetsov, and I.R. Sataev, 1997, A Variety of Period-Doubling Universality Classes in Multi-Parameter Analysis of Transition to Chaos, Physica D 109, 91-112.

Kydland, Finn E. and Edward C. Prescott, 1982, Time to Build and Aggregate Fluctuations, Econometrica 50, 1344-1370.

Lai, Kon S. and Peter Pauley, 1992, Random Walk or Bandwagon: Some Evidence from Foreign Exchanges in the 1980s, Applied Economics 24, 693-700.

Laibman, David and Edward J. Nell, 1977, Reswitching, Wicksell Effects, and the Neo-classical Production Function, American Economic Review 67, 878-888.

Landau, Lev D., 1944, On the Problem of Turbulence, Doklady Akademii Nauk SSSR 44, 339-342.

______________ and E.M. Lifshitz, 1959, Fluid Mechanics, Oxford: Pergamon Press.

Lane, David A., 1997, Is What is Good for Each Best for All? Learning from Others in the Information Contagion Model, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 105-127.

Langton, Chris G., ed., 1989, Artificial Life, Redwood City: Addison-Wesley.

_________________, 1990, Computation at the Edge of Chaos: Phase Transitions and Emergent Computation, Physica D 42, 12-37.

_________________, ed., 1995, Artificial Life: An Overview, Cambridge: MIT Press.

Laplace, Pierre Simon de, 1814, Essai Philosophique sur le Fondemont des Probabilités, Paris.

Lasota, Andrzej and Michael C. Mackey, 1985, Probabilistic Properties of Deterministic Systems, Cambridge: Cambridge University Press.

Lavoie, Don, 1989, Economic Chaos or Spontaneous Order? Implications for Political Economy of the New View of Science, Cato Journal 8, 613-635.

Law, John, 1704, Money and Trade Considered: with a Proposal for Supplying the Nation with Money, 1760 edition, Glasgow: Foulis.

Leach, John, 1991, Rational Speculation, Journal of Political Economy 99, 131-144.

LeBaron, Blake, 1989, Diagnosing and Simulating Some Asymmetries in Stock Return Volatility, mimeo, Department of Economics, University of Wisconsin-Madison.

______________, 1994, Chaos and Nonlinear Forecastibility in Economics and Finance, Philosophical Transactions of the Royal Society of London A 348, 397-404.

Lee, Charles M.C., Andrei Shleifer, and Richard H. Thaler, 1990, Closed-End Mutual Funds, Journal of Economic Perspectives 4, 153-164.

_________________, _______________, and _________________, 1991, Investor Sentiment and the Closed-end Fund Puzzle, Journal of Finance 46, 75-110.

Lee, I., 1993, On the Convergence of Informational Cascades, Journal of Economic Theory 61, 395-411.

Leibenstein, Harvey, 1950, Bandwagon, Snob and Veblen Effects in the Theory of Consumer Demand, Quarterly Journal of Economics 64, 183-207.

___________________, 1976, Beyond Economic Man: A New Foundation for Microeconomics, Cambridge: Harvard University Press.

Leibniz, Gottfried Wilhelm von, 1695, Letter to de lHôpital, Reprinted in C.D. Gerhard, ed., 1849, Mathematische Schriften II, XXIV, Halle: H.W. Schmidt, 197.

Leijonhufvud, Axel, 1973, Effective Demand Failures, Swedish Journal of Economics 75, 27-48.

__________________, 1981, Information and Coordination: Essays in Macroeconomic Theory, New York: Oxford University Press.

__________________, 1997, Macroeconomics and Complexity: Inflation Theory, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 337-367.

LeRoy, Stephen F., 1989, Efficient Capital Markets and Martingales, Journal of Economic Literature 27, 1583-1622.

_________________ and Richard D. Porter, 1981, The Present-Value Relation: Tests Based on Implied Variance Bounds, Econometrica 49, 555-574.

Levhari, David, 1965, A Nonsubstitution Theorem and the Switching of Techniques, Quarterly Journal of Economics 79, 98-105.

Levi, Leone, 1872, History of British Commerce, London: John Murray.

Levi, M., 1981, Qualitative Analysis of the Periodically Forced Relaxation Oscillation, Mem. American Mathematical Society 214, 1-147.

Levine, A. Lawrence, 1974, This Age of Leontief...and Who? Journal of Economic Literature 12, 872-881.

Lewin, Roger, 1992, Complexity: Life at the Edge of Chaos, New York: Macmillan.

Leydesdorff, Loet and Peter Van den Besselaar, eds., 1994, Evolutionary Economics and Chaos Theory: New Directions in Technology Studies, New York: St. Martin’s Press.

Li, H. and G.S. Maddala, 1996, Bootstrapping Time Series Models, Econometric Reviews 16, 115-195.

Li, Tien-Yien and James A. Yorke, 1975, Period Three Implies Chaos, American Mathematical Monthly 10, 985-992.

Lichtenberg, A.J. and A. Ujihara, 1989, Application of Nonlinear Mapping Theory to Commodity Price Fluctuations, Journal of Economic Dynamics and Control 13, 225-246.

Liggett, T., 1985, Interacting Particle Systems, New York: Springer-Verlag.

Lin, W., M. Tse, and Richard H. Day, 1989, A Real Growth Cycle with Adaptive Expectations, MRG Working Paper No. M8907, University of Southern California.

Lindbeck, Assar and Dennis J. Snower, 1989, The Insider-Outsider Theory of Employment and Unemployment, Cambridge: MIT Press.

Lindgren, Kristian, 1997, Evolutionary Dynamics in Game-Theoretic Models, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 337-367.

Ljung, L., 1977, Analysis of Recursive Stochastic Algorithms, IEEE Transactions on Automatic Control AC-22, 551-575.

Lo, Andrew W., 1991, Long Memory in Stock Market Prices, Econometrica 59, 1279-1313.

Lobato, I.N. and N.E. Savin, 1996, Real and Spurious Long Memory Properties of Stock Market Data, Working Paper Series #96-07, Department of Economics, University of Iowa, Iowa City.

Long, James R. and Charles I. Plosser, 1983, Real Business Cycles, Journal of Political Economy 91, 39-69.

Lopez-Ruiz, R. and C. Perez-Garcia, 1991, Dynamics of Maps with a Global Multiplicative Coupling, Chaos, Solitons & Fractals 1, 511-528.

Lordon, Frédéric, 1997, Endogenous Structural Change and Crisis in a Multiple Time-Scales Growth Model, Journal of Evolutionary Economics 7, 1-21.

Lorenz, Edward N., 1963, Deterministic Non-Periodic Flow, Journal of Atmospheric Science 20, 130-141.

_________________, 1993, The Essence of Chaos, Seattle: University of Washington Press.

Lorenz, Hans-Walter, 1987a, Strange Attractors in an Multisector Business Cycle Model, Journal of Economic Behavior and Organization 8, 397-411.

___________________, 1987b, Goodwins Nonlinear Accelerator and Chaotic Motion, Zeitschrift für Nationalökonomie 47, 413-418.

___________________, 1987c, International Trade and the Possible Occurrence of Chaos, Economics Letters 23, 135-138.

___________________, 1992, Multiple Attractors, Complex Basin Boundaries, and Transient Motion in Deterministic Economic Systems, in Gustav Feichtinger, ed., Dynamic Economic Models and Optimal Control, Amsterdam: North-Holland, 411-430.

___________________, 1993a, Nonlinear Dynamical Economics and Chaotic Motion, Second Edition, Heidelberg: Springer-Verlag; First Edition, 1989.

___________________, 1993b, Complex Transient Motion in Continuous-Time Economic Models, in Peter Nijkamp and Aura Reggiani, eds., Nonlinear Evolution of Spatial Economic Systems, Heidelberg: Springer-Verlag, 112-137.

___________________ and Markus Lohmann, 1996, On the Role of Expectations in a Dynamic Keynesian Macroeconomic Model, Chaos, Solitons & Fractals 7, 2135-2155.

Loretan, Mico and Peter C.B. Phillips, 1994, Testing the Covariance Stationarity of Heavy-Tailed Time Series: An Overview of the Theory with Applications to Several Financial Datasets, Journal of Empirical Finance 1, 211-248.

Louçã, Francisco, 1997, Turbulence in Economics: An Evolutionary Appraisal of Cycles and Complexity in Historical Processes, Cheltenham: Edward Elgar.

Lovell, Michael C., 1986, Tests of the Rational Expectations Hypothesis, American Economic Review 76, 110-124.

Lucas, Robert E., Jr., 1972, Expectations and the Neutrality of Money, Journal of Economic Theory 4, 103-124.

_____________________, 1975, An Equilibrium Model of the Business Cycle, Journal of Political Economy 83, 1113-1144.

_____________________, 1978, Asset Prices in an Exchange Economy, Econometrica 46, 1429-1445.

_____________________, 1986, Adaptive Behavior and Economic Theory, Journal of Business 59, 217-242.

_____________________, 1988, The Mechanics of Development, Journal of Monetary Economics 22, 3-42.

Luhta, Irma and Ilkka Virtanen, 1996, Non-linear Advertising Capital Model with Time Delayed Feedback Between Advertising and Stock of Goodwill, Chaos, Solitons & Fractals 7, 2083-2104.

Lux, Thomas, 1995, Herd Behaviour, Bubbles and Crashes, Economic Journal 105, 881-896.

___________, 1998, “The Socio-Economic Dynamics of Speculative Markets: Interacting Agents, Chaos, and the Fat Tails of Return Distributions,” Journal of Economic Behavior and Organization 33, 143-165.

Lyapunov, Alexander Mikhailovich, 1892 [reprinted in 1950], Obshchaya zadacha ob restoichivosti dvizheniya, Moscow-Leningrad: Gosteklhizdat; English translation, 1947, The General Stability of Motion, Annals of Mathematical Studies No. 17, Princeton: Princeton University Press.

Machina, Mark J., 1987, Choice Under Uncertainty: Problems Solved and Unsolved, Journal of Economic Perspectives 1, 121-154.

MacKay, Charles, 1852, Memoirs of Extraordinary Delusions and the Madness of Crowds, London: Office of the National Illustrated Library.

Mackey, Michael C., 1989, Commodity Price Fluctuations: Price Dependent Delays and Nonlinearities as Explanatory Factors, Journal of Economic Theory 48, 497-509.

Magill, Michael J.P., 1977, Some New Results on the Local Stability of the Process of Capital Accumulation, Journal of Economic Theory 14, 174-210.

____________________ and Martine Quinzii, 1996, Incomplete Markets over an Infinite Horizon: Longlived Securities and Speculative Bubbles, Journal of Mathematical Economics 26, 133-170.

Mailath, George J., 1998, Do People Play Nash Equilibrium? Lessons from Evolutionary Game Theory, Journal of Economic Literature 36, 1347-1374.

Mainzer, Klaus, 1994, Thinking in Complexity: The Complex Dynamics of Matter, Mind, and Mankind, New York: Springer-Verlag.

