

A SPECIAL MEETING

THE MONT PELERIN SOCIETY

1980 | 2020

JANUARY 15–17, 2020

**FROM THE PAST TO THE FUTURE:
IDEAS AND ACTIONS FOR A FREE SOCIETY**

CHAPTER TWO

**AN INTRODUCTION TO FREE TO CHOOSE
1980 TO 2020 AND THE NETWORK**

ROBERT CHATFIELD

An Introduction to Free to Choose 1980 to 2020 and the Network

Robert Chatfield
Free to Choose Network
January 16, 2020

There is a linkage between The Mont Pelerin Society and Milton Friedman that does not immediately come to mind. Arron Director, Friedman's brother-in-law, had met Friedrich Hayek at the London School of Economics in 1937 and helped arrange for Hayek to join the faculty at the University of Chicago. Although in the background, Director was a steady ally of Hayek and a very close friend of George Stigler. Stigler, along with W. Allen Wallis and himself, Friedman labeled the Three Musketeers.

In 1975, Bob Chitester approached Wallis – then Chancellor at the University of Rochester - to participate in a National Symposium on Technology and Society, which he was organizing in Erie, Pa, in partnership with Donald Alstadt, President of the Lord Corporation. Wallis was also Chairman of the Corporation for Public Broadcasting and was surprised to find Chitester, then President of WQLN in Erie, was a self-taught classical liberal.

They both were concerned that PBS had not provided a conservative/libertarian response to John Kenneth Galbraith's series The Age of Uncertainty. Chitester expressed the desire to produce that response. Wallis proposed Milton Friedman as host and by phone introduced Chitester to Friedman. In January 1977, Chitester met Milton and Rose Friedman in San Francisco, and the adventure that became Free to Choose began.

The rest is not yet history. Bob Chitester embarked on a lifelong journey to bring the ideas, and then the legacy, of Milton Friedman to millions around the world. These ideas illustrate the vitality and effectiveness of voluntary exchange under the rule of law.

Free To Choose was the first step, but few realize that concurrently in partnership with Clay LaForce, the Free To Choose Network captured over 15 hours of discussions with Friedrich Hayek and has a portfolio of over 500 hours of film featuring many heroes of the freedom movement including former MPS presidents Buchanan and Becker, as well as a 3-hour biography of Sec. George Shultz.

Beyond his storytelling genius, Bob Chitester's greatest strength was his ability to build relationships beyond the rudimentary. In this essay, Chitester provides a fresh perspective on his relationship with the Milton and Rose Friedman with a theme of "Milton, Rose, Me, and Poetry." From their first meeting to the final Memorial Services for Rose, you can learn how this poetic relationship evolved.

For over 35 years, Free To Choose Network has continued to provide expanded reach for many free-market advocates. This Mont Pelerin meeting is the official launch for the latest endeavor: "Free To Choose Under 2", where the original ten programs have been painstakingly edited down to two-minute, timeless episodes. Think of these as supercharged Milton Friedman made for today's Internet attention span that can be used in college courses and help a new generation discover some old truths.

ROBERT CHATFIELD

FREE TO CHOOSE NETWORK

Robert Chatfield serves as president and CEO of Free to Choose Network (FTCN), a global media organization, taking the helm from founder Bob Chitester in July 2017. Prior to joining FTCN, he was CFO of Fluid Imaging Technologies, a manufacturer of scientific instruments. For the previous ten years, Chatfield ran his own business as a merger and acquisition advisor to private companies. Chatfield also worked in corporate finance roles with Banknorth Group (now TD Bank) and Polaroid Corporation.

Starting his career with the nonprofit Pioneer Institute, a market-oriented research institute based in Boston, Chatfield has maintained a proactive role in academia for twenty years, teaching as an adjunct faculty member for many organizations. Chatfield is currently affiliated with Syracuse University's online MBA program and Suffolk University's finance department, where he earned his MS in Finance. Chatfield is a lifelong learner, community servant, and an adventurer. He served a one-year visiting professor assignment at Suffolk's campus in Dakar, Senegal, and has participated in several humanitarian missions with Rotary International.

TABLE OF CONTENTS

PAST AS PROLOGUE TO THE FUTURE

An Opening Conversation

Chapter 1. Why Choose Economic Freedom?.....	6
<i>George P. Shultz and John B. Taylor</i>	

Free to Choose: 1980 to 2020 and the Network

Chapter 2. Introduction to Free to Choose 1980 to 2020 and the Network.....	14
<i>Robert Chatfield</i>	
Chapter 3. Milton, Rose, me and Poetry.....	16
<i>Robert Chitester</i>	

Removing Obstacles on the Road to Economic Freedom: 1947 to 1980

Chapter 4. Removing Obstacles on the Road to Economic Freedom.....	24
<i>Eamonn Butler</i>	
Chapter 5. Milton Friedman: The Early Years.....	26
<i>Jennifer Burns</i>	
Chapter 6. Mont Pelerin 1947.....	32
<i>Bruce Caldwell</i>	
Chapter 7. The Road Not Taken of “Nuovo liberalismo”.....	85
<i>Alberto Mingardi</i>	

