References

Acemoglu, D., & Robinson, J. (2012, March). Why nations fail: The origins of power, prosperity, and poverty (1st ed.). Crown Business.

Adelman, J. (2014). *The Demonization of American capitalism, Forbes opinion.* Retrieved from http://www.forbes.com/sites/realspin/2014/10/02/the-demonization-ofamerican-capitalism/. Accessed on October 02, 2014.

Aizenman, J., & Glick, R. (2008). *Sterilization, monetary policy, and global financial integration*. Retrieved from http://sciie.ucsc.edu/workingpaper/2008/Aizenman% 20Glick%20revised%20nber%20071508.pdf. Accessed on July 2008.

Aizenman, J., & Lee, J. (2006). *Financial versus monetary mercantilism-long-run view of large international reserves hoarding*. NBER Working Paper # 12718, National Bureau of Economic Research. Retrieved from http://www.nber.org/papers/ w12718. Accessed on December 2006.

Andrés, J., & Hernando, I. (1997). *Does inflation harm economic growth?* Evidence for the OECD. NBER Working Paper No. 6062, Cambridge, MA. Retrieved from http://www.nber.org/papers/w6062.pdf?new_window=1. Accessed on June 1997.

ASCE. (2013). 2013 annual report, American society of civil engineers. Retrieved from https://www.asce.org/uploadedFiles/About_ASCE/Content_Pieces/asce-annual-report-2013.pdf.

Atkinson, T., Luttrell, D., & Rosenblum, H. (2013). *How bad was it? The costs and consequences of the 2007–09 financial crisis, Dallas FED.* Staff Papers # 20. Retrieved from http://dallasfed.org/assets/documents/research/staff/staff1301.pdf. Accessed on July 2013.

Baba, N., McCauley, R. N., & Ramaswamy, S. (2009). U.S. dollar money market funds and non-U.S. banks, *BIS Quarterly Review*, March, Bank for International Settlements (BIS).

Badkar, M. (2014). *Here's what the 'severe shock' of a Chinese hard landing would mean for the world, business insider*. Retrieved from http://www.businessinsider.com/ chinese-hard-landing-severe-shock-to-em-2014-2. Accessed on February 11, 2014.

Bank for International Settlements [BIS]. (2008). Financial deepening without financial excesses, Speech of Hervé, BIS – Deputy General Manager of the BIS – At the 43rd SEACEN Governors' Conference, Jakarta. Retrieved from http://www.bis.org/ speeches/sp080403.pdf. Accessed on March 21, 2008.

Bank for International Settlements [BIS]. (2013). Triennial Central Bank Survey Foreign exchange turnover in April 2013: Preliminary Global Results, BIS Monetary and Economic Department, September.

Bank for International Settlements [BIS]. (2015). Derivatives Statistics, Bank for International Settlements, Updated June 8, 2015.

BEA (Bureau of economic Analysis). (2015). U.S. current-account deficit decreases in second quarter 2015 – Preliminary estimates of U.S. international transactions, U.S. Department of Commerce. Retrieved from https://www.bea.gov/newsreleases/international/transactions/trans_highlights.pdf. Accessed on September 17, 2015.

Beattie, A. (2011). Strength in reserve. Financial Times, February 8.

Bebchuk, L., Cohen, A., & Spamann, H. (2009). Bankers had cashed in before the music stopped. *Financial Times*, December 7.

Beinhocker, E., & Hanauer, N. (2014). *Redefining capitalism, McKinsey quarterly.* Retrieved from http://www.mckinsey.com/insights/corporate_social_responsibility/ redefining_capitalism. Accessed on September 2014.

Bekaert, G., Harvey, C. R., & Lundblad, C. (2009). *Financial openness and productivity*. National Bureau of Economic Research (NBER) Working Paper No. 14843. Retrieved from http://www.nber.org/papers/w14843.pdf?new_window=1. Accessed on April 2009.

Bernanke, B. S. (2004). *The great moderation*. Remarks at the Meetings of the Eastern Economic Association, Washington, DC. Retrieved from http://www.federalreserve.gov/boarddocs/speeches/2004/20040220/default.htm. Accessed on February 20, 2004.

Bernanke, B. S. (2005). The global saving glut and the U.S. current account deficit, Sandridge Lecture, Virginia Association of Economics, Richmond, Virginia, March 10. Retrieved from http://www.federalreserve.gov/boarddocs/speeches/2004/ 20040220/default.htm

Bernanke, B. S. (2007). The financial accelerator and the credit channel, *Speech given at the credit channel of monetary policy in the twenty-first century conference*, Federal Reserve Bank of Atlanta, Atlanta, GA. Retrieved from http://www.federalreserve.gov/newsevents/speech/Bernanke20070615a.htm. Accessed on June 15, 2007.

Bernanke, B. S. (2012). Some reflections on the crisis and the policy response, Remarks at the Conference on "Rethinking Finance: Perspectives on the Crisis" Presented by the Russell Sage Foundation and the Century Foundation New York, New York, Fed. Retrieved from http://www.federalreserve.gov/newsevents/speech/bernanke20120413a.pdf. Accessed on April 13, 2012.

Bernanke, B. S., Bertaut, C., DeMarco, L. P., & Kamin, S. (2011). *International capital flows and the returns to safe assets in the United States*, 2003–2007. International Finance Discussion Papers Number 1014, Board of Governors of the Federal Reserve System. Retrieved from http://www.federalreserve.gov/pubs/ifdp/2011/1014/ifdp1014. pdf. Accessed on February 2011.

Black, F., & Scholes, M. (1973). The pricing of options and corporate liabilities. *The Journal of Political Economy*, 81(3), 637–654. Retrieved from https://www.cs.prince-ton.edu/courses/archive/fall09/cos323/papers/black_scholes73.pdf

Blanchard, O., & Simon, J. (2001). The long and large decline in U.S. output volatility. *Brookings Papers on Economic Activity*, 1, 135–164.

Bookstaber, R. (2007). A demon of our own design: Markets, hedge funds, and the perils of financial innovation. Hoboken, NJ: Wiley. Testimonies in the Congress in October 2007 and June 2008.

Bordo, M. D., & White, E. N. (1990). *British and French finance during the Napoleonic wars.* NBER (National Bureau of Economic Research) Working Paper Series No. 3517. Cambridge, MA. Retrieved from http://www.nber.org/papers/w3517.pdf

Caballero, R. J., Farhi, E., & Gourinchas, P.-O. (2008). An equilibrium model of global imbalances and low interest rates. *American Economic Review*, *98*(1), 358–393.