Malgrange, Bernard, 1966, Ideals of Differentiable Functions, Oxford: Oxford University Press.

Malinvaud, Edmond, 1972, Lectures on Microeconomic Theory, Amsterdam: North-Holland.

_________________, 1982, The Theory of Unemployment Reconsidered, Second Edition, London: Basil Blackwell.

Mandelbrot, Benoit B., 1963, The Variation of Certain Speculative Prices, Journal of Business 36, 394-419.

_____________________, 1965, Very Long-Tailed Probability Distributions and the Empirical Distribution of City Sizes, in Fred Massarik and Philburn Ratoosh, eds., Mathematical Exploration in Behavioral Science, Homewood: Richard D. Irwin., 322-332.

_____________________, 1969, Long-Run Linearity, Locally Gaussian Process, H-Spectra, and Infinite Variances, International Economic Review 10, 82-111.

_____________________, 1971, When Can Prices Be Arbitraged Effectively? A Limit to the Validity Random Walk and Martingale Models, Review of Economics and Statistics 53, 225-236.

_____________________, 1972, Statistical Methodology for Nonperiodic Cycles: From Covariance to R/S Analysis, Annals of Economic and Social Measurement 1, 259-290.

_____________________, 1983, The Fractal Geometry of Nature, 2nd edition, New York: W.H. Freeman.

_____________________, 1988, An Introduction to Multifractal Distribution Functions, in H. Eugene Stanley, and Nicole Ostrowsky, eds., Fluctuations and Pattern Formation, Dordrecht: Kluwer Academic Publishers, 345-360.

_____________________, 1990a, Two Meanings of Multifractality, and the Notion of Negative Fractal Dimension, in David K. Campbell, ed., Chaos/Xaoc: Soviet-American Perspectives on Nonlinear Science, New York: American Institute of Physics, 79-90.

_____________________, 1990b, Negative fractal dimensions and multifractals, Physica A 163, 306-315.

_____________________, 1997, Fractals and Scaling in Finance: Discontinuity, Concentration, Risk, New York: Springer-Verlag.

_____________________, Adlai Fisher, and Laurent Calvet, 1997, A Multifractal Model of Asset Returns, Cowles Foundation Discussion Paper No. 1164, Yale University.

Mandelshtam, L.I., N.D. Papaleski, A.A. Andronov, A.A. Vitt, G.S. Gorelik, and S.E. Khaikin, 1936, Novge Isseldovaniya v Oblasti Nelineinykh Kolebanii (New Research in the Field of Nonlinear Oscillations), Moscow: Radiozdat.

Mandler, Michael, 1995, Sequential Indeterminacy in Production Economies, Journal of Economic Theory 66, 406-436.

________________, 1997, Sraffian Indeterminacy in General Equilibrium, Review of Economic Studies, forthcoming.

________________, 1999, Dilemmas in Economic Theory: Persisting Foundational Problems of Microeconomics, New York: Oxford University Press.

Mankiw, N. Gregory, 1986, The Allocation of Credit and Financial Collapse, Quarterly Journal of Economics 101, 455-470.

__________________, David Romer, and Matthew D. Shapiro, 1985, An Unbiased Reexamination of Stock Market Volatility, Journal of Finance 40, 677-689.

Manski, Charles F., 1993, Identification of Endogenous Social Effects: The Reflection Problem, Review of Economic Studies 60, 531-542.

__________________, 1995, Identification Problems in the Social Sciences, Cambridge: Harvard University Press.

__________________ and Daniel McFadden, 1981, Structural Analysis of Discrete Data with Econometric Applications, Cambridge: MIT Press.

Mantel, Rolf, 1972, On the Characterization of Aggregate Excess Demand, Journal of Economic Theory 7, 348-353.

Marcet, Albert and Thomas J. Sargent, 1988, The Fate of Systems with Adaptive Expectations, American Economic Review Papers and Proceedings 78, 168-172.

______________ and _________________, 1989a, Convergence of Least Squares Learning Mechanisms in Self-Referential Linear Stochastic Models, Journal of Economic Theory 48, 337-368.

______________ and _________________, 1989b, Least-Squares Learning and the Dynamics of Hyperinflation, in William A. Barnett, John Geweke, and Karl Shell, eds., Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press, 119-137.

Marotto, F.R., 1978, Snap-Back Repellors Imply Chaos in Rn, Journal of Mathematical Analysis and Applications 63, 199-223.
Marschak, Jacob, 1953, Economic Measurements for Policy and Prediction, in Tjalling C. Koopmans, ed., Studies in Economic Method, Cowles Foundation Monograph 14, New York: Wiley, 1-26.

Marsden, J.E. and M. McCracken, 1976, The Hopf Bifurcation and its Applications, Berlin: Springer-Verlag.

Marsh, Terry A. and Robert C. Merton, 1986, Dividend Variability and Variance Bounds Tests for the Rationality of Stock Market Prices, American Economic Review 76, 483-498.

Marshall, Alfred, 1890, Principles of Economics, London: Macmillan; 8th Edition, 1920.

________________, 1923, Money, Trade and Commerce, London: Macmillan.

Marx, Karl, 1894, Das Kapital. Kritik der Politischen Ökonomie. Buch III: Der Gesamtprocess der Kapitlischen Producktion, Hamburg: Verlag von Otto Meissner; English translation, 1967, Capital. A Critique of Political Economy. Volume III: The Process of Capitalist Production as a Whole, New York: International Publishers.

Mas-Colell, Andreu, 1985, The Theory of General Economic Equilibrium: A Differentiable Approach, Cambridge, UK: Cambridge University Press.

Maskin, Eric and Jean Tirole, 1988, A Theory of Dynamic Oligopoly I: Overview and Quantity Competition with Fixed Costs, Econometrica 56, 548-568.

Mather, John N., 1968, Stability of CPO mapping III: Finitely determined map-germs, Publications Mathématiques IHES 35, 127-156.

Matsumoto, Akio, 1994, Complex Dynamics in a Simple Macro Disequilibrium Model, Journal of Economic Behavior and Organization 24, 297-313.

_______________, 1996, Ergodic Chaos in Inventory Oscillations: An Example, Chaos, Solitons & Fractals 7, 2175-2188.

_______________, 1997, Ergodic Cobweb Chaos, Discrete Dynamics in Nature and Society 1, 135-146.

_______________, 1998, Non-linear Structure of a Metzlerian Inventory Cycle Model, Journal of Economic Behavior and Organization 33, 481-492.

_______________, 1999, Preferable Disequilibrium in a Nonlinear Cobweb Economy, Annals of Operations Research 89, 101-123.

Matsuyama, Kiminori, 1990, Sunspot Equilibria (Rational Bubbles) in a Model of Money-in-the-Utility Function, Journal of Monetary Economics 25, 137-144.

___________________, 1991, Endogenous Price Fluctuations in an Optimizing Model of a Monetary Economy, Econometrica 59, 1617-1631.

___________________, 1999a, Growing through Cycles, Econometrica 67, 335-347.

___________________, 1999b, Playing Multiple Complementarity Games Simultaneously, CMSEMS Discussion Paper No. 1240, Northwestern University.

Maxwell, James Clerk, 1876, Does the Progress of Physical Science Tend to Give any Advantage to the Opinon of Necessity (or Determinism) over that of Contingency of Events and the Freedom of Will? in L. Campbell and W. Garnett, eds., 1882, The Life of James Clerk Maxwell, With a Selection from his Correspondence and Occasional Writings and a Sketch of his Contributions to Science, London: Macmillan, 434-444.

May, Robert M., 1974, Biological Populations with Non-Overlapping Generations: Stable Points, Stable Cycles, and Chaos, Science 186, 645-647.

______________, 1976, Simple Mathematical Models with Very Complicated Dynamics, Nature 261, 459-467.

Mayfield, E. Scott and Bruce Mizrach, 1992, On Determining the Dimension of Real-Time Stock-Price Data, Journal of Business and Economic Statistics 10, 367-374.

McCaffrey, Daniel F., Stephen Ellner, A. Ronald Gallant, and Douglas W. Nychka, 1992, Estimating the Lypanov Exponent of a Chaotic System with Nonparametric Regression, Journal of the American Statistical Association 87, 682-695.

McCallum, Bennett T., 1983, On Non-Uniqueness in Rational Expectations Models, Journal of Monetary Economics 11, 139-168.

McCloskey, Donald N., 1991, History, Differential Equations, and the Problem of Narration, History and Theory 30, 21-36.

McDonald, Steven W., Celso Grebogi, Edward Ott, and James A. Yorke, 1985, Fractal Basin Boundaries, Physica D 17, 125-153.

McKenzie, Lionel W., 1954, On Equilibrium in Grahams Model of World Trade and Other Competitive Systems, Econometrica 22, 147-161.

___________________, 1960, Matrices with Dominant Diagonal and Economic Theory, in Kenneth J. Arrow, Samuel J. Karlin, and Patrick Suppes, eds., Mathematical Methods in the Social Sciences: 1959, Stanford: Stanford University Press.

McQueen, Grant and Steven Thorley, 1994, Bubbles, Stock Returns, and Duration Dependence, Journal of Financial and Quantitative Analysis 29, 379-401.

Medio, Alfredo, 1984, Synergetics and Dynamic Economic Models, in Richard M. Goodwin, M. Kruger, and A. Vercelli, eds., Nonlinear Models of Fluctuating Growth, Heidelberg: Springer-Verlag, 166-191.

______________, 1994, Reply to Dr. Nusses review of Chaotic Dynamics: Theory and Applications to Economics, Journal of Economics 60, pp. 335-338.

______________, 1998, Nonlinear Dynamics and Chaos Part I: A Geometrical Approach, Macroeconomic Dynamics 2, 505-532.

______________ in collaboration with Giampolo Gallo, 1993, Chaotic Dynamics: Theory and Applications to Economics, Paperback Edition, Cambridge: Cambridge University Press.

______________ and Giorgio Negroni, 1996, Chaotic Dynamics in Overlapping Generations Models with Production, in William A. Barnett, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 3-44.

Meese, Richard A., 1986, Testing for Bubbles in Exchange Markets: A Case of Sparkling Rates? Journal of Political Economy 94, 675-687.

_________________ and Kenneth Rogoff, 1983a, Empirical Exchange Rate Models of the Seventies: Do They Fit out of Sample? Journal of International Economics 14, 2-24.

_________________ and ______________, 1983b, The Out-of-Sample Failure of Empirical Exchange Rate Models: Sampling Error or Misspecification? in Jacob A. Frenkel, ed., Exchange Rates and International Macroeconomics, Chicago: University of Chicago Press, 67-105.

Melèse, François and William Transue, 1986, Unscrambling Chaos Through Thick and Thin, Quarterly Journal of Economics 100, 419-423.

