Daniel J. D'Amico

Visiting Professor of Political Science with The Political Theory Project at Brown University and

The William Barnett Professor of Free Enterprise Studies and Associate Professor of Economics in the Joseph A. Butt S. J. College of Business at Loyola University New Orleans

CONTACT

Date of Birth: August 31, 1982

Address: 6363 St. Charles Avenue

Box 015, Miller Hall Room 348

New Orleans, Louisiana 70118

Website: www.danieljdamico.com danieljdamico@gmail.com

Telephone: 561-870-5941

EDUCATION

George Mason University, Economics PhD Program

Ph.D. Economics (2008) M.A. Economics (2006)

Law & Economics Center at George Mason University School of Law

Invited Attendee – 16th Law Institute for Economics Professors (July 2012)

Center for the History of Political Economy at Duke University

Participant - 2014 Summer Institute

Loyola University New Orleans

B.B.A. Economics and Marketing, Honors (2004)

AWARDS AND GRANTS

2014	Approved for te	nure and promotion to	o associate professor a	ıt Loyola
------	-----------------	-----------------------	-------------------------	-----------

2012 William Barnett Professorship in Free Enterprise Studies

2011 Loyola Student Government: Outstanding Organizational Advisor -

Economics Club

2011	Gordon Tullock Prize for best paper published in Public Choice by a	
	young scholar	
2010	Summer research grant awarded from the H.B. Earhart Foundation	
2010	Loyola University College of Business Faculty Award for Outstanding	
	Research	
2010	Ludwig Lachmann summer visiting scholar at The Mercatus Center	
2009	Sir John M. Templeton essay contest, honorable mention.	
2009	MBA student association's Faculty Member of the Year	
2008	Institute for Humane Studies, summer research fellowship	
2008	Israel M. Kirzner Award for best dissertation in Austrian Economics	
2007 - 08	The Mercatus Center, Ciocca dissertation fellowship	
2007	Don Lavoie Memorial Graduate Student Essay Prize	
2004, 06	3 H. B. Earhart graduate student fellowships	
2006	Richard E. Fox Prize for best paper	
2005	The Mercatus Center, graduate student summer fellowship	

PUBLICATIONS

1. Journal Articles

D'Amico, Daniel J. (2012). "Comparative Political Economy When Anarchy is on the Table," *Review of Austrian Economics*. 25: 63-75.

D'Amico, Daniel J. (2010). "The Prison in Economics: Private and Public Incarceration in Ancient Greece," *Public Choice*. 145(3-4): 461-82.

D'Amico, Daniel J. (2010). "Peter Boettke's New Comparative Political Economy as Libertarian Scholarship," *The Journal of Private Enterprise*. 26(1): 80-96.

Boettke, Peter J. and D'Amico, Daniel J. (2010). "Cooridors, Coordination, and the Entrepreneurial Theory of the Market Process," *The Journal of Private Enterprise*. 25(2): 87-96.

D'Amico, Daniel J. (2010). "The Business Ethics of Incarceration: The Moral Implications of Treating Prisons Like Businesses," *Reason Papers*. 31: 125-47.

D'Amico, Daniel J. and Boettke, Peter J. (2010). "From Neuro-Hayekians to Subjectivist Hayekians," *Advances in Austrian Economics*. 13: 399-403.

D'Amico, Daniel J. and Boettke, Peter J. (2010). "Making Sense out of *The Sensory Order*," *Advances in Austrian Economics*. 13: 357-81.

D'Amico, Daniel J. (2008). "Dissertation Summary: The Imprisoner's Dilemma: The Political Economy of Proportionate Punishment," *Erasmus Journal for Philosophy and Economics*. 1(1): 181-4.

D'Amico, Daniel J. (2008). "Who's to Blame for all the Heartache? A Response to Anti-Capitalistic Mentalities after Katrina," *International Journal of Social Economics*. 35(8): 590-602.

D'Amico, Daniel J. (2008). "Tattoo Prohibition Behind Bars: The Case for Repeal," *The Journal of Private Enterprise*. 23(2): 113-34.

D'Amico, Daniel J. and Klein, Dan (2007). "The Internet and the Structure of Discourse: The Websites of Economists at Harvard and George Mason," *Econ Journal Watch*. 4(2): 272-83.

D'Amico, Daniel J. and Block, Walter (2007). "A Legal and Economic Analysis of Graffiti," *Humanomics*. 23(1): 29-38.

2. Book Chapters

D'Amico, Daniel J. (2012). "New Forward," to *Defending the Undefendable* by Walter Block. Baltimore: Laissez Faire Books.

