


American Economic Growth in the 20th Century
PRIVATE 

Economics 224-01 (13919)
M. Edelstein

Spring 2013
Office: Powdermaker Hall 306J

Class Hours:  WF, 9:25 am – 10:40 am
Office Hours: 10:30 am -12 noon 

Class Room: Powdermaker 154
Telephone: 718-997-5455


michael.edelstein@qc.cuny.edu


Course Requirements
A. Examinations (80%).


Students will be examined with in-class and take-home assignments.  For most examinations (in-class or take-home) students will have a choice of topics to prepare.  For some in-class assignments, a page of notes may be brought to class.   Take-home assignments will require around 1200 words per topic.  Please note that for take-home assignments, the instructor will check for plagiarism.  Should plagiarism be detected, the take-home assignment will be given an F.
B. Class Participation (20%).  


Students are expected to come to class prepared to discuss the topic being covered, although they are not required to have completed every reading on the day’s topic.  Reading the Smiley assignment before class is highly recommended.
C. Course Website.  


Certain core materials for this course will be posted on a website devoted to this course.  These include the reading list and downloadable versions of the Smiley textbook.  The course website is located on the website of the Department of Economics QC website.  On your internet browser, (1) go to www.qc-econ-bba.org.  (2) Click on “Faculty”.  (3) Click on “Michael Edelstein”. (4)  Scroll down and click on “Course Website” for Econ 224.  

D. Required Text - Gene Smiley – The American Economy in the Twentieth Century


The Smiley survey text is out of print and rarely available through used book sellers.  Access to the Smiley text for downloading is through the instructor’s course website.   On your internet browser, (1) go to www.qc-econ-bba.org.  (2) Click on “Faculty.”  (3) Click on “Michael Edelstein”  (4)  Scroll down and click on “Course Website” for Econ 224. Each chapter of the Smiley textbook can be read or downloaded by clicking on the “pdf” for each chapter.
E.  Required Texts – Available at the QC Book Store
Rockoff, Hugh. 2012. America’s Economic Way of War. New York NY: Cambridge U. P. ISBN-13: 978-0521676731
Easterlin, R. A. 1987. Birth and Fortune. The Impact of Numbers on Personal Welfare. 2nd Edition. Chicago IL: U. of Chicago.  Pb. edition.  ISBN-13: 9780226180328.
Temin, P. 1989. Lessons from the Great Depression. Cambridge MA: MIT. Pb. edition. ISBN-13: 9780262700443.
These required volumes (and all other volumes on this reading list) are often available as used books.  Go to www.bn.com or www.abebooks.com.   Used books purchases usually take 1-2 weeks to arrive by postal delivery.  

F.  Reserve Library Holdings 

                All readings on the reading list are available on 2-hour reserve from the main circulation desk of Rosenthal Library.  You will need the call letters for the circulation desk to retrieve the book.  The call letters are available by going to www.reserve.qc.edu.  All JOURNAL ARTICLES are available to download from the same website.  In order to access the journal articles you will need to input a course password.  The pass word is EDE224.


Course Outline and Reading List

Abbreviations
AER = American Economic Review
EEH = Explorations in Economic History
JEH = Journal of Economic History
JEL = Journal of Economic Literature
1. The American Economy Prior to 1920

-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 1.

-  Field, A. J. 2009. U. S. economic growth in the Gilded Age. Journal of Macroeconomics, Vol. 31, March, pp. 173-190.
-  Rockoff, H. 2012. America’s Economic Way of War. New York NY: Cambridge U. P. Chs. 1-5. 
2. American Economic Growth, Population Changes, and Labor Force Developments, 1900-1940
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 2.
-  Field, A. J. 2006. Technical change and U. S. productivity growth in the Interwar Years. JEH, Vol. 66, No. 1, March, pp. 203-236.
-  Field, A. J. 2003. The most technologically progressive decade of the century.  American Economic Review, Vol. 93, No. 4, September, pp. 1399-1413.

-  Goldin, C. 1990. Understanding the Gender Gap. An Economic History of American Women. New York NY: Oxford. Chs. 1-3.