Carpenter, S. B., Ihrig, J. E., Klee, E. C., Boote, A. H., & Quinn, D. W. (2012). The federal reserve's balance sheet: A primer and projections. Finance and Economics Discussion Series 52, Divisions of Research & Statistics and Monetary Affairs. Federal Reserve Board, Washington, DC.

CEO Watch. (2008). \$3 billion shared in between five Wall Street bosses. Retrieved from http://www.cbo.gov/publication/41463. Accessed on September 30, 2008.

ChinaDaily. (2014). China's external financial assets surpass \$6 trillion (Xinhua). Retrieved from http://www.chinadaily.com.cn/business/chinadata/2014-06/26/con-tent_17616413.htm. Accessed on June 26, 2014.

Chinn, M. D., & Frankel, J. A. (2008). *The Euro may over the next 15 years surpass the dollar as leading international currency*. NBER (National Bureau of Economic Research) Working Paper No. 13909, Cambridge, MA. Retrieved from http://www. nber.org/papers/w13909.pdf. Accessed on April 2008.

Chinn, M. D., & Ito, H. (2006). What matters for financial development? Capital controls, institutions, and interactions. *Journal of Development Economics*, 81(1), 163–192.

CIA World Factbook. (2012). *The world factbook 2012–13*. Washington, DC: Central Intelligence Agency. Retrieved from https://www.cia.gov/library/publications/ the-world-factbook/index.html

CIA World Factbook. (2014). *The world factbook 2014-15*. Washington, DC: Central Intelligence Agency. Retrieved from https://www.cia.gov/library/publications/ the-world-factbook/index.html

Clarida, R. (2010). *The mean of the new normal is an observation rarely realized: Focus also on the tails, global perspectives, PIMCO.* Retrieved from http://japan.pimco.com/EN/ Insights/Pages/TheMeanoftheNewNormalIsanObservationRarelyRealizedFocusAlsoonthe Tails.aspx. Accessed on July 2010.

CNBC. (2014). Why the U.S. will power the world economy in 2015. CNBC – World economy. Retrieved from http://www.cnbc.com/id/102300761. Accessed on December 30, 2014.

Cohen, B. J. (2008, January). Toward a leaderless currency system, Orfalea Center for Global and International Studies. Santa Barbara, CA: University of California.

Cohen, B. J. (2011). *Currency and state power*. Santa Barbara, CA: University of California, Department of Political Science. Retrieved from http://www.polsci.ucsb. edu/faculty/cohen/working/pdfs/Krasner_Rev_1-11.pdf. Accessed on January 2011.

Congressional Oversight Panel [COP]. (2010). The AIG rescue, its impact on markets, and the government's exit strategy, June Oversight Report, June 10.

Cooley, T. F. (2008). How we got here: From the great moderation to the great conflagration. *Forbes.com*, December 11.

Corbett, J., & Ito, T. (2010). What should the U.S. and China learn from the past U. S.-Japan conflict? VOX (Research-based policy analysis and commentary from leading economists). Retrieved from http://www.voxeu.org/article/what-should-U.S.-andchina-learn-past-U.S.-japan-conflict. Accessed on April 30, 2010.

Costabile, L. (2007). *Current global imbalances and the Keynes Plan*. Working Paper Series Number 156, PERI (Political Economy Research Institute) University of Massachusetts Amherst, December.

Culp, C. L., & Macka, R. J. (1994). Regulating derivatives: The current system and proposed changes, Cato Regulation, The Review of Business & Government, Cato Institute, 1994.

Curcuru, S. E., Dvorak, T., & Warnock, F. E., (2008). *Cross-border returns differentials*. International Finance Discussion Paper No. 921, Federal Reserve Board, February.

Dadush, U., Eidelman, V., Ali, S., Bottelier, P., Shaw, W., & Stancil, B. (2011). Currency Wars, Carnegie Endowment for International Peace.

DeJong, D. N., & Whiteman, C. H. (1991). *The case for trend-stationarity is stronger than we thought*. Working Papers No. 91-05, Department of Economics, University of Iowa.

Department of Defense [DoD]. (2012). *Sustaining global leadership: Priorities for 21st century defense*. The White House. Retrieved from http://archive.defense.gov/news/Defense_Strategic_Guidance.pdf. Accessed on January 3, 2012.

Department of Justice. (2015). *Five major banks agree to parent-level guilty pleas*. Washington, DC: Office of the Public Affairs – Department of Justice. Retrieved from http://www.justice.gov/opa/pr/five-major-banks-agree-parent-level-guilty-pleas. Accessed on May 20, 2015.

Deutsche Börse Group. *The global derivatives market: An introduction*. White Paper – Page 4. Retrieved from http://www.math.nyu.edu/faculty/avellane/global_derivatives_market.pdf. Accessed on September 15, 2015.

Dickey, D., & Fuller, W. (1981). Likelihood ratio statistics for autoregressive time series with a unit root. *Econometrica*, 49, 1057–1072.

Doll, M. (2010). Bank concentration, competition and financial stability. Tilburg University, April–July.

Domanski, D., Fender, I., & McGuire, P. (2011). Assessing global liquidity. BIS Quarterly Review, December.

Dooley, M., Landau, D. F., & Garber, P. (2004). *The U.S. current account deficit: Collateral for a total return swap, global markets research, Deutsche Bank.* Retrieved from http://www.frbsf.org/economics/conferences/0502/TotalReturnSwapFinal.pdf. Accessed on August 2004.

Douglas, A. (2008). *The second London Gold Pool is dying, GATA (Gold Anti-Trust Action)*. Retrieved from http://www.gata.org/node/6897. Accessed on November 19, 2008.

Dufour, J. (2013). The worldwide network of U.S. military bases; The global deployment of U.S. military personnel, global research. Retrieved from http://www.globalresearch.ca/ the-worldwide-network-of-U.S.-military-bases/5564. Accessed on December 24, 2013.

Edelstein, M. (1994). Foreign investment and accumulation, 1860–1914. In R. Floud & D. McCloskey (Eds.), *The economic history of Britain since* 1700 (2nd ed., Vol. 2, pp. 1860–1939). Cambridge: Cambridge University Press.

Eichengreen, B. (2010). Exorbitant privilege: The rise and fall of the dollar and the future of the international monetary system (p. 141). New York, NY: Oxford University Press.

Eichengreen, B. (2011). Why the dollar's reign is near an end. *Wall Street Journal*, Retrieved from http://online.wsj.com/article/SB10001424052748703313304576132 170181013248.html. Accessed on March 2, 2011.

Encyclopedia Britannica. American presidency, the United States of America, roads and railways. Retrieved from http://www.britannica.com/presidents/article-256648

Engdahl, F. W. (2006). Crisis of the U.S. dollar system, Global Research, October 14.