D'Amico, Daniel J. (2010). "Rock me like a Hurricane! How music communities promote social capital adept for recovery," *After Katrina: The Political Economy of Disaster and Community Rebound.* Emily Chamlee-Wright and Virgil Henry Storr (eds.), pp. 126-40.

3. Book Reviews

Book Review (2013). "Living Economics: Yesterday, Today and Tomorrow by Peter Boettke," EA Magazine. Summer: 34.

Book Review (2013). "Lost Causes: The Retreat from Classical Liberalism by Deepak Lal," The Independent Review. 17(4): 605-7.

Book Review (2012). "The Cultural and Political Economy of Recovery: Social learning in a post-disaster environment by Emily Chamlee-Wright," The Freeman. 62(2): 44-45.

Book Review (2011). "The Illusion of Free Markets: Punishment and the Myth of Natural Order by Bernard Harcourt," EH.net. April 29, 2011.

Book Review (2010). "The Austrian School: Market Order and Entrepreneurial Creativity by Jesus Huerta de Soto," Review of Austrian Economics. 23(2): 193-8.

Book Review (2007). "Changing of the Guard: Private Prisons and the Control of Crime Edited by Alexander Tabarrok," Journal of Libertarian Studies. 21(2): 123-8

Book Review (2005). "The Digital Person: Technology and Privacy in the Information Age by Daniel J. Solove," Journal of Law Economics & Policy. 1(2): 537-41.

WORK IN PROGRESS

"Spontaneous Order," an invited chapter forthcoming in the Oxford University Press Handbook on Austrian Economics

"The Counter Revolutions of Criminological Science," under review at *Rationality and Society*

"Legal Origins and Incarceration Rates" revise and resubmit at *Journal of Comparative Economics* (coauthored with C. Williamson)

INVITED LECTURES AND PAPER PRESENTATIONS

Invited Paper Presentation at the Rationality, Choice and Uncertainty Research Seminar at King's College London: June 25, 2014

"The Forging of Iron Cages: Do Institutions Explain International Incarceration Rates?"

Invited Lecture at The Ohio State University: February 20, 2014
"Our Prison Planet: An Inquiry into the Nature and Causes of Mass Imprisonment"

Invited Paper Presentation at Arizona State University: November 21, 2013 "The Knowledge Problems and Public Reasons of Criminal Punishment"

Invited Paper Presentation at Mississippi State University: April 5, 2013 "The Forging of Iron Cages: Determinants of International Incarceration Rates"

Invited Panel Discussion hosted by the Institute for Strategic Policy Solutions at St. Petersburg College: February 6, 2013

"Does Incarceration Reduce Crime?"

Invited Lecture at Florida State University: November 29, 2012 "The American Prison State"

Invited Lecture James Madison College at Michigan State: October 15, 2012 "The Imprisoner's Dilemma" Comments on Conflict of Visions

Invited Paper Presentation at the Workshop in Philosophy, Politics and Economics at George Mason University: September 13, 2013

"Counter Revolutions of Criminological Science"

Exploring Economic Freedom Lecture Series, Metro State University of Denver: September 29, 2011

"The Imprisoner's Dilemma and the Dilemma of Imprisonment"

Invited Paper Presentation at the Economics Colloquium at New York University: May 2, 2011

"The Use of Knowledge in Proportionate Punishment"

Conference Presentations:

Lisbon Street Art & Urban Creativity International Conference: July 3-5, 2014
Paper Presentation: "Lessons from Mardi Gras: Fostered Culture between New Orleans and an Online Learning Community"

Association for Private Enterprise Education: April 13-15, 2014
Paper Presentation: "Punishment, Proportionality and Knowledge Problems"

Liberty, Privacy and the Security State and Advanced Policy Seminar hosted by the Institute for Humane Studies March 28-30, 2014

"The Rise of Mass Incarceration"

Southern Economics Association Meeting: November 23-25, 2013
Paper Presentation: "Economic Freedom and Mass Incarceration"

Association for Private Enterprise Education: April 14-16, 2013 "Punitive Consequences of Colonial Origins"

Public Choice Society Annual Meetings: March 7-10, 2013 "The Punitive Consequence of Colonial and Legal Origins"

Association for Private Enterprise Education: April 1-3, 2012

"Spontaneous v. Emergent Order: The Positive Science Foundations of Classical Liberal Political Economy"

"Undergraduate Student Engagement"

Association for Private Enterprise Education, Annual Meeting: April 10 - 12, 2011 Chaired panel: "Anarchy" Paper presentation: "The State Effect and the Lucifer Effect"

Southern Economics Association Meeting: November 20, 2010 Paper Presentation: "Delinquency and Development"

Association for Private Enterprise Education, Annual Meeting, April 10 – 13, 2009 Chaired panel: "Philosophy and Economic Issues." Paper presentation: "The Social Science of Punishment." Association for Private Enterprise Education, Annual Meeting. April 5-7, 2009.