-  Collins, William J. 1997. When the tide turned: immigration and the delay of the great black migration. JEH, Vol. 57, No. 3, September, pp. 607-632.

-   Foote, Christopher L.; Whatley, Warren C.; Wright, Gavin. 2003. Arbitraging a Discriminatory Labor Market: Black Workers at the Ford Motor Company, 1918–1947. Journal of Labor Economics, Vol. 21, No. 3, pp. 493-532. 
3. Developments in Agriculture and Manufacturing, 1920-1940
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 3.

-  Wright, Gavin. 1990. The origins of American industrial success, 1879-1940. AER, Vol. 80, No. 4 (September), pp. 651-668.

-  Chandler, Alfred D. 1962. Strategy and Structure: Chapters in the History of the American Industrial Enterprise. Cambridge MA: MIT. Ch. 3, pp. 114-162.

-  Field, A. J. 2006. Technical change and U. S. productivity growth in the Interwar Years. JEH, Vol. 66, No. 1, March, pp. 203-236.

-  Field, A. J. 2003. The most technologically progressive decade of the century.  American Economic Review, Vol. 93, No. 4, September, pp. 1399-1413.
4. Developments in Energy, Transportation and Communications, 1920-1940
-  Smiley, G. 1993. The American Economy in the Twentieth Century.  Cincinnati OH: South-Western. Ch. 4.

-  Wright, Gavin. 1990. The origins of American industrial success, 1879-1940. AER, Vol. 80, No. 4, September, pp. 651-668.

-  Hughes, Thomas P. 1989. American Genesis. A Century of Invention and Technological Enthusiasm. New York NY: Penguin. Chs. 4-5,  pp. 138-248.

-  Mowery, D.; Rosenberg, N. 1998. Paths of Innovation. Cambridge UK: Cambridge. Chs. 1, 2, 4.
5. The Causes of the Great 1929-1933 Slide.
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 5-7.

-  Friedman, M.; Schwartz, A. J. 1971. A Monetary History of the U. S. Princeton NJ: Princeton.  Ch. 7.

-  Wicker, Elmus. 1996. The Banking Panics of the Great Depression. New York NY: Cambridge. Chs. 2-3.

-  Wheelock, D. C. 1989. The strategy, effectiveness, and consistency of Federal Reserve monetary policy, 1924-1933. EEH, Vol. 26, No. 4 (October), 453-476.

-  Temin, P. 1989. Lessons from the Great Depression. Cambridge MA: MIT. Chs. 1-2.

6. Structural Reform in the 1930s / The Slow Recovery
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 5-7.

-  Temin, P. 1989. Lessons from the Great Depression. Cambridge MA: MIT Press. Chs. 3.

-  Hughes, Thomas P. 1989. American Genesis. A Century of Invention and Technological Enthusiasm. New York NY: Penguin. Ch. 8, pp. 353-442.

-  Butkiewicz, James L. 1995. The impact of a lender of last resort during the great depression: the case of the Reconstruction Finance Corporation.  EEH, Vol. 32, No. 2, April, pp. 197-216.

-  Romer, Christina D. 1992. What ended the great depression? JEH, Vol. 52, No. 4 (December), pp. 757-784.

7. The American Economy During the 1940s
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 8.

-  Edelstein, Michael. 2001. The size of the U. S. armed forces during World War II: feasibility and war planning. Research in Economic History, Vol. 2, pp. 47-97.

-  Rockoff, H. 2012. America’s Economic Way of War. New York NY: Cambridge U. P. Chs. 6.

-  Field, A. J. 2008. The impact of the Second World War on U. S. productivity growth. Economic History Review, Vol. 61, No. 3, August, pp. 672-694.
-  Hughes, Thomas P. 1989. American Genesis. A Century of Invention and Technological Enthusiasm. New York NY: Penguin. Pp. 381-442.

8. American Economic Growth, , 1950 to the Present
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Chs. 9.

-  Field, A. J. 2007. The origins of U. S. total factor productivity growth in the Golden Age. Cliometrica, Vol. 1, pp. 63-90.