Menger, Karl, 1926, Allgemeine Räume und charakteristische Räume, Zweite Mitteilung: Über umfassenste n-dimensionale Mengen, Proc. Acad. Amsterdam 29, 1125-1128.

Merton, Robert C., 1976, Option Prices When Underlying Stock Returns Are Discontinuous, Journal of Financial Economics3, 125-144.

Metropolis, N., M.L. Stein, and P.R. Stein, 1973, On Finite Limit Sets for Transformations on the Unit Interval, Journal of Combinatorial Theory A 15, 25-44.

Metzler, L.A., 1941, The Nature and Stability of Inventory Cycles, Review of Economics and Statistics 23, 113-129.

Michener, Ronald and B. Ravikumar, 1998, “Chaotic Dynamics in a Cash-in-Advance Economy,” Journal of Economic Dynamics and Control 22, 1117-1137.

Milgrom, Paul, 1981, Rational Expectations, Information Acquisition, and Competitive Bidding, Econometrica 49, 921-944.

Mill, John Stuart, 1848, Principles of Political Economy, London: Parker, 1871, 7th edition, London: Longmans Green.

Milnor, John, 1985, On the Concept of an Attractor, Communications in Mathematical Physics 102, 517-519.

Mindlin, Gabriel, Xin-Jun Hou, Hernán G. Solari, R. Gilmore, and N.B. Trufilaro, 1990, Classification of Strange Attractors by Integers, Physical Review Letters 64, 2350-2353.

Minsky, Hyman P., 1972, Financial Instability Revisited: The Economics of Disaster, Reappraisal of the Federal Reserve Discount Mechanism 3, 97-136.

________________, 1977, A Theory of Systematic Fragility, in Edward I. Altman and Andrew S. Skinner, eds., Financial Crises: Institutions and Markets in a Fragile Environment, New York: Wiley-International, 196.

________________, 1982, The Financial Instability Hypothesis: Capitalistic Processes and the Behavior of the Economy, in Charles P. Kindleberger and Jean-Paul Laffargue, eds., Financial Crises: Theory, History and Policy, Cambridge: Cambridge University Press, 12-29.

Mira, Christian, Laura Gardini, A. Barugola, and J.C. Cathala, 1996, Chaotic Dynamics in Two-Dimensional Invertible Maps, Singapore: World Scientific.

Mirowski, Philip, 1987, Against Mechanism, Totowa: Rowman & Littlefield.

________________, 1989, More Heat than Light: Economics as Social Physics, Physics as Nature’s Economics, Cambridge: Cambridge University Press.

________________, 1990, From Mandelbrot to Chaos in Economic Theory, Southern Economic Journal 57, 289-307.

Mitchell, Mark L. And Jeffry M. Netter, 1989, Triggering the 1987 Stock Market Crash: Antitakeover Provisions in the Proposed House Ways and Means Bill? Journal of Financial Economics 24, 37-68.

Mitchell, Wesley Clair, 1927, Business Cycles: The Problem and its Setting, New York: National Bureau of Economic Research.

Mitchell, William F., 1993, Testing for Unit Roots and Persistence in OECD Unemployment Rates, Applied Economics 25, 1489-1501.

Mitra, Tapan, 1996, An Exact Discount Factor Restriction for Period Three Cycles in Dynamic Optimization Models, Journal of Economic Theory 69, 281-305.

____________, 1998, On the Relationship between Discounting and Complicated Behavior in Dynamic Optimization Models, Journal of Economic Behavior and Organization 33, 421-434.

Mittnik, Stefan and Zhiqiang Niu, 1994, Asymmetries in Business Cycles: Econometric Techniques and Empirical Evidence, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 331-350.

Montrucchio, Luigi, 1994, Dynamic Complexity of Optimal Paths and Discount Factors for Strongly Concave Problems, Journal of Optimization Theory and Applications 80, 385-406.

__________________ and Gerhard Sorger, 1996, Topological Entropy of Policy Functions in Concave Optimization Models, Journal of Mathematical Economics 25, 181-194.

Moon, F.C. and Philip J. Holmes, 1979, A Magnetoelastic Strange Attractor, Journal of Sound Vibrations 65, 285-296.

Mora, L. and Marcelo Viana, 1993, Abundance of Strange Attractors, Acta Mathematica 171, 1-71.

Morgan, E. Victor, 1943, The Theory and Practice of Central Banking, 1797-1913, Cambridge: Cambridge University Press.

Morse, Marston, 1931, The Critical Points of a Function of n Variables, Transactions of the American Mathematical Society 33, 72-91.

Mosekilde, Erik, Erik Reimer Larsen, John D. Sterman, and Jesper Skovhus Thomsen, 1992, Nonlinear Mode-Interaction in the Macroeconomy, Annals of Operations Research 37, 185-215.

_______________, __________________, _______________, and ______________________, 1993, Mode Locking and Nonlinear Entrainment of Macroeconomic Cycles, in Richard H. Day and Ping Chen, eds., Nonlinear Dynamics & Evolutionary Economics, Oxford: Oxford University Press, 58-83.

Muth, John T., 1961, Rational Expectations and the Theory of Price Movements, Econometrica 19, 315-335.

Myrberg, P.J., 1958, Iteration der reellen Polynome zweiten Grades,I Ann. Acad. Sci. Fennicae A 256, 1-10; 1959, [same title] II, [same journal] 268, 1-10; 1963, [same title] III, [same journal] 336, 1-10.

Neftçi, Salih N., 1982, Optimal Prediction of Cyclical Downturns, Journal of Economic Dynamics and Control 4, 225-241.

________________, 1984, Are Economic Time Series Asymmetric Over the Business Cycle? Journal of Political Economy 92, 307-328.

Newman, D., T. OBrien, J. Hoag, and H. Kim, 1988, Policy Functions for Capital Accumulation Paths, Journal of Economic Theory 46, 205-214.

Newhouse, Sheldon E., 1974, Diffeomorphisms with Infinitely Many Sinks, Topology 13, 9-18.

Nickell, Stephen, 1979, Estimating the Probability of Leaving Employment, Econometrica 47, 1249-1266.

Nicolis, C. and Grégoire Nicolis, 1984, Is There a Climate Attractor? Nature 311, 529-533.

___________ and ________________, 1987, Evidence for Climatic Attractors, Nature 326, 523.

Nicolis, Gr(goire and Ilya Prigogine, 1977, Self-Organization in Nonequilibrium Systems: From Dissipative Structures to Order through Fluctuations, New York: Wiley-Interscience.

__________________ and ___________________, 1989, Exploring Complexity: An Introduction, New York: W.H. Freeman.

Nijkamp, Peter and Aura Reggiani, eds., 1993, Nonlinear Evolution of Spatial Economic Systems, Heidelberg: Springer-Verlag.

Nishimura, Kazuo, Tadashi Shikoga, and Makato Yano, 1998, Interior Optimal Chaos with Arbitrarily Low Discount Rates, The Japanese Economic Review 49, 223-233.

________________ and Gerhard Sorger, 1996, Optimal Cycles and Chaos: A Survey, Studies in Nonlinear Dynamics and Econometrics 1, 11-28.

________________ and Makoto Yano, 1995, Nonlinear Dynamics and Chaos in Optimal Growth: An Example, Econometrica 63, 981-1001.

________________ and ___________, 1996, On the Least Upper Bound of Discount Factors that are Compatible with Optimal Period-Three Cycles, Journal of Economic Theory 69, 306-333.

Nock, A.D., 1933, Conversion: The Old and the New in Religion from Alexander the Great to Augustine of Hippo, Oxford: Oxford University Press.

Noguchi, Yukio, 1990, Land Problem in Japan, Hitotsubashi Journal of Economics 31, 73-86.

Noussair, Charles, Stéphane Robin, and Bernard Ruffieux, 1998, Bubbles and Anti-Crashes in Laboratory Asset Markets with Constant Fundamental Values, Institute for Research in the Behavioral, Economic, and Managerial Sciences Paper No. 1119, Purdue University.

Nusse, Helena E., 1987, Asymptotically Periodic Behavior in the Dynamics of Chaotic Mappings, SIAM Journal of Applied Mathematics 47, 498-515.

________________, 1994a, Review of Medio, A. (in collaboration with G.Gallo): Chaotic Dynamics. Theory and Applications to Economics, Journal of Economics 59, 106-113.

________________, 1994b, Rejoinder to Dr. Medios Reply, Journal of Economics 60, 339-340.

________________ and Cars H. Hommes, 1990, Resolution of Chaos with Application to a Modified Samuelson Model, Journal of Economic Dynamics and Control 14, 1-19.

________________ and James A. Yorke, 1996, Wada Basin Boundaries and Basin Cells, Physica D 90, 242-261.

Nychka, Douglas W., Stephen Ellner, A. Ronald Gallant, and Daniel F. McCaffrey, 1992, Finding Chaos in Noisy Systems, Journal of the Royal Statistical Society B 54, 399-426.

Nyssen, Jules, 1994, Social Efficiency of Bubbles in the Grossman and Helpman Endogenous Growth Model, Economics Letters 45, 197-202.

Obstfeld, Maurice and Kenneth Rogoff, 1983, Speculative Hyperinflations in Maximizing Models: Can We Rule Them Out? Journal of Political Economy 91, 1-22.

_________________ and ______________, 1986, Ruling Out Divergent Speculative Bubbles, Journal of Monetary Economics 17, 349-362.

Obukhov, A.M., 1962, Some Specific Features of Atmospheric Turbulence, Journal of Fluid Mechanics 13, 82-85.

OConnell, Stephen A. and Stephen P. Zeldes, 1988, Rational Ponzi Games, International Economic Review 29, 431-450.

Ockenden, J.R. and E.A. Hodgkins, eds., 1974, Moving Boundary Problems in Heat Flow and Diffusion, Oxford: Oxford University Press.

Okuno, M. and I. Zilcha, 1980, On the Efficiency of a Competitive Equilibrium in Infinite Horizon Models, Review of Economic Studies 47, 797-808.

Oliva, T.A. and C.M. Capdeville, 1980, Sussman and Zahler: Throwing the Baby out with the Bath Water, Behavioral Science 25, 229-230.

___________, W.S. Desarbo, D.L. Day, and K. Jedidi, 1987, GEMCAT: A General Multivariate Methodology for Estimating Catastrophe Models, Behavioral Science 32, 121-137.

Oseledec, V.I., 1968, A Multiplicative Ergodic Theorem. Ljapunov Characteristic Numbers for Dynamical Systems, Transactions of the Moscow Mathematical Society 19, 197-231.

Oswald, Andrew J., 1982, The Microeconomic Theory of the Trade Union, Economic Journal 92, 576-596.

Ott, Edward, Celso Grebogi, and James A. Yorke, 1990, Controlling Chaos, Physical Review Letters 64, 1196-1199.

___________, Tim Sauer, and James A. Yorke, eds., 1994, Coping with Chaos: Analysis of Chaotic Data and the Exploitation of Chaotic Systems, New York: John Wiley & Sons.

