Contract Law
	Aghion, Philippe, and Patrick Bolton. 1987. ‘Contracts as a Barrier to Entry’. American Economic Review 77(3):388–401.
	

	Aghion, Philippe, and Benjamin E. Hermalin. 1990. ‘Legal Restrictions on Private Contracts Can Enhance Efficiency’. Journal of Law, Economics, and Organization 6(2):381–409.
	

	Anderlini, Luca, Leonardo Felli, and Andrew Postlewaite. 2003. ‘Should Courts Always Enforce What Contracting Parties Write?’. University of Pennsylvania Working paper.
	

	Bar‐Gill, Oren, and Omri Ben‐Shahar. 2004. ‘The Law of Duress and the Economics of Credible Threats’. Journal of Legal Studies 33(2):391–430.
	

	Barton, John H. 1972. ‘The Economic Basis of Damages for Breach of Contract’. Journal of Legal Studies 1(2):277–304.
	

	Bebchuk, Lucian Arye, and Omri Ben‐Shahar. 2001. ‘Precontractual Reliance’. Journal of Legal Studies 30(2):423–457.
	

	Bebchuk, Lucian Arye, and Steven Shavell. 1991. ‘Information and the Scope of Liability for Breach of Contract: The Rule of "Hardley v. Baxendale"’. Journal of Law, Economics, and Organization 7(2):284–312.
	

	Bebchuk, Lucian A., and Ivan P. L. Png. 1999. ‘Damage Measures for Inadvertant Breach of Contract’. International Review of Law and Economics 19(3):319-31.
	

	Ben-Shahar, Oren, and Lisa Bernstein. 2000. ‘The Secrecy Interest in Contract Law’. Yale Law Journal 109(8):1885–1925.
	

	Bernstein, Lisa. 1992. ‘Opting out of the Legal System: Extralegal Contractual Relations in the Diamond Industry’. Journal of Legal Studies 21(1):115–157.
	

	Bishop, William. 1985. 'The Choice of Remedy for Breach of Contract’. Journal of Legal Studies 14(2):299–320.
	

	Bull, Clive. 1987. ‘The Existence of Self-Enforcing Implicit Contracts’. Quarterly Journal of Economics 102(1):147–160.
	

	Chandler, Seth J. 2000. ‘5700 Insurance Regulation’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:837-863. Cheltenham: Edward Elgar.
	

	Che, Yeon-Koo, and Tai-Yeong Chung. 1999. Contract Damages and Cooperative Investments. RAND Journal of Economics 30(1):84-105.
	

	Che, Yeon-Koo, and Donald B. Hausch. 1999. ‘Cooperative Investments and the Value of Contracting’. American Economic Review 89(1):125–147.
	

	Chung, Tai-Yeong. 1991. ‘Incomplete Contracts, Specific Investments, and Risk Sharing’. Review of Economic Studies 58(5):1031–1042.
	

	Chung, Tai-Yeong. 1992. ‘On the Social Optimality of Liquidated Damage Clauses: An Economic Analysis’. Journal of Law, Economics, and Organization 8(2):280-305.
	

	Cohen, George M. 2000. ‘4400 Implied Terms and Interpretation in Contract Law’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:78-99. Cheltenham: Edward Elgar.
	

	Cooter, Robert, Stephen Marks, and Robert Mnookin. 1982. ‘Bargaining in the Shadow of the Law: A Testable Model of Strategic Behavior’. Journal of Legal Studies 11(2):225–251.
	

	Craswell, Richard. 1988a. ‘Precontractual Investigation as an Optimal Precaution Problem’. Journal of Legal Studies 17(2):401–436.
	

	Craswell, Richard. 1989b. ‘Performance, Reliance, and One-Sided Information’. Journal of Legal Studies 18(2):365–401.
	

	Craswell, Richard. 1990. ‘Insecurity, Repudiation, and Cure’. Journal of Legal Studies 19(2):399–434.
	

	Craswell, Richard. 1991. ‘Passing on the Costs of Legal Rules: Efficiency and Distribution in Buyer-Seller Relationships’. Stanford Law Review 43(2):361–398.
	

	Craswell, Richard. 2000. ‘4000 Contract Law: General Theories’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:1-24. Cheltenham: Edward Elgar.
	

	Craswell, Richard. 2003. ‘In That Case, What Is the Question? Economics and the Demands of Contract Theory’. Yale Law Journal 112(4):903–924.
	

	Crocker, Keith J., and Scott E. Masten. 1988. ‘Mitigating Contractual Hazards: Unilateral Options and Contract Length’. RAND Journal of Economics 19(3):327–343.
	