Engle, R. F., & Granger, C. W. J. (1987). Co-integration and error-correction: representation, estimation and testing. *Econometrica*, 55, 251–276.

Faber, M. (2007). Liquidity? Global markets face severe correction. *Contrarian Investor's Journal*. Retrieved from http://cij.inspiriting.com/?p=77#. Accessed on January 16, 2007.

Farley, R. (2011). Over the Horizon: American Exceptionalism and Global Responsibilities. *World Politics Review*. Retrieved from http://www.worldpoliticsreview.com/articles/8430/over-the-horizon-american-exceptionalism-and-global-responsibilities. Accessed on April 6, 2011.

Fed (Federal Reserve Bank of New York). (2014). *Tri-party repo infrastructure reform*, White Paper of May 17, 2010. Retrieved from http://www.newyorkfed.org/banking/nyfrb_triparty_whitepaper.pdf

Federal Reserve Bank of New York. (2015). Tri-party repo statistics as of 06/09/2015*, Data provided by Bank of New York Mellon and JP Morgan Chase, Fed – New York. Retrieved from http://www.newyorkfed.org/banking/pdf/jun15_tpr_stats.pdf

Ferguson, N. (2004). *Empire, the Rise and Demise of the British World Order and the Lessons for Global Power*. New York, NY: Basic Books.

Ferguson, N. (2009). Wall street's new gilded age. *The Daily Beast in Newsweek Magazine*, September 10.

Fisher, R. W. (2010). Remarks before the council on foreign relations. *New York City*, March 3, 2010.

Flannery, N. P. (2012). How much will Mexico money laundering cost HSBC? *Forbes*. Retrieved from http://www.forbes.com/sites/nathanielparishflannery/2012/07/17/how-much-will-mexico-money-laundering-cost-hsbc/. Accessed on July 17, 2012.

Frankel, J. (2008). *The twin deficits are back! Kennedy School of Government*. Harvard University. Retrieved from http://www.hks.harvard.edu/fs/jfrankel/ FidelityTwinsBackMay08NoAdd.pdf. Accessed on May 5, 2008.

Frankel, J. (2012). Internationalization of the RMB and historical precedents. M-RCBG Faculty Working Paper Series | 2010-13, Mossavar-Rahmani Center for Business & Government, Harvard Kennedy School. Retrieved from http://www.hks. harvard.edu/index.php/content/download/70649/1255406/version/1/file/mrcbg_fwp_ 2012_13_Frankel_RMB.pdf. Accessed on August 2012.

Freed, D. (2014). Bank fines total a whopping \$184 billion with 174 cases still left. *The Street*. Retrieved from http://www.thestreet.com/story/12955055/1/bank-fines-total-184-billion-with-174-cases-left-report.html. Accessed on November 14, 2014.

Garber, P. M. (1993, January). The collapse of the Bretton Woods fixed exchange rate system. In M. D. Bordo & B. Eichengreen (Eds.), Chapter in NBER book. A retrospective on the Bretton Woods system: Lessons for international monetary reform (pp. 461–494). Chicago, IL: University of Chicago Press.

Gilpin, R. (1987, June 1). *The political economy of international relations*. Princeton, NJ: Princeton University Press. Retrieved from http://press.princeton.edu/chapters/s7093.pdf

Gold, H. (2013). Iran's threat to the U.S. – Nuclear or the demise of the petrodollar? Liberal Beef. Retrieved from http://hg.scimth.net/2013/02/04/irans-threat-to-the-u-s-nuclear-or-demise-of-the-petrodollar/. Accessed on February 4, 2013.

Goldberg, L. (2011). The international role of the dollar: Does it matter changes? Staff Report No. 522, Federal Reserve Bank of New York, October. Retrieved from http://www.newyorkfed.org/research/staff_reports/sr522.pdf

Goodman, G. J. W. (1982). *Paper money* (p. 122). London: Macdonald & Co. ISBN 0-356-08573-2.

Gorton, G., & Metrick, A. (2010). *Securitized banking and the run on repo*. NBER (National Bureau of Economic Research) Working Paper No. 15223, November 9.

Gourinchas, P.-O., & Rey, H. (2005). From world banker to world venture capitalist: U.S. external adjustment and the exorbitant privilege. NBER Working Paper No. 11563, National Bureau of Economic Research, August.

Gourinchas, P.-O., Rey, H., & Govillot, N. (2010). *Exorbitant privilege and exorbitant duty*. IMES Discussion Paper Series No. 2010-E-20, IMES (Institute for Monetary and Economic Studies), Bank of Japan. Retrieved from http://www.imes. boj.or.jp/research/papers/english/10-E-20.pdf. Accessed on August 2010.

Government Accountability Office [GAO]. (2008). International taxation: Large U.S. corporations and federal contractors with subsidiaries in jurisdictions listed as tax havens or financial privacy jurisdictions, GAO-09-157, Washington, DC, December.

Gowa, J. (1983, October). *Closing the gold window: Domestic politics and the end of Bretton Woods*. Ithaca, NY: Cornell University Press.

Granger, C. W. J., Hyung, N., & Jeon, Y. (1998). Spurious regressions with stationary series, Discussion Paper No. 98-25, Department of Economics, University of California, San Diego, CA. Retrieved from https://escholarship.org/uc/item/7r3353t8#page-1. Accessed on October 1998.

Granger, C. W. J., & Newbold, P. (1974). Spurious regressions in econometrics. *Journal of Econometrics*, 2(1974) 111–120. Retrieved from http://wolfweb.unr.edu/~zal/STAT758/Granger_Newbold_1974.pdf.

Greenspan, A. (1997). Opening remarks on maintaining financial stability in a global economy – A symposium sponsored by the Federal Reserve Bank of Kansas City

Jackson Hole, Wyoming. Retrieved from http://www.kansascityfed.org/publications/ research/escp/escp-1997.cfm. Accessed on August 28–30, 1997.

Greenspan, A. (1999). Currency reserve and debt, Remarks by Chairman Alan Greenspan before the World Bank Conference au Recent Trends in Reserves Management, Federal Reserve system, Washington, DC, April 29.

Greider, W. (2010). The AIG Bailout Scandal, *The Nation*. Retrieved from http://www.thenation.com/article/153929/aig-bailout-scandal#. Accessed on August 6, 2010.

Grygiel, J. J. (2006). *Great powers and geopolitical change*. Baltimore, MD: Johns Hopkins University Press. Retrieved from http://tarrosy.hu/application/document/download/1443808071_6a64e5d4c85e8bc7f774d452efc3893e/Grygiel_GreatPowersandGeopolitics.pdf

Hairong, W. (2011). Redefining unemployment statistics. *Beijing Review* #2 – *China's National English News Weekly*, January 13.