Oudard, Georges, 1928, The Amazing Life of John Law, English translation by G.E.C. Masse, New York: Payson and Clarke.

Page, R.T. and J. Ferejohn, 1974, Externalities as Commodities: Comment, American Economic Review 64, 454-459.

Palis, Jacob and Floris Takens, 1993, Hyperbolicity and Sensitive Chaotic Dynamics at Homoclinic Bifurcations: Fractal Dimensions and Infinitely Many Attractors, Cambridge: Cambridge University Press.

Palmer, R.G., W. Brian Arthur, John H. Holland, Blake LeBaron, and Paul Tayler, 1994, Artificial Economic Life: A Simple Model of a Stockmarket, Physica D 75, 264-274.

Pan, Shing and Fuliang Yin, 1997, Using Chaos to Control Chaotic Systems, Physics Letters A 231, 173-178.

Pareto, Vilfredo, 1909, Manuel dÉconomie Politique, Paris: Girard et Brière.

Pasinetti, Luigi L., 1969, Switches of Technique and the Rate of Return in Capital Theory, Economic Journal 74, 508-531.

Peano, Giuseppe, 1890, Sur une courbe, qui remplit toute une aire plane, Mathematische Annalen 36, 157-160.

Pecora, Louis M. and Thomas L. Carroll, 1990, Synchronization in Chaotic Systems, Physical Review Letters 64, 821-824.

Peitgen, Heinz-Otto, Hartmut Jürgens, and Dietmar Saupe, 1992, Chaos and Fractals: New Frontiers of Science, New York: Springer-Verlag.

Peixoto, Manuel M., 1962, Structural Stability on Two-dimensional Manifolds, Topology 1, 102-120.

Perelman, Michael S., 1987, Marxs Crises Theory: Scarcity, Labor, and Finance, New York: Praeger.

Perez, J. and C. Jeffries, 1982, Direct Observation of a Tangent Bifurcation, Physical Letters A 92, 82-84.

Perrin, Jean, 1906, La Discontinuité de la Matière, Revue du Mois 1, 323-344.

Pesin, Yasha B., 1977, Characteristic Lyapunov Exponents and Smooth Ergodic Theory, Russian Mathematical Surveys 32, 55-114.

Peters, Edgar E., 1991, A Chaotic Attractor for the S&P 500, Financial Analysts Journal 47, 55-62.

Phelps, Edmund S., 1972, Inflation Policy and Unemployment Theory, London: Macmillan.

Phillips, Peter C.B. and Steven N. Durlauf, 1986, Multiple Time Series Regression with Integrated Processes, Review of Economic Studies 53, 473-495.

Plykin, R., 1974, Sources and Sinks for A-diffeomorphims, USSR Math. Sb. 23, 233-253.

Pohjola, Matti T., 1981, Stable, Cyclic, and Chaotic Growth: The Dynamics of a Discrete Time Version of Goodwins Growth Cycle, Zeitschrift für Nationalökonomie 41, 27-38.

Poincaré, Henri, 1880-1890, Mémoire sur les courbes définies par les équations différentielles I-VI, Oeuvre I, Paris: Gauthier-Villars.

_______________, 1890, Sur les équations de la dynamique et le problème de trois corps, Acta Mathematica 13, 1-270.

_______________, 1899, Les Méthodes Nouvelles de la Mécanique Célèste, 3 Vols., Paris: Gauthier-Villars.

_______________, 1908, Science et Méthode, Paris: Ernest Flammarion; English translation, 1952, Science and Method, New York: Dover Publications.

Pollak, Robert A., 1970, Habit Formation and Dynamic Demand Functions, Journal of Political Economy 78, 745-783.

Pomeau, Y. and P. Manneville, 1980, Intermittent Transition to Turbulence in Dissipative Dynamical Systems, Communications in Mathematical Physics 74, 189-197.

Pontiff, Jeffrey, 1995, Closed-End Fund Premia and Returns: Implications for Financial Market Equilibrium, Journal of Financial Economics 37, 341-370.

Portes, Richard D., 1970, The Search for Efficiency in the Presence of Externalities, in P. Streeten, ed., Unfashionable Economics: Essays in Honor of Lord Balogh, London: Wiedenfeld and Nicholson.

Posthumus, Nicolaas W., 1929, The Tulip Mania in Holland in the Years 1636 and 1637, Journal of Economic and Business History 1, 434-455.

Poston, Tim and Ian Stewart, 1978, Catastrophe Theory and its Applications, London: Pitman.

___________, H.O. Bae, C.-N. Lee, 1992, Bifurcation Structure of the Eckalbar Stock-Holding Model, Applied Mathematical Computing 48, 21-43.

Poterba, James M. and Lawrence H. Summers, 1988, Mean Reversion in Stock Returns: Evidence and Implications, Journal of Financial Economics 22, 27-59.

Potter, Simon M., 1994, Asymmetric Economic Propagation Mechanisms, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 313-330.

Prigogine, Ilya, 1980, From Being to Becoming, San Francisco: W.H. Freeman.

_______________ and Isabelle Stengers, 1984, Order out of Chaos: Mans New Dialogue with Nature, New York: Bantam Books.

Prince, Raymond, 1985, Non-Convexities, Externalities, and the Mayan Civilization During the Classical Period, mimeo, James Madison University.

_______________ and J. Barkley Rosser, Jr., 1983, Environmental Costs and Reswitching between Food and Energy Production in the Western United States, mimeo, James Madison University.

_______________ and ______________________, 1985, Some Implications of Delayed Environmental Costs for Benefit Cost Analysis: A Study of Reswitching in the Western Coal Lands, Growth and Change 16, 18-25.

Pueyo, Salvador, 1997, The Study of Chaotic Dynamics by Means of Very Short Time Series, Physica D 106, 57-65.

Puu, Tönu, 1987, Complex Dynamics in Continuous Models of the Business Cycle, in David Batten, John L. Casti, and B. Johannson, eds., Economic Evolution and Structural Adjustment, Heidelberg, Springer-Verlag, 227-259.

_________, 1990, A Chaotic Model of the Business Cycle, Occasional Paper Series in Socio-Spatial Dynamics 1, 1-19.

_________, 1991, Chaos in Duopoly Pricing, Chaos, Solitions & Fractals 1, 573-581.

_________, 1995, The Chaotic Monopolist, Chaos, Solitons & Fractals 5, 35-44.

_________, 1996, Complex Dynamics with Three Oligopolists, Chaos, Solitons & Fractals 7, 2075-2081.

_________, 1997, Nonlinear Economic Dynamics, 4th Edition, Heidelberg: Springer-Verlag.

_________, 1998, The Chaotic Duopolists Revisited, Journal of Economic Behavior and Organization 33, 385-394.

Pynchon, Thomas, 1973, Gravity’s Rainbow, New York: Viking.

Radner, Roy, 1967, Efficiency Prices for Infinite Horizon Production Programmes, Review of Economic Studies 34, 51-66.

Radunskaya, A., 1994, Comparing Random and Deterministic Time Series, Economic Theory 4, 765-776.

Rand, David, 1976, Threshold in Pareto Sets, Journal of Mathematical Economics 3, 139-154.

___________, 1978, Exotic Phenomena in Games and Duopoly Models, Journal of Mathematical Economics 5, 173-184.

Ramsey, Frank P., 1928, A Mathematical Theory of Saving, Economic Journal 38, 543-559.

Ramsey, James B. and Philip Rothman, 1996, Time Irreversibility and Business Cycle Asymmetry, Journal of Money, Credit, and Banking 28, 1-21.

________________, Chera L. Sayers, and Philip Rothman, 1990, The Statistical Properties of Dimension Calculations Using Small Data Sets, International Economic Review 31, 991-1020.

________________ and Hsiao-Jane Yuan, 1989, Bias and Error Bars in Dimension Calculations and Their Evaluation in Some Simple Models, Physics Letters A 134, 287-297.

Rayleigh, Lord J.W.S., 1880, On the Resultant of a Large Number of Vibrations of the Same Pitch and Arbitrary Phase, Philosophical Magazine 10, 73.

_____________________, 1916, On Convective Currents in a Horizontal Layer of Fluid when the Higher Temperature is on the Under Side, Philosophical Magazine 32, 529-546.

Rebelo, Sergio, 1991, Long Run Policy Analysis and Long Run Growth, Journal of Political Economy 99, 500-521.

Reggiani, Aura and Peter Nijkamp, 1994, Evolutionary Dynamics in Technological Systems: A Multi-layer Niche Approach, in Loet Leydesdorff and Peter van den Besselaar, eds., Evolutionary Economics and Chaos Theory: New Directions in Technology Studies, New York: St. Martins Press, 95-108.

Reichlin, Pietro, 1986, Equilibrium Cycles in an Overlapping Generations Economy with Production, Journal of Economic Theory 40, 89-102.

________________, 1992, Endogenous Fluctuations in a Two-Sector Overlapping Generations Economy, in Jess Benhabib, ed., Cycles and Chaos in Economic Equilibrium, Princeton: Princeton University Press, 158-179.

Rezneck, Samuel, 1968, Business Depressions and Financial Panics, New York: Greenwood.

Ricci, U., 1930, Die Synthetische Ökonomie von Henry Ludwell Moore, Zeitschrifte für Nationalökonomie 1, 649-668.

Richardson, Lewis Fry, 1922, Weather Prediction by Numerical Process, Cambridge: Cambridge University Press.

_____________________, 1926, Atmospheric Diffusion shown on a Distance-neighbour Graph, Proceedings of the Royal Society of London A 110, 709-737.

Robbins, K.A., 1979, Periodic Solutions and Bifurcation Structure at High r in the Lorenz Model, SIAM Journal of Applied Mathematics 36, 457-472.

Robinson, Abraham, 1966, Nonstandard Analysis, Princeton: Princeton University Press.

Robinson, Joan, 1933. The Economics of Imperfect Competition, London: Macmillan.

______________, 1953-54, The Production Function and the Theory of Capital, Review of Economic Studies 21, 81-106.

______________, 1956, The Accumulation of Capital, London: Macmillan.

______________, 1974, History versus Equilibrium, Thames Papers in Political Economy, London: Thames Polytechnic.

______________, 1975, The Unimportance of Reswitching, Quarterly Journal of Economics 89, 32-39.

Rogoff, Kenneth, 1979, Essays on Expectations and Exchange Rate Volatility, Ph.D dissertation, MIT.

Roll, Richard, 1986, The Hubris Hypothesis of Corporate Takeovers, Journal of Business 59, 197-216.

Romeiras, F.J., Celso Grebogi, Edward Ott, and W.P. Dayawansa, 1992, Controlling Chaotic Dynamical Systems, Physica D 58, 165-192.

Romer, Paul, 1986a, Cake Eating, Chattering, and Jumps: Existence Results for Variational Problems, Econometrica 54, 897-908.