	Danzon, Patricia M. 2000. ‘5880 The Pharmaceutical Industry’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:1055-1091. Cheltenham: Edward Elgar.
	

	De Geest, Gerrit, and Filip Wuyts. 2000. ‘4610 Penalty Clauses and Liquidated Damages’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:141-161. Cheltenham: Edward Elgar.
	

	Den Hertog, Johan. 2000. ‘5000 General Theories of Regulation’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:223-270. Cheltenham: Edward Elgar.
	

	Diamond, Peter A., and Eric Maskin. 1979. ‘An Equilibrium Analysis of Search and Breach of Contract, I: Steady States’. Bell Journal of Economics 10(1):282–316.
	

	Diamond, Peter A., and Eric Maskin. 1981. ‘An Equilibrium Analysis of Search and Breach of Contract II: A Non-Steady State Example’. Journal of Economic Theory 25(2):165–195.
	

	Dnes, Anthony W. 2000a. ‘5810 Marriage Contracts’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:864-886. Cheltenham: Edward Elgar.
	

	Dnes, Anthony W. 2000b. ‘5890 Franchise Contracts’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:1092-1103. Cheltenham: Edward Elgar.
	

	Dye, Ronald A. 1985. ‘Costly Contract Contingencies’. International Economic Review 26(1):233–250.
	

	Edlin, Aaron S., and Stefan Reichelstein. 1996. ‘Holdups, Standard Breach Remedies, and Optimal Investment’. American Economic Review 86(3):478-501.
	

	Eisenberg, Melvin Aron. 1995. ‘The Limits of Cognition and the Limits of Contract’. Stanford Law Review 47(2):211–259.
	

	Fishman, Michael J., and Kathleen M. Hagerty. 1990. ‘The Optimal Amount of Discretion to Allow in Disclosure’. Quarterly Journal of Economics 105(2):427-44.
	

	Fishman, Michael J., and Kathleen M. Hagerty. 2003. ‘Mandatory versus Voluntary Disclosure in Markets with Informed and Uninformed Customers’. Journal of Law, Economics, and Organization 19(1):45–63.
	

	Friedmann, Daniel. 1989. ‘The Efficient Breach Fallacy’. Journal of Legal Studies 18(1):1–24.
	

	Fudenberg, Drew, and Jean Tirole. 1990. ‘Moral Hazard and Renegotiation in Agency Contracts’. Econometrica 58(6):1279–1319.
	

	Goldberg, Victor P., and John R. Erickson. 1987. ‘Quantity and Price Adjustment in Long-Term Contracts: A Case Study of Petroleum Coke’. Journal of Law and Economics 30(2):369–398.
	

	Grossman, Sanford J. 1981. ‘The Informational Role of Warranties and Private Disclosure about Product Quality’. Journal of Law and Economics 24(3):461–483.
	

	Grout, Paul A. 1984. ‘Investment and Wages in the Absence of Binding Contracts: A Nash Bargaining Approach’. Econometrica 52(2):449-60.
	

	Güth, Werner, Rolf Schmittberger, and Bernd Schwarze. 1982. ‘An Experimental Analysis of Ultimatum Bargaining’. Journal of Economic Behavior and Organization 3(4):367–388.
	

	Hadfield, Gillian K. 1994. ‘Judicial Competence and the Interpretation of Incomplete Contracts’. Journal of Legal Studies 23(1):159–184.
	

	Harris, Milton, and Artur Raviv. 1978. ‘Some Results on Incentive Contracts with Applications to Education and Employment, Health Insurance, and Law Enforcement’. American Economic Review 68(1):20–30.
	

	Hart, Oliver D., and John H. Moore. 1999. ‘Foundations of Incomplete Contracts’. Review of Economic Studies 66(1):115–138.
	

	Hart, Oliver D., and John H. Moore. 2004. ‘Agreeing Now to Agree Later: Contracts that Rule Out but do not Rule In’. Harvard Law and Economics Discussion Paper No 465.
	

	Hatzis, Aristides N. 2000. ‘4800 Rights and Obligations of Third Parties’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:200-222. Cheltenham: Edward Elgar.
	

	Heremans, Dirk. 2000. ‘5850 Regulation of Banking and Financial Markets’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:950-986. Cheltenham: Edward Elgar.
	

	Hermalin, Benjamin E., and Michael L. Katz. 1991. ‘Moral Hazard and Verifiability: The Effects of Renegotiation in Agency’. Econometrica 59(6):1735–1753.
	