Harper, C. (2011). How big Wall Street banks beat off tougher rules. *Bloomberg*, Saturday. Retrieved from http://www.heraldtribune.com/article/20110101/ARTICLE/ 101011024. Accessed on January 1, 2011.

He, D., & McCauley, R. (2012). Eurodollar banking and currency internationalization. *BIS Quarterly Review*. Retrieved from http://www.bis.org/publ/qtrpdf/r_ qt1206f.pdf. Accessed on June 2012.

Hill, S. (2014). China's investments in the U.S. are growing. Should we be concerned? *The Guardian*. Retrieved from http://www.theguardian.com/commentisfree/2014/jan/24/chinese-investment-growing-U.S.-good. Accessed on January 24, 2014.

History Channel. (2012). The Men who Built America. *History channel*. Retrieved from http://www.history.com/shows/men-who-built-america/about. Accessed on November 11, 2012.

Hobbes, T. (1651). Leviathan or the matter, forme, and power of a common-wealth ecclesiasticall and civill by Thomas Hobbes of Malmesbury, Printed for Andrew Crooke, at the Green Dragonin St. Pauls Church-yard in 1651, Prepared for the McMaster University Archive of the History of Economic Thought, by Rod Hay. Retrieved from http://socserv2.socsci.mcmaster.ca/econ/ugcm/3ll3/hobbes/Leviathan.pdf.

Hongbin, Q. (2014). *Renminbi: The world's next reserve currency*. HSBC. Retrieved from https://globalconnections.hsbc.com/U.S./en/articles/renminbi-worlds-next-reserve-currency. Accessed on May 7, 2014.

Hubbard, J. (2010). Hegemonic stability theory: An empirical analysis, May 28, 2010, ISRJ (The International Studies and Research Journal), an American University's undergraduate SIS Journal V1. 2. Retrieved from https://isrj.wordpress. com/2010/05/28/hegemonic-stability-theory/.

Huntington, S. P. (1999). The lonely super power. *Foreign Affairs*, March–April 1999, Council on Foreign Relations. Retrieved from http://www.foreignaffairs.com/articles/54797/samuel-p-huntington/the-lonely-superpower

IMF. (2014a). Annual report on exchange arrangements and exchange restrictions. Washington, DC: International Monetary Fund.

IMF. (2014b). COFER (Currency Composition of Official Foreign Currency Reserves) as of 2014 – 4th quarter. Retrieved from http://data.imf.org/?sk=E6A5F467-C14B-4AA8-9F6D-5A09EC4E62A4

IMF. (2015). Where the IMF gets its money. Retrieved from http://www.imf.org/ external/np/exr/facts/finfac.htm

Institute for Energy Research [IER]. (2012). U.S. to become world's largest oil producer by 2020. Retrieved from http://www.instituteforenergyresearch.org/2012/11/14/ iea-u-s-to-become-the-worlds-largest-oil-producer/. Accessed on November 14, 2012.

International Swaps and Derivatives Association [ISDA]. (2002). Enron: Corporate failure, market success, 17th Annual General Meeting, Berlin. Retrieved from http://www.isda.org/whatsnew/pdf/enronfinal4121.pdf. Accessed on April 17, 2002.

Jackson, R., Nakashima, K., Howe, N., & Zhou, J. (2009). *China's long march to retirement reform: The graying of the middle kingdom revisited.* Washington, DC: Center for Strategic and International Studies.

Jesse (2012). Critical mass: The mispricing of derivatives risk and how the financial world ends. *Jesse's Café Américain*, 25 February 2012. Retrieved from http://jessescrossroadscafe.blogspot.com/2012/02/critical-mass-mispricing-of-derivatives.html. Accessed on February 25, 2012.

Johansen, S. (1991). Estimation and hypothesis testing of cointegration vectors in Gaussian vector autoregressive models. *Econometrica*, 59(6), 1551–1580.

Johansen, S., & Juselius, K. (1990). Maximum likelihood estimation and inference on cointegration – With applications to the demand for money. Oxford Bulletin of Economics and Statistics, 52(2), 169–210.

Johnson, S. C. (2012). Manifest currency? U.S. dollar's global dominance not set in stone. *Reuters*, Retrieved from http://blogs.reuters.com/macroscope/2012/05/23/manifestcurrency-u-s-dollars-global-dominance-not-set-in-stone/. Accessed on February 25, 2012.

Kaufman, H. (1993). Financial derivatives in a rapidly changing financial world. London. October 14.

Kemp, J. (2009). Global imbalances and the Triffin dilemma. *Reuters (the Great Debate)*. Retrieved from http://blogs.reuters.com/great-debate/2009/01/13/global-imbalances-and-the-triffin-dilemma/. Accessed on January 13, 2009.

Kenen, P. B. (2011). Currency internationalization: An overview. BIS seminar on Currency Internationalization, Seoul. Retrieved from http://www.bis.org/repoffice-publ/arpresearch200903.01.pdf. Accessed on March 19–20, 2011.

Kennedy, P. (1989). The rise and fall of the great powers – Economic change and military conflict from 1500 to 2000. London: Fontana Press. Retrieved from http:// vedpuriswar.org/Book_Review/General/The%20rise%20and%20fall%20of%20the %20great%20powers.pdf

Keynes, J. M. (1930). A treatise on money: The applied theory of money (pp. 306–307). London: Macmillan Press.

Keynes, J. M. (1936). The general theory of employment, interest, and money. London: McMillan (reprinted in 1967).

Khan, M. S., & Ul Haque, N. (1987). Capital flight from developing countries, finance and development. IMF Working Papers 24/4, March 1987.

Kosteletou, N. E., & University of Athens (2011). Euro and the Twin Deficits: The Greek Case. In P. Liargovas (Ed.), *Greece: Economics, political and social issues*. New York, NY: Nova Science Publishers, Inc.

Krugman, P. (1984). The international role of the dollar: Theory and prospects. In J. F. O. Bilson & R. C. Marston (Eds.), *Exchange rate theory and practice* (pp. 261–278). Chicago, IL: University of Chicago Press. Retrieved from http://www.nber.org/chapters/c6838.pdf

Laidler, B. (2014). *South-South: China invests in Latin America, HSBC*. Retrieved from https://globalconnections.hsbc.com/U.S./en/articles/south-south-china-invests-latin-america. Accessed on May 07, 2014.

Landau, J.-P. (2011). Global liquidity – Concept, measurement and policy implications, Report submitted by an Ad-hoc Group chaired by Jean-Pierre Landau (Bank of France), CGFS Papers No. 45, Committee on the Global Financial System, BIS, November. Lee, J. (2009). Why America will lead the Asian century, Project-Syndicate. Retrieved from http://www.project-syndicate.org/commentary/why-america-will-lead-the-asian-century. Accessed on August 14, 2009.