Spread of Free-Market Ideas in the 1980s

Chapter 8. The Reception of Free to Choose and the Problem of Tacit Presuppositions of Political Economy.....	102
<i>Peter Boettke</i>	
Chapter 9. The Spread of Free-Market Ideas in the 1980s (With a Nod to the Late 1970s).....	131
<i>David Henderson</i>	
Chapter 10. Ideas of Freedom and Their Role in Active Policymaking.....	142
<i>Condoleezza Rice</i>	

TABLE OF CONTENTS

Lessons Learned from History for the Future of Freedom

Chapter 11. Assaults on Freedom and Citizenship.....	147
<i>Victor Davis Hanson</i>	
Chapter 12. Fed Chair Agonistes.....	152
<i>Amity Shlaes</i>	
Chapter 13. Keynes v Hayek: The Four Buts.....	160
<i>Robert Skidelsky</i>	

IDEAS FOR A FREE SOCIETY

The Role of Law as Protector of Liberty

Chapter 14. Capitalism, Socialism and Nationalism: Lessons from History.....	168
<i>Niall Ferguson</i>	
Chapter 15. Magna Carta, the rule of law, and the limits on government.....	200
<i>Jesús Fernández-Villaverde</i>	
Chapter 16. The Commerce Clause, the Takings Clause, and Due Process.....	208
<i>Douglas Ginsburg</i>	

How to Deal with the Reemergence of Socialism

Chapter 17. The rise and fall of environmental socialism: Smashing the watermelon.....	221
<i>Jeff Bennett</i>	
Chapter 18. Understanding the left.....	226
<i>John Cochrane</i>	
Chapter 19. Economic systems between socialism and liberalism and the new threats of neo-interventionism.....	233
<i>Lars Peder Nordbakken</i>	

Measures of Economic Freedom

Chapter 20. Economic Freedom Matters & Charts.....	248
<i>Anthony Kim</i>	

TABLE OF CONTENTS

Chapter 21. Economic Freedom: Objective, Transparent Measurement.....	279
<i>Fred McMahon</i>	

Chapter 22. The World Bank's Doing Business Indicators.....	310
<i>Valeria Perotti</i>	

Restraining Expansions of Government

Chapter 23. Common Sense Approach to Addressing America's Entitlement Challenge.....	318
<i>John Cogan</i>	

Chapter 24. Key Milestones in Regulation.....	339
<i>Susan Dudley</i>	

Chapter 25. A Quest for Fiscal Rules.....	343
<i>Lars Feld</i>	

ACTIONS FOR A FREE SOCIETY

Taking Ideas to Action around the World

Chapter 26. Turning Freedom into Action: Some Reflections on Reforming Higher Education.....	371
<i>Ayaan Hirsi Ali</i>	

Chapter 27. Culture and the Free Society.....	380
<i>Samuel Gregg</i>	

Chapter 28. Taking Ideas to Action Around the World.....	394
<i>Bridgett Wagner</i>	

What Happened in Chile?

Introduction.....	402
-------------------	-----

Chapter 29. Presentation I.....	403
<i>Axel Kaiser</i>	

Chapter 30. Presentation II.....	406
<i>Ernesto Silva</i>	

Chapter 31. Presentation III.....	409
<i>Arnold Harberger</i>	

TABLE OF CONTENTS

Taking Ideas to Action: Making the Case for Freedom

Chapter 32. Restoring Liberty for American Indians.....	411
<i>Terry Anderson</i>	
Chapter 33. The Effect of Economic Freedom on Labor Market Efficiency and Performance.....	434
<i>Lee Ohanian</i>	
Chapter 34. Making the Case for Liberty.....	466
<i>Russell Roberts</i>	

Taking Ideas to Action in the Private Sector

Chapter 35. Brexit: Taking a Good Idea into Action.....	473
<i>Jamie Borwick</i>	
Chapter 36. Taking Ideas to Action in Central Governments—The US Case.....	476
<i>Tyler Goodspeed</i>	
Chapter 37. Ideas and Actions for a Free Society.....	487
<i>Ruth Richardson</i>	

Taking Ideas to Action in the Private Sector

Chapter 38. Public Policy, Private Actor.....	491
<i>Dominique Lazanski</i>	
Chapter 39. Libertarianism is Dysfunctional but Liberty is Great.....	508
<i>Joe Lonsdale</i>	
Chapter 40. The False Promise of Medicare for All.....	514
<i>Sally Pipes</i>	

A Closing Conversation

Chapter 41. China, Globalization, Capitalism, Silicon Valley, Political Correctness, and Exceptionalism.....	527
<i>Peter Thiel and Peter Robinson</i>	