	Hermalin, Benjamin E., and Michael L. Katz. 1993. ‘Judicial Modification of Contracts between Sophisticated Parties: A More Complete View of Incomplete Contracts and Their Breach’. Journal of Law, Economics, and Organization 9(2):230–255.
	

	Hirsch, Werner Z. 2000. ‘5840 Renting’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:907-949. Cheltenham: Edward Elgar.
	

	Hviid, Morten. 2000. ‘4200 Long-Term Contracts & Relational Contracts’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:46-72. Cheltenham: Edward Elgar.
	

	Jolls, Christine M. 1997. ‘Contracts as Bilateral Commitments: A New Perspective on Contract Modification’. Journal of Legal Studies 26(1):203–237.
	

	Kaplow, Louis. 1995. ‘A Model of the Optimal Complexity of Legal Rules’. Journal of Law, Economics, and Organization 11(1):150–163.
	

	Katz, Avery W. 1990. ‘Your Terms or Mine? The Duty to Read the Fine Print in Contracts’. RAND Journal of Economics 21(4):518–537.
	

	Katz, Avery W. 1993. ‘Transaction Costs and the Legal Mechanics of Exchange: When Should Silence in the Face of an Offer Be Construed as Acceptance?’. Journal of Law, Economics, and Organization 9(1):77–97.
	

	Klein, Benjamin, and Keith B. Leffler. 1981. ‘The Role of Market Forces in Assuring Contractual Performance’. Journal of Political Economy 89(4):615–641.
	

	Klein, Benjamin, and Kevin M. Murphy. 1988. ‘Vertical Restraints as Contract Enforcement Mechanisms’. Journal of Law and Economics 31(2):265–297.
	

	Knoeber, Charles R. 2000. ‘5920 Land and Livestock Contracting in Agriculture: A Principal-Agent Perspective’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:1133-1153. Cheltenham: Edward Elgar.
	

	Kornhauser, Lewis A. 1983. ‘Reliance, Reputation, and Breach of Contract’. Journal of Law and Economics 26(2):691–706.
	

	Krasa, Stefan, and Anne P. Villamil. 2000. ‘Optimal Contracts When Enforcement is a Decision Variable’. Econometrica 68(1):119–134.
	

	Kronman, Anthony T. 1978. ‘Mistake, Disclosure, Information, and the Law of Contracts’. Journal of Legal Studies 7(1):1-34.
	

	Landa, Janet T. 1981. ‘A Theory of the Ethnically Homogeneous Middleman Group: An Institutional Alternative to Contract Law’. Journal of Legal Studies 10(2):349–362.
	

	Lando, Henrik, and Caspar Rose. 2004. ‘On the Enforcement of Specific Performance in Civil Law Countries’. International Review of Law and Economics 24(4):473–487.
	

	Levin, Jonathan. 2003. ‘Relational Incentive Contracts’. American Economic Review 93(3):835–857.
	

	MacLeod, W. Bentley, and James M. Malcomson. 1993. ‘Investments, Holdup, and the Form of Market Contracts’. American Economic Review 83(4):811–837.
	

	Mahoney, Paul G. 2000. ‘4600 Contract Remedies: General’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:117-140. Cheltenham: Edward Elgar.
	

	Marks, Stephen G. 2000. ‘5630 The Separation of Ownership and Control’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:692-724. Cheltenham: Edward Elgar.
	

	Maskin, Eric, and Jean Tirole. 1999. ‘Unforeseen Contingencies and Incomplete Contracts’. Review of Economic Studies 66(1):83–114.
	

	Masten, Scott E. 2000. ‘4100 Contractual Choice’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:25-45. Cheltenham: Edward Elgar.
	

	Mathios, Alan. D. 2000. ‘The Impact of Mandatory Disclosure Laws on Product Choices: An Analysis of the Salad Dressing Market’. Journal of Law and Economics 43(2):651-677.
	

	Nöldeke, Georg, and Klaus M. Schmidt. 1995. ‘Option Contracts and Renegotiation: A Solution to the Hold-up Problem’. RAND Journal of Economics 26(2):163–179.
	

	Nöldeke, Georg, and Klaus M. Schmidt. 1998. ‘Sequential Investments and Options to Own’. RAND Journal of Economics 29(4):633–653.
	

	Pirrong, Stephen Craig. 1993. ‘Contracting Practices in Bulk Shipping Markets: A Transactions Cost Explanation’. Journal of Law and Economics 36(2):937–976.
	

	Polinsky, A. Mitchell. 1983. ‘Risk Sharing through Breach of Contract Remedies’. Journal of Legal Studies 12(2):427–444.
	