Lin, J. Y., Fardoust, S., & Rosenblatt, D. (2011). *Reform of the international monetary system: A jagged history and uncertain prospects.* Policy Research Working Paper# WPS6070, The World Bank, Office of the Chief Economist, Development Economics, May 2012.

Lord, C. (2008). Public diplomacy and soft power. In E. Waller (Ed.), *Strategic influence: Public diplomacy, counter-propaganda and political warfare* (p. 61). Washington, DC: IWP Press.

Lowenstein, R. (2011). The Nixon shock. Bloomberg Business Week, August 4.

MacKinnon, J. G., Haug, A. A., & Michelis, L. (1996). Numerical distribution functions of likelihood ratio tests for cointegration. Working Papers 1996_07, York University, Department of Economics. Retrieved from ftp://dept.econ.yorku.ca/pub/ working_papers/96-07.pdf. Accessed on September 1996.

Mankinw, G. (2010). The trilemma of international finance. *New York Times*. Retrieved from http://www.nytimes.com/2010/07/11/business/economy/11view.html? _r=0. Accessed on July 10, 2010.

Mastanduno, M. (2009). System maker and privilege taker U.S. power and the international political economy. *World Politics*, 61(01), 121–154.

Matsumoto, A. (2011). *Global liquidity: Availability funds for safe and risky assets*. Working Paper WP/11/136, IMF, Washington, DC, June.

Maziad, S., Farahmand, P., Wang, S., Segal, S., Ahmed, F., directed by Das, U., & Mateos y Lago, I. (2011). *Internationalization of emerging market currencies: A balance between risks and rewards*. IMF Staff Discussion Note, SDN/11/17. Retrieved from http://www.imf.org/external/pubs/ft/sdn/2011/sdn1117.pdf. Accessed on October 19, 2011.

McCauley, R. N., & Scatigna, M. (2011). Foreign exchange trading in emerging currencies: More financial, more offshore. *BIS Quarterly Review*. Retrieved from http:// www.bis.org/publ/qtrpdf/r_qt1112f.pdf. Accessed on March 2011.

McKee, M., & Lanman, S. (2009). Greenspan says U.S. should consider breaking up large banks. *Bloomberg*, October 15.

McKinnon, R. I. (2010). Why exchange rate changes will not correct global trade imbalances. Stanford, CA: Policy Brief – SIEPR (Stanford Institute for Economic Policy Research), Stanford University. Retrieved from http://web.stanford.edu/group/siepr/cgibin/siepr/?q=system/files/shared/Policy_Brief_06_2010_v21.pdf. Accessed on June 2010.

McKinsey, Dobbs, R., Rimes, J., Orellana, J., Schafer, F., & Monika, J. (2012, April). *Urban America: U.S. cities in the global economy*. McKinsey Global Institute.

McKinsey, Dobbs, R., Skilling, D., Hu, W., Lund, S., Monika, J., & Rexburg, C. (2009). An exorbitant privilege? Implications of reserve currencies for competitiveness, McKinsey Global Institute – Discussion Paper, December.

Merk, A. (2012). Currencies: From nullifying to negative. *Merk Funds*. Retrieved from http://www.merkfunds.com/merk-perspective/insights/2012-07-25.html?type= mi. Accessed on July 25, 2012.

Merton, R. C. (1973). Theory of rational option pricing. Bell Journal of Economics and Management Science, 4, 141–1834.

Miller, L. (2005). China an emerging superpower? *Stanford Journal of International Relations*, 6(1). Retrieved from https://web.stanford.edu/group/sjir/6.1.03_miller.html

Mills, R. (2013). America's exorbitant' privilege will continue. *Financial Sense*. Retrieved from http://www.financialsense.com/contributors/richard-mills/americas-exorbitant-privilege-will-continue. Accessed on April 19, 2013.

Minsky, H. (1986). *Stabilizing an unstable economy*. New York, NY: McGraw-Hill (reprinted in 2008).

Monaghan, A. (2014). Fragile economies under pressure as recovery prompts capital flight. *The Observer*, February 1.

Morgenson, G. (2012). *Slipping Backward on Swaps*. The New York Times. Retrieved from http://www.nytimes.com/2011/11/27/business/slipping-backward-on-transparency-for-swaps.html?_r=0. Accessed on November 26, 2013.

Morrison, W. M., & Labonte, M. (2011). China's currency policy: An analysis of the economic issues, CRS Report for Congress – Prepared for Members and Committees of Congress, Congressional Research Service, December 19.

Moyo, D. (2011, February 15). *How the West was lost: Fifty years of economic folly and the stark choices ahead.* New York, NY: Farrar, Straus and Giroux.

Mundell, R. A. (1961). A theory of optimum currency areas. American Economic Review, 51, 657–665.

Mundell, R. A. (1968). *International economics*. New York, NY: Macmillan. (Reprinted from Mundell, R. A. (1963). Capital mobility and stabilization policy under fixed and flexible exchange rates. *Canadian Journal of Economic and Political Science*, 29(4), 475–485).

Mundell, R. A. (1993). *EMU and the international monetary system: A transatlantic perspective*. Working Paper No. 13, Austrian National Bank, Vienna.

Naim, M. (2014). America's coming manufacturing revolution, fracking, robotics, and nanotechnology are poised to transform the industrial sector, *The Atlantic*. Retrieved from http://www.theatlantic.com/business/archive/2014/04/americas-com-ing-manufacturing-revolution/360931/. Accessed on April 21, 2014.

Newton, C. C. S. (1984). The Sterling crisis of 1947 and the British response to the Marshall plan, the economic history review. *Economic History Society, New Series*, 37(3), 392.

Nomura Global FX Outlook. (2011). A global balancing act, Nomura global FX strategy. Retrieved from http://www.nomura.com/americas/resources/upload/global-balancing-act.pdf

Norloff, C. (2010). America's global advantage: US hegemony and international cooperation. New York, NY: Cambridge University Press. Retrieved from http://assets.cambridge.org/97805217/65435/frontmatter/9780521765435_frontmatter.pdf

Nye, J. S. (2004). *Soft power: The means to success in world politics*. New York, NY: Public Affairs.

Obstfeld, M., & Rogoff, K. (2009). Global imbalances and the financial crisis: Products of common causes, University of California, Berkeley, and Harvard University. Paper prepared for the Federal Reserve Bank of San Francisco Asia Economic Policy Conference, Santa Barbara, CA, Retrieved from http://elsa.berkeley. edu/~obstfeld/santabarbara.pdf. Accessed on October 18–20, 2009.