___________, 1986b, Increasing Returns and Long Run Growth, Journal of Political Economy 94, 1002-1037.

Roosevelt, Frank, 1975, Cambridge Economics as Commodity Fetishism, Review of Radical Political Economics 7, 1-32.

Rose, H., 1967, On the Nonlinear Theory of the Employment Cycle, Review of Economic Studies 34, 153-173.

Rosen, Sherwin, Kevin M. Murphy, and José Scheinkman, 1994, Cattle Cycles, Journal of Political Economy 102, 468-492.

Rosenstein, M.T., J.J. Collins, and C.J. De Luca, 1993, A Practical Method for Calculating Largest Lyapunov Exponents from Small Data Sets, Physica D 65, 117-134.

Rosser, J. Barkley, Jr., 1978, Continuity and Capital-Reversal: Comment, Economic Inquiry 16, 143-146.

_______________________, 1981, The Emergence of the Megacorpstate and the Acceleration of Global Inflation, Journal of Post Keynesian Economics 3, 429-439.

_______________________, 1983, Reswitching as a Cusp Catastrophe, Journal of Economic Theory 31, 182-193.

_______________________, 1986, “Continuity and Discontinuity in Economic Analysis,” Virginia Social Science Journal 21, 117-124.

_______________________, 1990, Chaos Theory and the New Keynesian Economics, The Manchester School of Economic and Social Studies 58, 265-291.

_______________________, 1992, The Dialogue between the Economic and the Ecologic Theories of Evolution, Journal of Economic Behavior and Organization 17, 195-215.

_______________________, 1994, Higher Dimensional Crashes of Semi-Rational Speculative Bubbles, mimeo, James Madison University.

_______________________, 1996a, Chaos Theory and Rationality in Economics, in L. Douglas Kiel and Euel Elliott, eds., Chaos Theory in the Social Sciences: Foundations and Applications, Ann Arbor: University of Michigan Press, 199-213.

_______________________, 1996b, Chaos Theory and Post Walrasian Macroeconomics, in David Colander, ed., Beyond Microfoundations: Post Walrasian Macroeconomics, Cambridge: Cambridge University Press, 87-107.

_______________________, 1996c, On the Possibility of Rational Deflationary Bubbles, Rivista Internazionale di Scienze Economiche e Commerciali 43, 729-740.

_______________________, 1997, Speculations on Nonlinear Speculative Bubbles, Nonlinear Dynamics, Psychology, and Life Sciences, 1, 275-300.

_______________________, 1998a, Complex Dynamics in New Keynesian and Post Keynesian Models, in Roy J. Rotheim, ed., New Keynesian Economics/Post Keynesian Alternatives, London: Routledge, 288-302.

_______________________, 1998b, Chaotic Models, in Heinz Kurz and Neri Salvadori, eds., The Elgar Companion to Classical Economics, A-K, Cheltenham: Edward Elgar, 92-95.

_______________________, 1999a, The Prehistory of Chaotic Economic Dynamics, in Murat R. Sertel, ed., Proceedings of the Eleventh World International Economic Association Congress, Tunis. Volume 4: Contemporary Economic Issues, London: Macmillan, 207-224.

_______________________, 1999b, On the Complexities of Complex Economic Dynamics, Journal of Economic Perspectives 13(4), in press.

_______________________, 1999c, Aspects of Dialectics and Nonlinear Dynamics, Cambridge Journal of Economics, forthcoming.

_______________________, 1999d, Self-Fulfilling Chaotic Mistakes: Some Examples and Implications, Discrete Dynamics in Nature and Society, in press.

_______________________, 1999e, Volatility and Social Flaring, mimeo, James Madison University.

_______________________, 2000, “Integrating the Complexity Vision into Mathematical Economics,” in David Colander, ed., Complexity and the Teaching of Economics, Cheltenham: Edward Elgar, in press.

_______________________ and Marina V. Rosser, 1994, Long Wave Chaos and Systemic Economic Transformation, World Futures: The Journal of General Evolution 39, 197-207.

_______________________ and ________________, 1996, Comparative Economics in a Transforming World Economy, Chicago: Richard D. Irwin.

________________________ and ________________, 1997a, Schumpeterian Evolutionary Dynamics and the Collapse of Soviet-Bloc Socialism, Review of Political Economy 9, 211-223.

_______________________ and ________________, 1998a, Islamic and Neo-Confucian Economics: A New Traditional Economy Perspective, Eastern Economic Journal 24, 217-227.

_______________________ and Richard G. Sheehan, 1994, A Vector Autoregressive Model of the Saudi Arabian Economy, Journal of Economics and Business 47, 79-90.

Rössler, Otto E., 1976, An Equation for Continuous Chaos, Physics Letters A 57, 397-398.

________________, 1998, Endophysics: The World as an Interface, Singapore: World Scientific.

________________ and Georg C. Hartmann, 1995, Attractors with Flares, Fractals 3, 285-296.

________________ and J.L. Hudson, 1989, Self-Similarity in Hyperchaotic Data, in E. Basar and T.H. Bullock, eds., Springer Series in Brain Dynamics 2, Berlin: Springer-Verlag, 113-121.

Rotemberg, Julio J. and Garth Saloner, 1986, A Supergame-Theoretic Model of Price Wars during Booms, American Economic Review 76, 390-407.

Rothenberg, Jerome, 1960, Non-convexity, Aggregation and Pareto Optimality, Journal of Political Economy 68, 435-468.

Rothman, Philip, 1991, Further Evidence on the Asymmetric Behavior of Unemployment Rates over the Business Cycle, Journal of Macroeconomics 13, 291-298.

_______________, 1996, International Evidence of Business-Cycle Nonlinearity, in William A. Barnett, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge, UK: Cambridge University Press, 333-341.

_______________, ed., 1999, Nonlinear Time Series Analysis of Economic and Financial Data, Boston: Kluwer Academic Publishers.

Rowthorn, Robert, 1973, Vulgar Economy, mimeo, Cambridge University.

Ruelle, David, 1979, Sensitive Dependence on Initial Condition and Turbulent Behavior of Dynamical Systems, in O. Gurel and Otto E. Rössler, eds., Bifurcation Theory and Applications in Scientific Disciplines, New York: New York Academy of Sciences, 408-446.

_____________, 1980, Strange Attractors, Mathematical Intelligencer 2, 126-137.

_____________, 1990, Deterministic Chaos: The Science and the Fiction, Proceedings of the Royal Society of London A 427, 241-248.

_____________, 1991, Chance and Chaos, Princeton: Princeton University Press.

_____________ and Floris Takens, 1971, On the Nature of Turbulence, Communications in Mathematical Physics 20, 167-192.

Russell, Bertrand, 1945, History of Western Philosophy, New York: Simon & Shuster.

Saari, Donald G., 1985, Iterative Price Mechanisms, Econometrica 53, 1117-1131.

________________, 1991, Erratic Behavior in Economic Models, Journal of Economic Behavior and Organization 16, 3-35.

________________, 1994, Geometry of Voting, New York: Springer-Verlag.

________________, 1995, Mathematical Complexity of Simple Economics, Notices of the American Mathematical Society 42, 222-230.

________________, 1996, The Ease of Generating Chaotic Behavior in Economics, Chaos, Solitons & Fractals 7, 2267-2278.

Sablov, J., ed., Simulations in Archeology, Albuquerque: University of New Mexico Press.

Sakai, H., and H. Tokumaru, 1980, Autocorrelations of a Certain Chaos, IEEE Transactions on Acoustics, Speech and Signal Processing 28, 588-590.

Salant, Stephen W., 1983, The Vulnerability of Price Stabilization Schemes to Speculative Attack, Journal of Political Economy 91, 1-38.

____________________ and Dale W. Henderson, 1978, Market Anticipations of Government Policies and the Price of Gold, Journal of Political Economy 91, 1-38.

Salvadori, Neri and Ian Steedman, 1988, No Reswitching? No Switching! Cambridge Journal of Economics 12, 481-486.

Samuelson, Paul A., 1939a, Interactions between the Multiplier Analysis and the Principle of Acceleration, Review of Economics and Statistics 21, 75-78.

__________________, 1939b, A Synthesis of the Principle of Acceleration and the Multiplier, Journal of Political Economy 47, 786-797.

__________________, 1942, The Stability of Equilibrium: Linear and Nonlinear Systems, Econometrica 10, 1-25.

__________________, 1947, The Foundations of Economic Analysis, Cambridge: Harvard University Press.

__________________, 1957, Intertemporal Price Equilibrium: A Prologue to the Theory of Speculation, Weltwirtschaftliches Archiv 79, 181-219.

__________________, 1958, An Exact Consumption-Loan Model of Interest with or without the Social Contrivance of Money, Journal of Political Economy 66, 467-482.

__________________, 1967, Indeterminacy of Development in a Heterogeneous-Capital Model with Constant Savings Propensity, in Karl Shell, ed., Essays on the Theory of Optimal Economic Growth, Cambridge: MIT Press, 150-162.

Sard, A., 1942, The Measure of Critical Points of Differentiable Maps, Bulletin of the American Mathematical Society 48, 883-890.

Sargent, Thomas J., 1982, Beyond Demand and Supply Curves in Macro-economics, American Economic Review Papers and Proceedings 72, 382-390.

__________________, 1993, Bounded Rationality in Macroeconomics, Oxford: Clarendon Press.

__________________, 1999, The Conquest of American Inflation, Princeton: Princeton University Press.

__________________ and Neil Wallace, 1973, The Stability of Models of Money and Growth with Perfect Foresight, Econometrica 41, 1043-1048.

Sarris, Alexander H., 1984, Speculative Storage, Futures Markets, and the Stability of Commodity Prices, Economic Inquiry 22, 80-97.

Sasakura, Kazuyuki, 1995, Political Economic Chaos? Journal of Economic Behavior and Organization 27, 213-221.

Sato, Kazuo, 1976, The Neoclassical Production Function: Comment, American Economic Review 66, 428-436.

Sauer, Tim, James A. Yorke, and Martin Casdagli, 1991, Embedology, Journal of Statistical Physics 65, 579-616.

Savit, Robert and M. Green, 1991, Time Series and Dependent Variables, Physica D 50, 95-116.

Sawyer, Malcolm, 1996, Kalecki on the Trade Cycle and Economic Growth, in John E. King, ed., An Alternative Macroeconomic Theory: The Kaleckian Model and Post-Keynesian Economics, Boston: Kluwer Academic Publishers, 93-114.

Sayers, Chera L., 1988, Work Stoppages: Exploring the Nonlinear Dynamics, mimeo, University of Houston.

________________, 1990, Chaos and the Business Cycle, in Saul Krasner, ed., The Ubiquity of Chaos, Washington: American Association for the Advancement of Science Publications, 115-125.

________________, 1994, Testing for Chaos and Nonlinearities in Macroeconomic Time Series, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 351-368.