-  Abramovitz, Moses. 1986. Catching up, forging ahead, and falling behind. JEH, Vol. 46, No. 2 (June), pp. 385-406.

-  Broadberry, Stephen N. 1993. Manufacturing and the convergence hypothesis: what the long-run data show. JEH, Vol. 53, No. 4, December, pp. 772-795.

9. Population and Labor Force Developments, 1945-2010

-  Easterlin, R. A. 1987. Birth and Fortune. The Impact of Numbers on Personal Welfare. 2nd Ed. Chicago IL: Chicago.  Chs. 1-5, pp. 3-96.

-  Klein, H. S.  2012. A Populations History of the United States, 2nd Ed. New York NY: Cambridge U. P.  Chs. 6-7.
-  Goldin, C. 1990. Understanding the Gender Gap. An Economic History of American Women. New York NY: Oxford. Chs. 1-3.

10. Developments in Manufacturing, Energy and Transportation, 1950 to the Present
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Chs. 11-12.

-  Field, A. J. 2007. The origins of U. S. total factor productivity growth in the Golden Age. Cliometrica, Vol. 1, pp. 63-90.

-  Chandler Jr., Alfred D. 1994. The competitive performance of U. S. industrial enterprises since the Second World War.  Business History Review, Vol. 68, No. 1, Spring, pp. 1-72.
Choose either Chandler (2007) or Chandler (2005)

-  Chandler Jr., A. D. 2007. Inventing the Electronic Century. Cambridge MA: Harvard U.P.  Chs. 1-2, pp. 1-49.
-  Chandler Jr. A. D. 2005.  Shaping the Industrial Century: the Remarkable Story of the Chemical and Pharmaceutical Industries.  Cambridge MA: Harvard U. P. Chs. 3-6, pp. 41-176.
11. Developments in Communications and Finance, 1950 to the Present

-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Chs. 13-14.

-  Mason, David L. 2004. From  Buildings and Loans to Bail-Outs. A History of the American 
Savings and Loan Industry, 1831-1995. New York NY: Cambridge U. P.  pp. 128-265
12. Government and the Post War American Economy
-  Smiley, G. 1993. The American Economy in the Twentieth Century. Cincinnati OH: South-Western. Ch. 15.

-  Rockoff, H. 2012. America’s Economic Way of War. New York NY: Cambridge U. P. Chs. 7-11.
-  Smith, James P.; Welch, Finis R. 1989. Black economic progress after Myrdal. JEL, Vol. 27, No. 2, June, pp. 519-564.

-  Donahue III, John J.; Heckman, James. 1991. Continuous versus episodic change: the impact of civil rights policy on the economic status of blacks. JEL, Vol. 29, No. 4, December, pp. 1603-1643.

-  Card, D.; Kruger, A. 1993. Trends in relative black-white earnings revisited. AER, Vol. 83, No. 2, May, 85-91.

-  Wright, Gavin. 2006. The Economics of the Civil Rights Revolution. Unpub. Ms. 27 pps. 
13. Earnings Inequality of Late 
-  Kopczuk, Wojciech; Saez, Emmanuel; Song, Jae. 2010. Earnings inequality and mobility in the US: evidence from Social Security data since 1937. Quarterly Journal of Economics, February, pp. 91-128.
-  Saez, Emmanuel. 2010. Striking it richer: The Evolution of Top Incomes in the United States (Updated with 2008 estimates). Unpub. Ms. 11 pps.

Reynolds vs. Piketty & Saez.  
-  Reynolds, Alan. 2006. The Top % of What? Wall Street Journal, December 14.  
-  Piketty, Thomas; Saez, Emmanuel. 2010. Response. Unpub. Ms.
-  Feenstra, Robert C.; Hanson, Gordon H. 1996. Globalization, outsourcing and wage inequality. AER, Vol. 86, No. 2, May, pp. 240-245.

-  Goldin, Claudia; Katz, Lawrence F. 1996.  Technology, skill and the wage structure: insights from the past.  AER, Vol. 86, No. 2, May, pp. 252-257.

-  Temin, Peter; Levy, Frank.  2007. Inequality and Institutions. Unpub. Ms. 39 pps.