Ocampo, J. A. (2009). Special drawing rights and the reform of the global reserve system, G24 – Intergovernmental group of twenty-four, 2009 Retrieved from http://elsa. berkeley.edu/~obstfeld/santabarbara.pdf

Ocampo, J. A., & Stiglitz, J. E. (2009). *The case for a global reserve currency*. New York, NY: Columbia University.

Office of the Comptroller of the Currency [OCC]. (2011). Quarterly report on bank trading and derivatives activities fourth quarter 2011, Office of the comptroller of currency, Washington, DC.

O'Rourke, K. H. (2011). A tale of two trilemmas, Department of Economics and IIIS, Trinity College Dublin. Retrieved from http://ineteconomics.org/sites/inet.civicactions. net/files/BWpaper_OROURKE_040811.pdf. Accessed on March 2011.

Padoa-Schioppa, T. (2010). The ghost of bancor: The economic crisis and global monetary disorder. *Louvain–la–Neuve*, Retrieved from http://www.notreeurope.20%eu/ media/speech-tpslouvainlaneuve-25.02.2010.pdf?pdf=ok. Accessed on February 25, 2010. Palan, R. (2012). Tax havens and offshore financial centers. *Academic Foresights No.* 4. Retrieved from http://www.academic-foresights.com/Tax_Havens.pdf. Accessed on April–June 2012.

Parfitt, T. (2011, September 15). Why China will never rule the world: Travels in the two Chinas. Saint John, NB: Western Hemisphere Press.

Partnership for a New American Economy. (2011). *The New American Fortune 500 report*. Retrieved from http://www.renewoureconomy.org/sites/all/themes/pnae/img/ new-american-fortune-500-june-2011.pdf. Accessed on June 2011.

Pei, M. (2009). China's not a superpower. The Diplomat-Carnegie Endowment for International Peace, December 29.

Pei, M. (2012). Superpower denied? Why China's 'rise' may have already peaked: How a toxic mix of economic, demographic, environmental, political, and international challenges could end China's ascent, The Diplomat, Carnegie Endowment for International Peace, August 09.

Perlez, J. (2012). U.S. not in decline, Singapore prime minister tells China, Asian Pacific Forum. *The New York Times*. September 6. Retrieved from http://www.nytimes.com/2012/09/07/world/asia/singapores-prime-minister-warns-china-on-view-of-us.html. Accessed on March 15, 2014.

Perry, M. (2012). American manufacturing has been at the forefront of U.S. economic growth for the last 15 years. *DailyMarkets.com*, Retrieved from http://www.dailymarkets.com/economy/2012/05/18/american-manufacturing-has-been-at-the-forefront-of-u-s-economic-growth-for-the-last-15-years/. Accessed on May 19, 2012.

Pettis, M. (2013). Monetary policy under financial repression, global imbalances and the Chinese economy. Retrieved from http://blog.mpettis.com/2013/12/monetary-policy-under-financial-repression/. Accessed on December 20, 2013.

Pisani-Ferry, J. (2011). The euro crisis and the new impossible trinity. Paper for the AEEF conference on impact of eurozone debt crisis on East Asian countries, Seoul. Retrieved from http://www.bruegel.org/fileadmin/bruegel_files/Events/Events/Events/event_materials/AEEF_Dec_2011/Jean_Pisani-Ferry_PAPER.pdf. Accessed on December 8–9, 2011.

Posen, A. S. (2008). Why the euro will not rival the dollar, commentary. *International Finance*, 11(1), 75–100. doi:10.1111/j.1468-2362.2008.00217.x. Retrieved from http://ww.petersoninstitute.org/publications/papers/posen1008.pdf

Randall, G. (2014). The political economy of global transformation: Susan Strange, E.H. Carr and the Dynamics of structural change. Paper delivered to the workshop 'A Retrospective on the Work of Susan Strange', Princeton University. Retrieved from http://www.princeton.edu/~pcglobal/conferences/strange14/germain.pdf. Accessed on January 10–11, 2014.

Ratner, E., & Wright, T. (2013). America's not in decline — It's on the rise, *Washington Post of October 18, 2013*. Retrieved from https://www.washingtonpost. com/opinions/americas-not-in-decline-its-on-the-rise/2013/10/18/4dde76be-35b1-11e3-80c6-7e6dd8d22d8f_story.html. Accessed on December 12, 2014.

Rattner, S. (2012). Regulate, don't split up, huge banks. New York Times, July 31.

Raymond, N., & Viswanatha, A. (2014). U.S. regulator sues 16 banks for rigging Libor rate. Reuters. Retrieved from http://www.reuters.com/article/2014/03/14/fdic-libor-idUSL2N0MB18R20140314. Accessed on March 14, 2014.

Reich, R. (2010). Break up the banks. *Huffington Post*. Retrieved from http://www. huffingtonpost.com/robert-reich/break-up-the-banks_b_526106.html. Accessed on April 5, 2010.

Reinhart, C. M., & Rogoff, K. S. (2008). *This time is different: A panoramic view of eight centuries of financial crises*. Retrieved from http://www.economics.harvard.edu/files/faculty/51_This_Time_Is_Different.pdf. Accessed on April 16, 2008.

Reuters. (2007). *Euro could replace dollar as top currency-Greenspan, Berlin.* Retrieved from http://www.reuters.com/article/2007/09/17/greenspan-euro-idUSL17711479200 70917. Accessed on September 17, 2007.

Reuters. (2011). Obama names critic of large banks to FDIC board. Retrieved from http:// www.reuters.com/article/2011/10/21/U.S.-usa-fdic-hoenig-idUSTRE79K0E820111021. Accessed on October 20, 2011.

Reuters. (2015). 175 quadrillion Zimbabwean dollars now equals \$5. Retrieved from http://www.nbcnews.com/business/economy/175-quadrillion-zimbabwean-dollars-now-equals-5-n374171. Accessed on June 1,2 2015.

Reynaud, J., & Vauday, J. (2008). *IMF lending and geopolitics, European central bank (ECB)*. Working Paper Series No. 965, November.

Rickards, J. (2012). Currency wars: The making of the next global crisis. London: Penguin Group.

Rodrik, D. (2007). The inescapable trilemma of the world economy. *Dani Rodrik Weblog*. Retrieved from http://rodrik.typepad.com/dani_rodriks_weblog/2007/06/the-inescapable.html. Accessed on June 27, 2007.

Rogers, D. (2002). Does executive portfolio structure affect risk management? CEO risk-taking incentives and corporate derivatives usage. *Journal of Banking and Finance*, 26(2–3), 271–295.

Rooney, B. (2011). IMF calls for dollar alternative, *CNNMoney*. New York. Retrieved from http://money.cnn.com/2011/02/10/markets/dollar/index.htm. Accessed on February 10, 2011.