Paper presentation: "How Transition Economics Can Reform America's Criminal Justice System."

Southern Economics Association Meetings. Nov. 22-23, 2008.

Paper presentation: "Making Sense out of the Sensory Order."

Association for Private Enterprise Education, Annual Meeting, 2008.

Paper presentation: "The Day the Music Lived: How New Orleans Garage Rock Survived Katrina"

Association for Private Enterprise Education, Annual Meeting, 2007.

Paper presentation: "The Role of Prisons in the Economics of Public Goods: An Economic History of the Athenian Prison."

Southern Economics Association Meeting. Presented, "The Use of Knowledge in Proportionate Punishment," 2007

REFEREE SERVICE

American Academy in Berlin,

Handbook of Technology Management,

Independent Review

International Journal of Social Economics,

Journal of Criminal Justice,

Journal of Economic Education,

Journal of Economics and Finance Education,

Journal of Libertarian Studies,

Political Research Quarterly,

Public Choice

Res Publica,

Review of Austrian Economics,

PROFESSIONAL AFFILIATIONS

Editorial board member: Studies in Emergent Order

Executive committee member: Society for the Development of Austrian Economics

Executive committee member: Carl Menger Essay Contest

F.A. Hayek affiliated fellow: Workshop in Politics, Philosophy and Economics at

George Mason University

Affiliated scholar: INWARD Study Center on Urban Creativity at

Sapienza University in Rome

Affiliated scholar: The Molinari Institute

Member: Southern Economic Association

Member: The Association for Private Enterprise Education

Member: The Public Choice Society

TEACHING EXPERIENCE

present (2014) Visiting Professor of Political Science at The Political Theory

Project at Brown University

Course: Prosperity: The Ethics and Economics of Wealth

Creation

Fall 2008 – 2014 Assistant Professor of Economics, Loyola University

Courses: Principles of Microeconomics,

Principles of Macroeconomics, Intermediate Microeconomics, Economics for MBA students,

The Economics of Crime and Punishment, The Contemporary Culture of Capitalism: A

Cost Benefit Analysis.

Spring 2007-2008 Graduate Student Lecturer, George Mason University

Courses: Intermediate Macroeconomics

Economies in Transition

PROFESSIONAL BIO

Daniel J. D'Amico completed his economics Ph.D. from George Mason University in 2008 with field examinations in Constitutional Political Economy and Austrian Economics. His doctoral dissertation, "The Imprisoner's Dilemma: The Political Economy of Proportionate Punishment," was awarded the Israel M. Kirzner Award for best dissertation in Austrian Economics by the Society for the Development of Austrian Economics. In 2011 Daniel's paper, "The Prison in Economics: Private and Public Incarceration in Ancient Greece," was awarded the Gordon Tullock Prize for the best paper published in the journal *Public Choice* by a scholar under the age of forty.

Daniel's research has been published in a variety of scholarly outlets including *Public Choice*, *Advances in Austrian Economics*, *The Journal of Private Enterprise*, the *Review of Austrian Economics* and the *Erasmus Journal of Philosophy and Economics*. He has served on the editorial board of *Studies in Emergent Order* and on the executive committee for the Society for the Development of Austrian Economics. Daniel is an affiliated scholar with the Molinari Institute, the workshop in Politics, Philosophy and Economics at George Mason University and a co-founder of the Carl Menger Undergraduate Essay Contest run by the Society for the Development of Austrian Economics.

Daniel is currently a visiting professor of Political Science at The Political Theory Project at Brown University and The William Barnett Professor of Free Enterprise Studies and Associate Professor of Economics at Loyola University in New Orleans where he has received awards for teaching, research and service. His current research is focused upon the applied political economy of punishment and incarceration throughout history and around the world today.

Daniel adheres to the fundamental belief that ideas matter.

PROFESSIONAL REFERENCES

Peter J. Boettke Department of Economics, George Mason University MSN 3G4 GMU Fairfax, VA 22030 – 4444

Telephone: 703 – 993 – 1147, 1149

Email: pboettke@gmu.edu

Peter T. Leeson
Department of Economics, George Mason University
Enterprise 326
MSN 3G4 GMU
Fairfax, VA 22030 – 4444
Telephone: 703 - 993 – 1124

Telephone: 703 - 993 - 112 Email: <u>pleeson@gmu.edu</u>

Michael C. Munger Professor of Political Science, Public Policy and Economics 326 Perkins Library Campus Box 90204 Duke University Durham, NC 27708-0204 Telephone: 919-660-4301

Email: mcmunger@gmail.com