Scarf, Herbert, 1960, Some Examples of Global Instability of the Competitive Equilibrium, International Economic Review 1, 157-172.

Scheinkman, José, 1976, On Optimal Steady States of N-Sector Growth Models when Utility is Discounted, Journal of Economic Theory 12, 11-20.

________________, 1990, Nonlinearities in Economic Dynamics, Economic Journal 100, 33-48.

________________ and Blake LeBaron, 1989, Nonlinear Dynamics and Stock Returns, Journal of Business 62, 311-337.

Schelling, Thomas C., 1984, Choice and Consequence, Cambridge: Harvard University Press.

Schochter, Stanley, William Gerin, Donald C. Hood, and Paul Andreassen, 1985, Was the South Sea Bubble a Random Walk? Journal of Economic Behavior and Organization 6, 323-329.

Schönhofer, Martin, 1999a,Chaotic Learning Equilibria, Journal of Economic Theory, forthcoming.

_________________, 1999b, Learning to Believe in Chaos, Journal of Economic Behavior and Organization, forthcoming.

Schultz, H., 1930, Der Sinn Der Statischen Nachfragekurven, in E. Altschul, ed., Veröffentlichungen der Frankfurter Gesellshaft für Konjunkturforschung, Heft 10.

Schumpeter, Joseph A., 1939, Business Cycles, New York: McGraw-Hill.

_____________________, 1954, History of Economic Analysis, Oxford: Oxford University Press.

Schwartz, Ira B. and Ioana Triandaf, 1996, Sustaining Chaos by Using Basin Boundary Saddles, Physical Review Letters 77, 4740-4743.

Schweitzer, Frank, ed., 1997, Self-Organization of Complex Structures: From Individual to Collective Dynamics, Amsterdam: Gordon and Breach.

Scott, Louis O., 1990, Do Prices Reflect Market Fundamentals in Real Estate Markets? Journal of Real Estate Finance and Economics 3, 5-23.

Screpanti, Ernesto, 1995, A Pure Insider Theory of Hysteresis in Employment and Unemployment, Paper No. 185, Department of Political Economy, University of Siena.

Semmler, Willi, ed., 1986, Competition, Instability, and Nonlinear Cycles, Heidelberg: Springer-Verlag.

______________, ed., 1994, Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers.

______________ and Malte Sieveking, 1993, Nonlinear Liquidity Growth Dynamics with Corridor Stability, Journal of Economic Behavior and Organization 22, 189-208.

Sen, Amartya, 1970, The Impossibility of a Paretian Liberal, Journal of Political Economy 78, 152-157.

Sethi, Rajiv, 1996, Endogenous Regime Switching in Speculative Markets, Structural Change and Economic Dynamics 7, 99-118.

Setterfield, Mark, 1993, Towards a Long-Run Theory of Effective Demand: Modeling Macroeconomic Systems with Hysteresis, Journal of Post Keynesian Economics 15, 347-364.

_________________, 1997, Rapid Growth and Relative Decline: Modelling Macroeconomic Dynamics with Hysteresis, London: Macmillan.

Shaffer, Sherrill, 1984, Chaos, Naiveté, and Consistent Conjectures, Economics Letters 14, 155-162.

_________________, 1991, Structural Shifts and the Volatility of Chaotic Markets, Journal of Economic Behavior and Organization 15, 201-214.

_________________, 1995, Chaos, Taxes, Stabilization, and Turnover, in Robert R. Trippi, ed., Chaos & Nonlinear Dynamics in the Financial Markets, Chicago: Irwin, 457-466.

Shaikh, Anwar, 1982, Neo-Ricardian Economics: A Wealth of Algebra, A Poverty of Theory, Review of Radical Political Economics 14, 667-83.

Sharkovsky, A.N., 1964, Coexistence of Cycles of a Continuous Map of a Line into Itself, Ukrainskii Matemacheskii Zhurnal 16, 61-71.

Shell, Karl, 1977, Monnaie et Allocation Intertemporale, CNRS Séminaire dÉconometrique Roy-Malinvaud, mimeo, Paris.

Sherrington, D. and S. Kirkpatrick, 1975, Solvable Model of a Spin Glass, Physical Review Letters 35, 1792.

Shibata, Tatsuo and Kunihiko Kaneko, 1998, Tongue-like Bifurcation Structures of the Mean-Field Dynamics in a Network of Chaotic Elements, Physica D 124, 177-200.

Shiller, Robert J., 1979, The Volatility of Long-Term Interest Rates and Expectations Models of the Term Structure, Journal of Political Economy 87, 1190-1219.

__________________, 1981, Do Stock Prices Move too Much to be Justified by Subsequent Changes in Dividends? American Economic Review 71, 421-436.

__________________, 1984, Stock Prices and Social Dynamics, Brookings Papers on Economic Activity 2, 457-498.

__________________, 1986, The Marsh-Merton Model of Managers Smoothing of Dividends, American Economic Review 76, 499-503.

__________________, 1989, Market Volatility, Cambridge: MIT Press.

__________________ and John Pound, 1987, Investor Behavior in the October 1987 Stock Market Crash: Survey Evidence, NBER Working Paper No. 2446.

__________________ and __________, 1989, Survey Evidence on Diffusion of Interest and Information among Investors, Journal of Economic Behavior and Organization 12, 47-66.

Shilnikov, L.P., 1965, A Case of the Existence of a Denumerable Set of Periodic Motions, Doklady Matemacheskii SSSR 6, 163-166.

Shinbrot, Troy, Edward Ott, Celso Grebogi, and James A. Yorke, 1990, Using Chaos to Direct Trajectories to Targets, Physical Review Letters 65, 3215-3218.

______________, William L. Ditto, Celso Grebogi, Edward Ott, Mark L. Spano, and James A. Yorke, 1992, Using the Sensitive Dependence of Chaos (the Butterfly Effect) to Direct Trajectories in an Experimental Chaotic System, Physical Review Letters 68, 2863-2866.

Shubik, Martin, 1997, Time and Money, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System II, Reading: Addison-Wesley, 263-283.

Sidrauski, Miguel, 1967, Inflation and Economic Growth, Journal of Political Economy 75, 796-810.

Sierpinski, Wacaw, 1915, Sur une courbe dont tout point est un point de ramification, Comptes Rendu de lAcadémie Paris 160, 302.

__________________, 1916, Sur une courbe cantorienne qui contient une image biunivoquet et continue detoute courbe donnée, Comptes Rendu de lAcadémie Paris 162, 629-632.

Silverberg, Gerald, 1984, Embodied Technical Progress in a Dynamic Model: The Self-Organization Paradigm, in Richard M. Goodwin, R. Kruger, and A. Vercelli, eds., Nonlinear Models of Fluctuating Growth, Heidelberg: Springer-Verlag, 192-208.

__________________ and Doris Lehnert, 1993, Long Waves and Evolutionary Chaos in a Simple Schumpeterian Model of Embodied Technical Change, Structural Change and Economic Dynamics 4, 9-37.

__________________ and ______________, Evolutionary Chaos: Growth Fluctuations in a Schumpeterian model of Creative Destruction, in William A. Barnett, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 45-74.

Sinai, Yasha G., 1959, O ponjatii entropii dinamitjeskoj sistemy, [On the concept of entropy of a dynamic system] Doklady Akademii Nauk SSSR 124, 768-771.

_______________, 1972, Gibbs Measures in Ergodic Theory, Uspekhi Matemacheskii Nauk 27, 21.

Slutzky, Eugen, 1937, The Summation of Random Causes as the Source of Cyclic Processes, Econometrica 5, 105-146.

Smale, Steve, 1963, Diffeomorphisms with Many Periodic Points, in Stewart S. Cairns, ed., Differential and Combinatorial Topology, Princeton: Princeton University Press, 63-80.

____________, 1967, Diffferentiable Dynamical Systems, Bulletin of the American Mathematical Society 73, 747-817.

____________, 1974, Global Dynamics and Economics IIA, Journal of Mathematical Economics 1, 1-14.

____________, 1990, Some Remarks on the Foundations of Numerical Analysis, in David K. Campbell, ed. Chaos/Xaoc: Soviet-American Perspectives on Nonlinear Science, New York: American Institute of Physics, 107-120.

____________, 1991, Dynamics Retrospective: Great Problems, Attempts that Failed, Physica D 51, 267-273.

Smith, Adam, 1776, An Inquiry into the Nature and Causes of the Wealth of Nations, London: Strahan and Cadell.

Smith, Bruce D., 1988, Legal Restrictions, Sunspots, and Peels Bank Act: The Real Bills Doctrine versus the Quantity Theory Reconsidered, Journal of Political Economy 96, 3-19.

Smith, Vernon L., Gerry L. Suchanek, and Arlington W. Williams, 1988, Bubbles, Crashes, and Endogenous Expectations, Econometrica 56, 1119-1151.

Soliman, A.S., 1996a, Transitions from Stable Equilibrium Points to Periodic Cycles to Chaos in a Phillips Curve System, Journal of Macroeconomics 18, 139-153.

______________, 1996b, Fractals in Nonlinear Economic Dynamic Systems, Chaos, Solitons & Fractals 7, 247-256.

______________, 1997, Assessing the Effect of Shock Policies in Nonlinear Macroeconomic Dynamic Systems Using Fractal Boundaries in Parameter Space, Chaos, Solitons & Fractals 8, 909-915.

Solow, Robert M., 1956a, The Production Function and the Theory of Capital, Review of Economic Studies 23, 101-108.

________________, 1956b, A Contribution to the Theory of Economic Growth, Quarterly Journal of Economics 70, 65-94.

________________, 1957, Technical Change and the Aggregate Production Function, Review of Economics and Statistics 34, 312-320.

Sonnenschein, Hugo, 1972, Market Excess Demand Functions, Econometrica 40, 649-663.

Sorger, Gerhard, 1994, Period Three Implies Heavy Discounting, Mathematics of Operations Research 19, 1-16.

_______________, 1995, Chaotic Ramsey Equilibrium, International Journal of Bifurcations and Chaos 5, 373-380.

_______________, 1998, Imperfect Foresight and Chaos: An Example of a Self-Fulfilling Mistake, Journal of Economic Behavior and Organization 33, 363-383.

Sotomayer, J., 1973, Generic Bifurcations of Dynamical Systems, in Manuel M. Peixoto, ed., Dynamical Systems, New York: Academic Press, 549-560.

Sparrow, Colin, 1982, The Lorenz Equations: Bifurcations, Chaos, and Strange Attractors, Berlin: Springer-Verlag.

Spear, Stephen E., 1984, Sufficient Conditions for the Existence of Sunspot Equilibria, Journal of Economic Theory 34, 360-370.

Spitzer, Frank, 1971, Random Fields and Interacting Particle Systems, Providence: American Mathematical Society.

Sraffa, Piero, 1960, Production of Commodities by Means of Commodities: Prelude to a Critique of Economic Theory, Cambridge: Cambridge University Press.