Roubini, N., & Setser, B. (2004). *The U.S. as a net debtor: The sustainability of the U.S. external imbalances*. Retrieved from http://www.roubini.com/analysis/38686. Accessed on November 2004.

Schuman, M. (2014). Hey China, foreign investors just aren't that into you: Global companies are starting to look elsewhere to invest and do business, Time of March 6, 2014. Retrieved from http://time.com/13789/hey-china-foreign-investors-just-arent-that-into-you/

Schumpeter, J. (1951). *The historical approach to the analysis of business cycles, conference on business cycles.* New York, NY: National Bureau of Economic Research (NBER), pp. 149–162. Retrieved from http://www.nber.org/chapters/c4762.pdf. Accessed on May 15, 2014

Schwab, K., & Sala-i-Martín, X. (2012). *The global competitiveness report* 2012–2013. Geneva: World Economic Forum. Retrieved from http://www3. weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf. Accessed on June 2, 2014.

Shambaugh, J. C. (2012). The Euro's three crises, Brookings papers on economic activity spring 2012. Retrieved from http://www.brookings.edu/~/media/Files/Programs/ES/BPEA/2012_spring_bpea_papers/2012_spring_BPEA_shambaugh.pdf. Accessed on March 12, 2012.

Shaughnessy, H. (2015, January). *Shift: A user's guide to the new economy*. London: Published by Disruption House – through Tru Publishing, Boise, ID.

Shiller, R. J. (2003). *The new financial order: Risk in the 21s century*. Princeton, NJ: Princeton University Press. Retrieved from http://digamo.free.fr/shiller2003.pdf. Accessed on April 15, 2014.

Slaughter, M. J. (2010). *How U.S. multinational companies strengthen the U.S. economy, business roundtable and the United States council foundation*. Retrieved from http://www.uscib.org/docs/foundation_multinationals_update.pdf. Accessed on March 2010.

Smaghi, L. B. (2008). The internationalization of currencies – A central banking perspective speech by Mr Lorenzo Bini Smaghi, Member of the Executive Board of the European Central Bank, at the joint conference "The euro at ten: The next global currency?", sponsored by the Peterson Institute for International Economics and Bruegel, Peterson Institute for International Economics, Washington DC. Retrieved from http://www.bis.org/review/r081013e.pdf. Accessed on October 10, 2008.

Steinherr, A. (2000). Derivatives the wild beast of finance: A path effective to globalization? West Sussex: Wiley.

Stiglitz, J. E. (2009). The economic crisis: Capitalist fools. Vanity Fair. Retrieved from http://www.vanityfair.com/magazine/2009/01/stiglitz200901. Accessed on January 2009.

Strange, S. (1998, April). *States and markets* (2nd ed.). London: Bloomsbury Academic. Stratfor (2013). *The geopolitics of the United States, Stratfor – Global intelligence*.

Retrieved from http://www.stratfor.com/analysis/geopolitics-united-states-part-1-inevitable-empire. Accessed on May 28, 2011.

Strauss-Kahn, D. (2012). A tale of three trilemmas. Cambridge Union Society, UK, March 9. Retrieved from http://regards-citoyens.over-blog.com/article-a-tale-of-three-trilemmasby-dominique-strauss-kahn-cambridge-union-society-uk-march-9-2012-110443700.html. Accessed on December 16, 2012.

Subramanian, A. (2011). *Eclipse: Living in the shadow of China's economic dominance*. Washington, DC: Peterson Institute for International Economics Retrieved from www.piie.com, Accessed on September 2011.

Tanious, J. S. (2012). *Fiscal integration in Europe, JP Morgan Funds*. Retrieved from https://www.youtube.com/watch?v=1Xtfw2zdzDc. Accessed on August 2012.

Tarango, C. (2008). *King dollar: America's primacy in the 21st century, the Livermore group – August.* Retrieved from www.talentseekscapital.com

Taylor, J. (2011). The cycle of rules and discretion in economic policy. *National Affairs*, 7(Spring). Retrieved from http://nationalaffairs.com/publications/detail/the-cycle-of-rules-and-discretion-in-economic-policy.

Teunissen, J. J. (2009). Why should we have listened better to Robert Triffin? FONDAD Forum on Debt and Development. Retrieved from http://www.fondad. org/static/view/speech+Jan+Joost

Teunissen, J. J., & Akkerman, A. (Eds.) (2006). *Global imbalances and the U.S. debt problem: Should developing countries support the U.S. dollar?* The Hague: FONDAD Forum on Debt and Development. Retrieved from http://www.fondad.org/product_books/pdf_download/1/Fondad-Global-Imbalances-BookComplete.pdf

The Economist (2010). The global monetary system beyond Bretton Woods II: Is there a better way to organize the world's currencies? Washington, DC. Retrieved from http://www.economist.com/node/17414511. Accessed on November 4, 2010.

The Economist. (2011). *The sinking Euro: Denial and delusion in Brussels, as the single currency founders*. Retrieved from http://www.economist.com/node/21540244. Accessed on November 26, 2011.

The Economist. (2015). *The sticky superpower*, Special report on The World Economy, Global monetary system, Thrills and Spills page 6, The Economist of October 3, 2015. Retrieved from http://media.economist.com/sites/default/files/sponsorships/BMC154/20151003_world_econ.pdf. Accessed on October 10, 2015.

Timmons, H. T. (2014). China's annual state of the environment report is miserable, *Quartz*. Retrieved from http://qz.com/221137/six-charts-that-show-how-stingy-america-is-toward-its-own-families/. Accessed on June 6, 2014.

Tremblay, R. (2009). Nothing in sight to replace the U.S. dollar as an international reserve currency, global research. Retrieved from http://www.globalresearch.ca/ nothing-in-sight-to-replace-the-U.S.-dollar-as-an-international-reserve-currency/?print=1. Accessed on July 30, 2009.

Triffin, R. (1960). Gold and the dollar crisis: The future of convertibility. New Haven, CT: Yale University Press.

Triffin, R. (1978). The international role and fate of the dollar. *Foreign Affairs*, 57(2), 269–286.

Uchitelle, L. (2009). Volcker fails to sell a bank strategy. *New York Times*, October 20. United Nations University International Human Dimensions Program on Global Environmental Change[UNU-IHDP] and United Nations Environment Program [UNEP] (2012). *Inclusive wealth report 2012: Measuring progress toward sustainability*. Cambridge University Press, Cambridge.

U.S.-China Business Council (2013). China and the U.S. economy: Advancing a Winning Business Agenda, A Guide to the 113th Congress, April 2011.