	Posner, Eric A. 1995. ‘Contract Law in the Welfare State: A Defense of the Unconscionability Doctrine, Usury Laws, and Related Limitations on the Freedom to Contract’. Journal of Legal Studies 24(2):283–319.
	

	Posner. Eric A. 2000. ‘4620 Contact Remedies: Foreseeability, Precaution, Causation and Mitigation’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:162-178. Cheltenham: Edward Elgar.
	

	Posner, Richard A., and Andrew M. Rosenfield. 1977. ‘Impossibility and Related Doctrines in Contract Law: An Economic Analysis’. Journal of Legal Studies 6(1):83–118.
	

	Rasmusen, Eric, and Ian Ayres. 1993. ‘Mutual and Unilateral Mistake in Contract Law’. Journal of Legal Studies 22(2):309–343.
	

	Rogerson, William P. 1984. ‘Efficient Reliance and Damage Measures for Breach of Contract’. RAND Journal of Economics 15(1):39–53.
	

	Rogerson, William P. 1992. ‘Contractual Solutions to the Hold-Up Problem’. Review of Economic Studies 59(4):777–793.
	

	Schwartz, Alan. 1992. ‘Relational Contracts in the Courts: An Analysis of Incomplete Agreements and Judicial Strategies’. Journal of Legal Studies 21(2):271–318.
	

	Schwartz, Alan, and Joel Watson. 2004. ‘The Law and Economics of Costly Contracting”. Journal of Law, Economics, and Organization 20(1):2–31.
	

	Segal, Ilya R. 1999. ‘Complexity and Renegotiation: A Foundation for Incomplete Contracts’. Review of Economic Studies 66(1):57–82.
	

	Shavell, Steven. 1980. ‘Damage Measures for Breach of Contract’. Bell Journal of Economics 11(2):466–490.
	

	Shavell, Steven. 1984. ‘The Design of Contracts and Remedies for Breach’. Quarterly Journal of Economics 99(1):121–148.
	

	Shavell, Steven. 1994. ‘Acquisition and Disclosure of Information Prior to Sale’. RAND Journal of Economics 25(1):20–36.
	

	Shavell, Steven. 2006. ‘On the Writing and the Interpretation of Contracts’. Journal of Law, Economics, and Organization 22(2):289–314.
	

	Shavell, Steven. 2007. ‘Contractual Holdup and Legal Intervention’. Journal of Legal Studies 36(2):325-354.
	

	Smith, Janet Kiholm, and Richard L. Smith. 1990. ‘Contract Law, Mutual Mistake, and Incentives to Produce and Disclose Information’ Journal of Legal Studies 19(2)467-488.
	

	Spier, Kathryn E. 1992. ‘Incomplete Contracts and Signalling’. RAND Journal of Economics 23(3):432–443.
	

	Spier, Kathryn E. 1994. ‘Settlement Bargaining and the Design of Damage Awards’. Journal of Law, Economics, and Organization 10(1):84–95.
	

	Spier, Kathryn E., and Michael D. Whinston. 1995. ‘On the Efficiency of Privately Stipulated Damages for Breach of Contract: Entry Barriers, Reliance, and Renegotiation’. RAND Journal of Economics 26(2):180–202.
	

	Stole, Lars A. 1992. ‘The Economics of Liquidated Damage Clauses in Contractual Environments with Private Information’. Journal of Law, Economics, and Organization 8(3):582-606.
	

	Townsend, Robert M. 1979. ‘Optimal Contracts and Competitive Markets with Costly State Verification”. Journal of Economic Theory 21(2):265–293.
	

	Triantis, George C. 2000. ‘4500 Unforeseen Contingencies. Risk Allocation in Contracts”. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:100-116. Cheltenham: Edward Elgar.
	

	Vandenberghe, Ann-Sophie. 2000. ‘5510 Labor Contracts’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:541-560. Cheltenham: Edward Elgar.
	

	Webb, David C. 1992. ‘Two-Period Financial Contracts with Private Information and Costly State Verification’. Quarterly Journal of Economics 107(3):1113–1123.
	

	Wehrt, Klaus. 2000. ‘4700 Warranties’. In Encyclopedia of Law and Economics, B. Bouckaert, and G. De Geest (Eds.). 3:179-199. Cheltenham: Edward Elgar.
	

	Weinstein, Mark. 1998. ‘Profit‐Sharing Contracts in Hollywood: Evolution and Analysis’. Journal of Legal Studies 27(1):67–112.
	

	White, Michelle J. 1988.’ Contract Breach and Contract Discharge Due to Impossibility: A Unified Theory’. Journal of Legal Studies 17(2):353–376.
	