Starrett, David, 1972, Fundamental Nonconvexities in the Theory of Externalities, Journal of Economic Theory 4, 180-199.

Steedman, Ian, 1977, Marx After Sraffa, London: Verso.

Stevens, Wallace, 1947, Poems, New York: Vintage.

Stefanovska, Aneta, Sašo Strle, and Peter Krošelj, 1997, On the Overestimation of the Correlation Dimension, Physics Letters A 235, 24-30.

Sterman, John D., 1985, A Behavioral Model of the Long Wave, Journal of Economic Behavior and Organization 6, 17-53.

________________, 1989, Deterministic Chaos in an Experimental Economics System, Journal of Economic Behavior and Organization 12, 1-8.

________________ and Erik Mosekilde, 1994, Business Cycles and Long Waves: A Behavioral Disequilibrium Perspective, in Willi Semmler, ed., Business Cycles: Theory and Empirical Methods, Boston: Kluwer Academic Publishers, 13-51.

Stewart, Ian, 1989, Does God Play Dice? The Mathematics of Chaos, Oxford: Basil Blackwell.

Stiefenhofer, Anton, 1998, “Chaos in Cobweb Models due to Price Uncertainty,” Department of Economics Discussion Paper No. 398, University of Bielefeld.

Stigler, George J. and Gary S. Becker, 1977, De Gustibus Non Est Disputandum, American Economic Review 67, 76-90.

Stiglitz, Joseph E., 1973, Recurrence of Techniques in a Dynamic Economy, in James Mirrlees and N.H. Stern, eds., I.E.A. Models of Growth, New York: Wiley, 138-161.

___________________, 1982, Information and Capital Markets, in W. Sharpe and C. Cootner, eds., Financial Economics: Essays in Honor of Paul Cootner, Englewood Cliffs: Prentice Hall.

Strotz, Robert H., J.C. McAnulty, and Joseph B. Naines, Jr., 1953, Goodwins Nonlinear Theory of the Business Cycle: An Electro-Analog Solution, Econometrica 21, 390-411.

Stutzer, Michael J., 1980, Chaotic Dynamics and Bifurcation in a Macro Model, Journal of Economic Dynamics and Control 2, 353-376.

Sugihara, George and Robert M. May, 1990, Nonlinear Forecasting as a Way of Distinguishing Chaos from Measurement Error in Time Series, Nature 344, 734-740.

Sullivan, Ryan, Allan Timmermann, and Halbert White, 1998, Data-Snooping, Technical Trading Rule Performance and the Bootstrap, CEPR Discussion Paper No. 1976, London.

Sussman, Hector J. and Raphael Zahler, 1978a, Catastrophe Theory as Applied to the Social and Biological Sciences, Synthèse 37, 117-216.

__________________ and ______________, 1978b, A Critique of Applied Catastrophe Theory in the Applied Behavioral Sciences, Behavioral Science 23, 383-389.

Sutherland, A., 1970, On Optimal Development in a Multi-Sectoral Economy: The Discounted Case, Review of Economic Studies 37, 585-589.

Sutherland, Alan, 1996, “Intrinsic Bubbles and Mean-Reverting Fundamentals,” Journal of Monetary Economics 37, 163-173.

Swan, Trevor W., 1956, Economic Growth and Capital Accumulation, Economic Record 32, 334-361.

Sweezy, Paul M., 1939, Demand Conditions Under Conditions of Oligopoly, Journal of Political Economy 47, 568-573.

Tachibanaki, T., 1987, Labour Market Flexibility in Japan in Comparison with Europe and the U.S., European Economic Review 31, 647-684.

Takens, Floris, 1981, Detecting Strange Attractors in Turbulence, in D.A. Rand and L.-S. Young, eds., Dynamical Systems and Turbulence, Berlin: Springer-Verlag, 366-381.

______________, 1996, Estimation of Dimension and Order of Time Series, in H.W. Broer, S.A. van Gils, I. Hoveijn, and F. Takens, eds., Nonlinear Dynamical Systems and Chaos, Basel: Birkhäuser, 405-422.

Tamborski, Mariusz, 1995, Efficiency of New Financial Markets: The Case of Warsaw Stock Exchange, IRES Discussion Paper no. 9504, Université Catholique de Louvain.

Taylor, Henry, 1985, The Flying Change, Baton Rouge: Louisiana State University Press.

Tegene, Abebayehu and Frederick R. Kuchler, 1993, Evidence on the Existence of Speculative Bubbles in Farmland Prices, Journal of Real Estate Finance and Economics 6, 223-236.

Telser, Lester G., 1959, A Theory of Speculation Relating Profitability and Stability, Review of Economics and Statistics 41, 295-301.

Tesfatsion, Leigh, 1997, How Economists Can Get Alife, in W. Brian Arthur, Steven N. Durlauf, and David A. Lane, eds., The Economy as an Evolving Complex System, Reading: Addison-Wesley, 533-564.

Thaler, Richard H., 1991, Quasi Rational Economics, New York: Russell Sage Foundation.

Theiler, J., S. Eubank, A. Longtin, B. Galdrikian, and J. Farmer, 1992, Testing for Nonlinearity in Time Series: The Method of Surrogate Data, Physica D 58, 77-94.

Thom, René, 1956, Les Singularités des Applications Différentiables, Annales Institute Fourier (Grenoble) 6, 43-87.

__________, 1972, Stabilité Structurelle et Morphogenèse: Essai d’une Th(orie G(n(rale des Mod(les, New York: Benjamin; English translation, 1975, Structural Stability and Morphogenesis: An Outline of a Theory of Models, Reading: Benjamin.

__________ with response by E. Christopher Zeeman, 1975, Catastrophe Theory: Its Present State and Future Perspectives, in Anthony Manning, ed., Dynamical Systems-Warwick 1974, Lecture Notes in Mathematics No. 468, Berlin: Springer-Verlag, 366-389.

__________, 1983, Mathematical Models of Morphogenesis, Chichester: Ellis Harwood, Ltd.

Thompson, DArcy W., 1917, On Growth and Form, Cambridge: Cambridge University Press.

Thompson, J.M.T., 1982, Instabilities and Catastrophes in Science and Engineering, New York: John Wiley & Sons.

________________, 1992, Global Unpredictability in Nonlinear Dynamics: Capture, Dispersal and the Indeterminate Bifurcations, Physica D 58, 260-272.

________________ and G.W. Hunt, 1973, A General Theory of Elastic Stability, New York: John Wiley & Sons.

________________ and _________, 1975, Towards a Unified Bifurcation Theory, Journal of Applied Mathematical Physics 26, 581-603.

________________ and H.B. Stewart, 1986, Nonlinear Dynamics and Chaos: Geometrical Methods for Engineers and Scientists, New York: John Wiley & Sons.

Thomsen, J.S., Erik Mosekilde, and John D. Sterman, 1991, Hyperchaotic Phenomena in Dynamic Decision Making, in M.G. Singh and L. Travé-Massuyès, eds., Decision Support Systems and Qualitative Reasoning, Amsterdam: North-Holland, 149-154.

Tinbergen, Jan, 1930, Bestimmung und Deutung von Angebotskurven. Ein Beispiel, Zeitschrifte für Nationalökonomie 1, 669-679.

Tirole, Jean, 1982, On the Possibility of Speculation Under Rational Expectations, Econometrica 50, 1163-1181.

____________, 1985, Asset Bubbles and Overlapping Generations, Econometrica 53, 1499-1528.

Topol, Richard, 1991, Bubbles and Volatility of Stock Prices: Effect of Mimetic Contagion, Economic Journal 101, 786-800.

Trippi, Robert R., ed., 1995, Chaos & Nonlinear Dynamics in the Financial Markets, Chicago: Irwin.

Trotman, David J.A. and E. Christopher Zeeman, 1976, Classification of Elementary Catastrophes of Codimension 5, in Peter J. Hilton, ed., Structural Stability, the Theory of Catastrophes and Applications in the Sciences, Berlin: Springer-Verlag, 263-327.

Turnovsky, Steven J. and Michael L. Wachter, 1972, A Test of the Expectations Hypothesis Using Directly Observed Wage and Price Expectations, Review of Economics and Statistics 54, 47-54.

Tversky, Amos and Daniel Kahneman, 1974, Judgment Under Uncertainty: Heuristics and Biases, Science 185, 1124-1131.

_____________ and _______________, 1986, Rational Choice and the Framing of Decisions, Journal of Business 59, S251-S278.

Ueda, Yoshisuke, 1980, Explosion of Strange Attractors Exhibited by Duffings Equation, Annals of the New York Academy of Sciences 357, 422-434.

_______________, 1991, Survey of Regular and Chaotic Phenomena in the Forced Duffing Oscillator, Chaos, Solitons & Fractals 1, 199-231.

Ulam, Stanislaw M. and John von Neumann, 1947, On Combination of Stochastic and Deterministic Processes, Bulletin of the American Mathematical Society 53, 1120.

Umberger, D.K., G. Mayer-Kress, and E. Jen, 1986, Hausdorff Dimensions for Sets with Broken Scaling Symmetry, in G. Mayer-Kress, ed., Dimensions and Entropies in Chaotic Systems: Quantification of Complex Behavior, Berlin: Springer-Verlag, 42-53.

van den Ploeg, F., 1986, “Rational Expectations, Risk and Chaos in Financial Markets,” Economic Journal 96, 151-162.

van der Pol, Balthasar, 1927, Forced Oscillations in a Circuit with Nonlinear Resistance (Receptance with Reactive Triode), London, Edinburgh and Dublin Philosophical Magazine 3, 65-80.

______________________ and J. van der Mark, 1927, Frequency Demultiplication, Nature 120, 363-364.

van Dijk, Frans and Peter Nijkamp, 1980, Analysis of Conflicts in Dynamical Environmental Systems via Catastrophe Theory, Regional Science and Urban Economics 10, 429-451.

van Duijn, L., 1983, The Long Wave in Economic Life, Boston: Allen & Unwin.

Van Ees, Hans and Harry Garretsen, 1996, “An Annotated Bibliography on the (Macro)Foundation of Post Walrasian Economics,” in David Colander, ed., Beyond Microfoundations: Post Walrasian Macroeconomics, Cambridge: Cambridge University Press, 223-251.

Van Norden, Simon and Huntley Schaller, 1993, The Predictability of Stock Market Regime: Evidence from the Toronto Stock Exchange, Review of Economics and Statistics 75, 505-510.

Van Vleck, George W., 1943, The Panic of 1857, An Analytical Study, New York: Columbia University Press.

van Witteloostuijn, A. and A. van Lier, 1990, Chaotic Patterns in Cournot Competition, Metroeconomica 41, 161-185.

Varian, Hal R., 1979, Catastrophe Theory and the Business Cycle, Economic Inquiry 17, 14-28.

Veblen, Thorstein, 1899, The Theory of the Leisure Class, New York: Macmillan.

