Previous media coverage (selected)

<u>The Wall Street Journal</u>, "Could Dollars Be A Thing of the Past Someday?", by Tyler Cowen, 8 February 1985.

<u>The Wall Street Journal</u>, "An Invasion Without Guns, and a Welcome One," David Henderson review of my book Creative Destruction, 2002.

The Wall Street Journal, "Nice Work if You Can Get It," by Tyler Cowen, 23 December 2004.

<u>The Wall Street Journal</u>, "Change for the Better: The Case for Economic Turbulence," by Tyler Cowen, 30 November 2006.

"The Lone Critic," Tyler Cowen Writes Restaurant Reviews and Doesn't Care if Anyone Reads Them," profile, <u>The Washington Post</u>, 20 June 2001.

The Washington Post, "Blending in, Moving Up," by Tyler Cowen, 12 June 2006.

<u>Los Angeles Times</u>, "Unskilled Doesn't Mean Unnecessary," by Tyler Cowen, 15 May 2006.

New York Times, columnist since April 2006, columns are available here: http://www.gmu.edu/jbc/Tyler/cowenColumns.htm

<u>Los Angeles Times</u>, "Style and Culture: The joy of thinking globally; Art and commerce enrich each other, says an economist happily obsessed with what he sees as the virtues of modern culture," profile, 7 February 2003, the link is on my home page http://www.gmu.edu/jbc/Tyler/.

"Now On-Line: Slide Rule Celebrities, Economists who author blogs are drawing fans who see nothing dismal about the discipline," <u>Los Angeles Times</u>, November 27, 2006, link here http://www.gmu.edu/jbc/Tyler/SlideRuleCelebrities.pdf.

"The Globalist Cookbook: Does globalization improve culture, or just water it down? An economist investigates," <u>The Boston Globe</u>, 24 November 2002, find it here: http://www.gmu.edu/jbc/Tyler/Cowen%20Boston%20Globe%20Profile.pdf

<u>The Washington Post</u>, "Ethnic Goes Exurban: Washington's Sprawl as Told by its Migrating Restaurants," by Tyler Cowen, 3 September 2006.

"Creative Destruction," interview in <u>Reason</u> magazine, 2003, link here http://www.reason.com/news/show/28863.html.

"A Cultural Blend," <u>Forbes Global</u>, by Tyler Cowen, 28 April 2003, link here: http://www.gmu.edu/jbc/Tyler/modern-mix.PDF.

"The New Culture Czars, why Costco trumps Sotheby's," <u>Forbes</u>, by Tyler Cowen, 19 April 2004.

"In Praise of America's Malls," profile, Chronicle of Higher Education, 24 July 1998.

"The Fate of Culture," <u>Wilson Quarterly</u>, by Tyler Cowen, Autumn 2002, http://www.gmu.edu/jbc/Tyler/fate-of-culture.PDF.

Nine articles or reviews for <u>Slate.com</u>, available here: <u>http://www.gmu.edu/jbc/Tyler/cowenColumns.htm</u>

<u>The Economist</u>, "The Faustian Bargain," 4 September 1997, profile of my work on celebrity culture.

<u>Gadfly</u>, "Does Fame Kill?" by Tyler Cowen, April 1998, on-line at http://www.gadflyonline.com/archive/April98/archive-famekill.html.

<u>Forum</u>, quarterly publication of Phi Kappa Beta, "Does Globalization Kill Ethos and Diversity?", by Tyler Cowen, Fall 2003.

<u>The New Republic</u>, "Do Economists Understand Culture?", review article, review of Creative Destruction by Clifford Geertz.

Books & Culture: A Christian Review, "Fish Story," book review, by Tyler Cowen, July/August 2006.

Foreign:

"Creative Destruction," opinion piece in <u>The National Post</u> (Canadian), by Tyler Cowen, 2 November 2002.

"One Red Paper Clip," opinion piece in <u>The National Post</u>, by Tyler Cowen, 20 October 2006, link here:

http://www.marginalrevolution.com/marginalrevolution/2006/10/one_red_paper_c.html

Interview in Die Zeit, German magazine, on celebrity culture, 2000.

<u>Newsweek</u> (European edition), "After the Deluge, Led by France, Europe's film industry is on the comeback trail," by Tyler Cowen, Dec.2003/February 2004, special edition.

"De Businesslessen van Rubens," Trends, 15 April 2004, profile, Belgium, in Flemish.

<u>The Times</u>, lists MarginalRevolution.com as one of the best economics/business blogs, link here

http://www.marginalrevolution.com/marginalrevolution/2007/06/the_best_busine.html. Here is also more coverage from <u>The Times</u>,

http://www.marginalrevolution.com/marginalrevolution/2006/08/why_is_the_uk_s.html

<u>Neue Zuercher Zeitung</u>, Swiss newspaper, profile, 7 August 2006, link here: http://www.marginalrevolution.com/marginalrevolution/2006/08/neue_zurcher_ze.html

Borsen, #1 Danish newspaper, "Den kommercielle kunst skal stottes," profile, 24 May 2007.

<u>Politiken</u>, Danish financial newspaper, "National kultur findes ikke," profile, 24 May 2007.

"Glueck haengt von der persoenlichen Einstellung ab," <u>CASH</u>, Swiss financial paper, profile, 1 March 2007.

<u>Newsweek Japan</u>, by Tyler Cowen, April 11, 2007, article on stock markets and exchange rates.

Translations:

In Praise of Commercial Culture: Korean, Chinese

<u>Creative Destruction: How Globalization is Changing the World's Cultures</u>: German, Chinese

What Price Fame?: Turkish, Hebrew, Korean

Television: One on One with John McLaughlin, 1998, with Sonny Bono.

Lehrer News Hour, PBS, "Lottery Fascination," May 10 2000.

C-Span, two appearances, 2000 and 2006.

New Zealand talk show, full information not available.

Radio: Numerous appearance, NPR, BBC, other.