

Bio

Robert A. Blecker is Professor of Economics at American University, Washington, DC, where he teaches courses on international economics, macroeconomics, and political economy. He is also Affiliated Faculty of the School of International Service at AU, a Research Associate at the Economic Policy Institute (Washington, DC), a Senior Research Fellow of the Center for Economic and Policy Research (Washington, DC), and a Research Scholar at the Political Economy Research Institute (University of Massachusetts, Amherst, MA). He is a member of the editorial boards of the *International Review of Applied Economics* and *Investigación Económica*. His books include *Fundamentals of U.S. Foreign Trade Policy: Economics, Politics, Laws, and Issues* (co-authored with Stephen D. Cohen and Peter D. Whitney, 2nd edition, Westview, 2003); *Taming Global Finance: A Better Architecture for Growth and Equity* (Economic Policy Institute, 1999), and *U.S. Trade Policy and Global Growth* (edited volume, M.E. Sharpe, Inc., 1996). His articles have appeared in numerous refereed journals, including the *Cambridge Journal of Economics*, *Economica*, *International Review of Applied Economics*, *International Journal of Political Economy*, *Journal of Development Studies*, *Journal of Post Keynesian Economics*, *Metroeconomica*, *Review of Development Economics*, *Structural Change and Economic Dynamics*, *Weltwirtschaftliches Archiv (Review of World Economics)*, and *World Development*, as well as in edited books and conference volumes published by Cambridge University Press, University of Michigan Press, Routledge, and Edward Elgar (among others). His research includes work on heterodox (post-Keynesian and neo-Kaleckian) macroeconomic theory, open economy macroeconomics, international trade theory and policy, economic integration in North America, global imbalances and the U.S. trade deficit, the Mexican economy, North-South trade, and the limits to export-led growth strategies in developing countries. Professor Blecker received his B.A. in economics from Yale University in 1978 and his M.A. and Ph.D. in economics from Stanford University in 1983 and 1987, respectively. He was also a non-matriculated student in the Master's program in economics at El Colegio de México in 1978-79 under a Fulbright scholarship. He was chair of the AU Department of Economics from 2008-12.

August 2012