U.S. Treasury Secretary. (2006). The use and counterfeiting of United States Currency Abroad, Part 3, the final report to the Congress by the Secretary of the Treasury, in consultation with the Advanced Counterfeit Deterrence Steering Committee, pursuant to Section 807 of PL 104-132, September 2006. Retrieved from http://www.federalreserve.gov/boarddocs/rptcongress/counterfeit/counterfeit2006.pdf. Accessed on August 20, 2012.

UN Trade Statistics. (2015). Imports and exports for countries and regions in U.S. dollars (Table 35), Monthly Bulletin of Statistics Analytical Trade Tables, The Annual Totals Table (ATT), International Merchandise Trade Statistics Section (IMTSS), the United Nations Statistics Division (UNSD). Last update: July 30, 2015. Retrieved from http://unstats.un.org/unsd/trade/data/tables.asp. Accessed on October 03, 2015.

U.S. Bureau of Economic Affairs [BEA]. (2015). U.S. current-account deficit, 2014-Q4. Retrieved from http://www.bea.gov/newsreleases/international/transactions/2015/ pdf/trans414.pdf. Accessed on March 19, 2015.

U.S. Treasury Department. (2008). Currency composition of reserves under constant exchange rates, 2002-Q1–2008-Q2.

U.S. Treasury Department. (2012). The financial crisis response in charts, April.

U.S. Treasury Department. (2014). U.S. international reserve position as of May 16, 2014. Retrieved from http://www.treasury.gov/resource-center/data-chart-center/IR-Position/Pages/05162014.aspx

Vambery, R. (2014). The rise of the Renminbi from convertible toward reserve currency status as a result of the China-US trade relationship. *Journal of Global Business and Technology*, 10(2), 43-59.

Vecchio, F. D. (2008, June). *Demystifying currency market turnover*. New York, NY: Insights, JP Morgan.

Visco, I. (2010). *The global crisis – The role of policies and the international monetary system*, G20 workshop on the global economy – Macroeconomic causes of the crisis: Key lessons – Session 2: Did the international monetary system contribute to the crisis? Mumbai, May 24–26, 2009. BIS Review, 87/2009. Retrieved from http:// www.bis.org/review/r090715e.pdf.

Watch, R. (2013). *About Repo, April 7, 2011 – last updated*. Retrieved from http:// repowatch.org/about-repo/. Accessed on January 3, 2013.

White, W. R. (2012). Ultra easy monetary policy and the law of unintended consequences, globalization and monetary policy institute. Working Paper No. 126, Federal Reserve Bank of Dallas. Retrieved from http://www.dallasfed.org/assets/documents/institute/wpapers/2012/0126.pdf. Accessed on August 2012.

Wicksell, K. (1898). *Interest and prices: A study of the causes regulating the value of the money* (R. F. Kahn, Trans.). Ludwig von Mises Institute, Mises Institute Student Series, 2007. Retrieved from http://mises.org/books/interestprices.pdf

Williams, J., Cribb, J., & Errington, E. (1997). *Money: A history*. New York, NY: St. Martin's Press.

Williamson, J. (2009). Understanding special drawing rights (SDRs), Peterson Institute for International Economics Policy Brief 09–11. Washington: Peterson Institute for International Economics, June 9, 2009.

Williams, J. C. – President and CEO of the Federal Reserve Bank of San Francisco. (2012). Monetary policy, money, and inflation, Presentation to the Western Economic Association International on July 2, 2012. Economic Letter, 2012–2021. Economic Research, Federal Reserve Bank of San Francisco.

World Bank. (2011). Global development horizons 2011: Multipolarity – The new global economy (p. 141). Washington, DC.

World Bank, Archives. World bank group historical chronology: 1944–1949. Retrieved from http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/ EXTARCHIVES/0,,contentMDK:20035657~menuPK:56307~pagePK:36726~piPK: 437378~theSitePK:29506,00.html

Wright, J. (2013). How foreign-born graduates impact the STEM (Science, Technology, Engineering, and Math) workforce shortage debate. Washington, DC: Forbes. Retrieved from http://www.forbes.com/sites/emsi/2013/05/28/how-foreign-born-graduates-impact-the-stem-worker-shortage-debate/. Accessed on May 28, 2013.

Wright, T. (2014). China's economy surpassing U.S.? Well, yes and no. *Wall Street Journal*. Retrieved from http://blogs.wsj.com/economics/2014/04/30/chinas-economy-surpassing-u-s-well-yes-and-no/. Accessed on April 30, 2014.

Wulf, W. A. (2005). The importance of foreign-born scientists and engineers to the security of the United States, Statement of William A. Wulf, Ph.D., President National Academy of Engineering The National Academies before the Subcommittee on Immigration, Border Security, and Claims Committee on the Judiciary U.S. House of Representatives for The Hearing on Sources and Methods of Foreign Nationals Engaged in Economic and Military Espionage. Retrieved from http://www7.nationala-cademies.org/ocga/testimony/Importance_of_Foreign_Scientists_and_Engineers_to_U.S..asp. Accessed on September 15, 2005.

Wyplosz, C. (2007). *Is East Asia safe from financial crises?* HEI Working Paper No. 02/2007, Graduate Institute of International Studies and CEPR, Geneva.

Wyplosz, C. (2007). The foreign exchange reserves buildup: Business as usual? Graduate Institute of International Studies and CEPR. Paper prepared for the Workshop on Debt, Finance and Emerging Issues in Financial Integration to be held on 6–7 March 2007 at the Commonwealth Secretariat in London.

Xiaobo, L. (2012, January 2). No enemies, no hatred: Selected essays and poems. Belknap Press of Harvard University Press.

Xiaoji, Q. (2010). User-generated content online now 50.7% of total. Retrieved from chinadaily.com.cn. Accessed on July 23, 2010.

Yao, Y. (2011). China's export-led growth model, excerpt from a paper delivered to the 34th pacific trade and development conference in Beijing. Retrieved from http:// www.eastasiaforum.org/2011/02/27/chinas-export-led-growth-model/

Yap, J. T. (2011). The political economy of reducing the United States Dollar's role as a global reserve currency. ADBI Working Paper Series No. 302, Asian Development Bank Institute, July.

Zakaria, F. (2011, May 31). *The post-American world* (2nd ed.). New York, NY: W. W. Norton & Company.

Zimmermann, H. (2010). *Getting real? The international role of the euro after the financial crisis.* Paper for: SGIR 7th Pan-European Conference, Stockholm. Retrieved from http://stockholm.sgir.eu/uploads/sgir%20Grounded.pdf. Accessed on September 10, 2010.

Zoffer, J. (2012). Future of dollar hegemony. *Harvard International Review*, 34(1). Retrieved from http://hir.harvard.edu/archives/2951. Accessed on July 7, 2012.