Vellekoop, M. and R. Berglund, 1994, On Intervals, Transitivity = Chaos, American Mathematical Monthly 101, 353-355.

Viana, Marcelo, 1996, Global Attractors and Bifurcations, in H.W. Broer, S.A. van Gils, I. Hoveijn, and F. Takens, eds., Nonlinear Dynamical Systems and Chaos, Basel: Birkhäuser, 299-324.

von Baeyer, Hans Christian, 1999, “World on a String,” The Sciences 39(5), 10-13.

von Koch, Helge, 1904, Sur une Courbe Continue sans Tangente, Obtenue par une Construction Géometrique Élémentaire, Arkiv för Matematik, Astronomi och Fysik 1, 681-704.

von Mangoldt, Hans Karl Emil, 1863, Grundriss der Volkswirtschaftslehre, Stuttgart: Engelhorn.

von Neumann, John, 1937, Über ein Ökonomisches Gleichungssystem und eine Verallgemeinerung des Brouwerschen Fixpunktsatzes, Ergebnisse eines mathematischen Kolloquiums 8, 73-83; English translation, 1945, A Model of General Equilibrium, Review of Economic Studies 13, 1-9.

_________________, 1966, Edited and Completed by Arthur W. Burks, Theory of Self-Reproducing Automata, Urbana: University of Illinois Press.

von Stackelberg, Heinrich, 1938, Probleme der Unvollkeommenen Konkurrenz, Weltwirtschaftliches Archiv 48, 95.

Waddington, D.H., 1940, Organizers and Genes, Cambridge: Cambridge University Press.

Wald, Abraham, 1936, Über einege Gleichungssysteme der Mathematischen Ökonomie, Zeitschrift für Nationalökonomie 7, 637-670; English translation, 1951, On Some Systems of Equations of Mathematical Economics, Econometrica 19, 368-403.

Waldrop, M. Mitchell, 1992, Complexity: The Emerging Science at the Edge of Order and Chaos, New York: Simon & Schuster.

Wales, David J., 1990, Calculating the Rate of Loss of Information from Chaotic Time Series Forecasting, Nature 350, 485-488.

Wallace, Neil, 1980, The Overlapping Generations Model of Fiat Money, in John Kareken and Neil Wallace, eds., Models of Monetary Economics, Minneapolis: Federal Reserve Bank of Minneapolis.

_____________, 1981, A Hybrid Fiat-Commodity Money System, Journal of Economic Theory 25, 421-430.

Walras, Léon, 1874, Éléments dÉconomie Politique Pure, 1st Edition, Lausanne: F. Rouge, 4th Edition, 1900, Lausanne: L. Corbaz, 6th Edition, 1926, Paris: R. Pichon & R. Durand-Auzias; English translation, William Jaffé, 1954, Elements of Pure Economics, London: Allen and Unwin.

Walters, Alan A., 1980, A Note on Monopoly Equilibrium, Economic Journal 90, 161-162.

Wang, Yong, 1993, Near-Rational Behaviour and Financial Market Fluctuations, Economic Journal 103, 1462-1478.

Wecker, William E., 1979, Predicting the Turning Points of a Time Series, Journal of Business 52, 35-50.

Weddepohl, Claus, 1995, A Cautious Price Adjustment Mechanism: Chaotic Behavior, Journal of Economic Behavior and Organization 27, 293-300.

Weidlich, Wolfgang, 1991, Physics and Social Science--The Approach of Synergetics, Physics Reports 204, 1-163.

__________________ and Martin Braun, 1992, The Master Equation Approach to Nonlinear Economics, Journal of Evolutionary Economics 2, 233-265.

__________________ and Günter Haag, 1983, Concepts and Models of a Quantitative Sociology, The Dynamics of Interaction Populations, Berlin: Springer-Verlag.

Weil, Philippe, 1990, On the Possibility of Price Decreasing Bubbles, Econometrica 58, 1467-1474.

Wen, Kehong, 1996, Continuous-Time Chaos in Stock Market Dynamics, in William A. Barnett, Alan P. Kirman, and Mark Salmon, eds., Nonlinear Dynamics and Economics: Proceedings of the Tenth International Symposium in Economic Theory and Econometrics, Cambridge: Cambridge University Press, 133-159.

West, Kenneth D., 1987, A Specification Test for Speculative Bubbles, Quarterly Journal of Economics 102, 553-580.

________________, 1988, Dividend Innovations and Stock Price Volatility, Econometrica 56, 37-61.

Westlund, A. and S. Öhlén, 1991, On Testing for Symmetry in Business Cycles, Empirical Economics 16, 479-502.

Whang, Yoon-Jae and Oliver Linton, 1999, The Asymptotic Distribution of Nonparametric Estimates of the Lyapunov Exponent for Stochastic Time Series, Journal of Econometrics 91, 1-42.

White, Halbert, 1989, Some Asymptotic Results for Learning in Single Hidden-Layer Feedforward Network Models, Journal of the American Statistical Association 84, 1003-1013.

Whitney, Hassler, 1955, Mappings of the Plane into the Plane, Annals of Mathematics 62, 374-410.

Wiener, Norbert, 1948, Cybernetics: Or Control and Communication in the Animal and the Machine, Cambridge, MA: MIT Press; 2nd Edition, 1961, Cambridge: MIT Press.

Wiggins, Stephen, 1990, Introduction to Applied Nonlinear Dynamical Systems and Chaos, New York: Springer-Verlag.

Wilson, Charles, 1949, Anglo-Dutch Commerce and Finance in the Eighteenth Century, Cambridge: Cambridge University Press.

Winston, Gordon C., 1980, Addiction and Rationality: A Theory of Compulsive Consumption, Journal of Economic Behavior and Organization 1, 295-324.

Wirth, Max, 1890, Gesichte der Handelskrisen, 4th edition, reprint edition, 1968, New York: Burt Franklin.

Wold, H.O.A., 1938, A Study in the Analysis of Stationary Time Series, Uppsala: Almquist and Wiksell.

Wolf, Alan, Jack B. Swift, Harry L. Swinney, and John A. Vastano, 1985, Determining Lyapunov Exponents from a Time Series, Physica D 16, 285-317.

Wolfram, Stephen, ed., 1986, Theory and Applications of Cellular Automata, Singapore: World Scientific.

Woo, Wing Thye, 1987, Some Evidence of Speculative Bubbles in the Foreign Exchange Markets, Journal of Money, Credit and Banking 19, 499-514.

Woodcock, Alexander and Monte Davis, 1978, Catastrophe Theory, New York: E.P. Dutton.

Woodford, Michael, 1984, Indeterminacy of Equilibrium in the Overlapping Generations Model: Survey, mimeo, Columbia University.

_________________, 1986a, Stationary Sunspot Equilibria in a Finance Constrained Economy, Journal of Economic Theory 40, 128-137.

_________________, 1986b, Stationary Sunspot Equilibria: The Case of Small Fluctuations around a Deterministic Steady State, mimeo, University of Chicago.

_________________, 1987, Equilibrium Models of Endogenous Fluctuations: Cycles, Chaos, Indeterminacy, and Sunspots, mimeo, Department of Economics, University of Chicago.

_________________, 1989, Imperfect Financial Intermediation and Complex Dynamics, in William A. Barnett, John Geweke, and Karl Shell, eds., Economic Complexity: Chaos, Sunspots, Bubbles, and Nonlinearity, Cambridge: Cambridge University Press, 309-334.

_________________, 1990, Learning to Believe in Sunspots, Econometrica 58, 277-307.

_________________, 1994, “Monetary Policy and Price Level Determinacy in a Cash-in-Advance Economy,” Economic Theory 4, 345-380.

Woods, J.E., 1988, On Switching of Techniques in Two-Sector Models, Scottish Journal of Political Economy 35, 84-91.

Yeager, Leland B., 1976, Toward Understanding Some Paradoxes in Capital Theory, Economic Inquiry 14, 313-346.

________________ and Edwin Burmeister, 1978, Continuity and Capital-Reversal: Reply, Economic Inquiry 16, 147-149.

Yeats, William Butler, 1921, The Second Coming, in Michael Robartes and the Dancer, Dublin.

Yeomans, J., 1992, Statistical Mechanics of Phase Transitions, Oxford: Oxford University Press.

Yoneyama, K., 1917, Theory of Continuous Sets of Points, Tohoku Mathematics Journal 11-12, 43.

Yorke, James A. and K.T. Alligood, 1983, Cascades of Period Doubling Bifurcations: A Prerequisite for Horseshoes, Bulletin of the American Mathematical Society 9, 319-322.

Young, H. Peyton, 1998, Individual Strategy and Social Structure: An Evolutionary Theory of Institutions, Princeton: Princeton University Press.

Young, L.-S., 1982, Dimension, Entropy and Lyapunov Exponents, Ergodic Theory and Dynamical Systems 2, 109-124.

Yuan, J.-M., M. Tung, D.H. Feng, and L.M. Narducci, 1983, Instability and Irregular Behavior of Coupled Logistic Equations, Physical Review A 28, 1662-1666.
Zahler, Raphael and Hector J. Sussman, 1977, Claims and Accomplishments of Applied Catastrophe Theory, Nature 269, 759-763.

Zeeman, E. Christopher, 1974, On the Unstable Behavior of the Stock Exchanges, Journal of Mathematical Economics 1, 39-44.

______________________, 1976, The Umbilic Bracelet and the Double-Cusp Catastrophe, in Peter J. Hilton, ed., Structural Stability, The Theory of Catastrophes and Applications in the Sciences, Lecture Notes in Mathematics No. 525, Berlin: Springer-Verlag, 328-366.

______________________, 1977, Catastrophe Theory: Selected Papers, 1972-1977, Reading: Addison-Wesley.

Zhang, Wei-Bin, 1989, Short-Run Inventory Oscillations in the Eckalbar Disequilibrium Macro Model, Applied Mathematical Computation 33, 53-67.

______________, 1990, Economic Dynamics: Growth and Development, Heidelberg: Springer-Verlag.

______________, 1991, Synergetic Economics: Time and Change in Nonlinear Economics, Heidelberg: Springer-Verlag.

______________, 1992, “A Development Model of Developing Economies with Capital and Knowledge Accumulation,” Journal of Economics 55, 43-63.

______________, 1999, “Endogenous Opening Policy and Nonlinear Economic Development---Physical Capital, Human Capital, and Economic Structure,” Nonlinear Dynamics, Psychology, and Life Sciences 3, 275-299.

Ziehmann, Christine, Leonard A. Smith, and Jürgen Kurths, 1999, The Bootstrap and Lyapunov Exponents in Deterministic Chaos, Physica D 126, 49-59.

Zimmermann, Hans J., 1988, Fuzzy Set Theory---and Its Applications, Boston: Kluwer Nijhoff.

Zweig, Martin E., 1973, An Investor Expectations Stock Price Predictive Model Using Closed-End Fund Premiums, Journal of Finance 28, 67-87.

