

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Inflation, Tax Rules, and Capital Formation

Volume Author/Editor: Martin Feldstein

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-24085-1

Volume URL: <http://www.nber.org/books/feld83-1>

Publication Date: 1983

Chapter Title: References

Chapter Author: Martin Feldstein

Chapter URL: <http://www.nber.org/chapters/c11340>

Chapter pages in book: (p. 287 - 296)

References

- Aaron, H. 1976. "Inflation and the Income Tax." *American Economic Review* 66, no. 2 (May): 193-99.
- Abel, A. 1978. "Investment and the Value of Capital." Ph.D. thesis, M.I.T.
- Andrews, W. D. 1974. "A Consumption-Type or Cash Flow Personal Income Tax." *Harvard Law Review* 87, no. 6 (April).
- Auerbach, A. 1979a. "Wealth Maximization and the Cost of Capital." *Quarterly Journal of Economics* 93, no. 3 (August): 433-46.
- . 1979b. "Share Valuation and Corporate Equity Policy." *Journal of Public Economics* 11, no. 3 (June): 291-305.
- . 1978. Appendix. In M. Feldstein, J. Green, and E. Sheshenski "Inflation and Taxes in a Growing Economy with Debt and Equity Finance." *Journal of Political Economy* 86, no. 2, part 2 (April): S68-S70. Now in chap. 4 of this volume.
- Bailey, M. J. 1975. "Inflationary Distortions and Taxes." Paper presented to the Brookings Conference on Inflation and the Income Tax System, Washington, D.C., October.
- . 1969. "Capital Gains and Income Taxation." In A. Harberger and M. Bailey, eds., *The Taxation of Income from Capital*, pp. 11-49. Washington, D.C.: Brookings Institution.
- . 1956. "Welfare Cost of Inflationary Finance." *Journal of Political Economy* 64 (April) 93-110.
- Barro, R. J. 1977. "Unanticipated Money Growth and Unemployment in the U.S." *American Economic Review* 67 (March): 101-15.
- Baumol, W. J. 1952. "The Transactions Demand for Cash: An Inventory Theoretic Approach." *Quarterly Journal of Economics* 66 (November): 545-56.
- Blinder, A. S. 1979. *Economic Policy and the Great Stagflation*. New York: Academic Press.
- Blume, M., J. Crockett, and I. Fried. 1974. "Stockownership in the

- United States: Characteristics and Trends." *Survey of Current Business* 54, no. 11 (November): 16-40.
- Boskin, M. 1978. "Taxation, Saving, and the Rate of Interest." *Journal of Political Economy* 86, no. 2, part 2 (April):S3-S27.
- Box, G. E. P., and G. M. Jenkins. 1970. *Time Series Analysis: Forecasting and Control*. San Francisco: Holden-Day.
- Bradford, D. 1979. "The Incidence and Allocative Effect of a Tax on Corporate Distributions." National Bureau of Economic Research Working Paper no. 349, (May).
- Brechling, F. 1975. *Investment and Employment Decisions*. Manchester, England: Manchester University Press.
- Brinner, R. E. 1975. "Inflation and the Definition of Taxable Personal Income. In A. Aaron, ed., *Inflation and the Income Tax*. Washington, D.C.: Brookings Institution.
- . 1973. "Inflation, Deferral, and the Neutral Taxation of Capital Gains." *National Tax Journal* 26, no. 4 (December): 565-74.
- Cagan, P., and R. Lipsey, 1978. *The Financial Effects of Inflation*. Cambridge, Mass.: Ballinger Publishing Co.
- Clark, P. K. 1979. "Investment in the 1970s: Theory, Performance, and Prediction." *Brookings Papers on Economic Activity* 1:1979, pp. 73-113.
- Coen, R. 1968. "Effects of Tax Policy on Investment in Manufacturing." *American Economic Review Proceedings* 58, no. 2 (May):200-211.
- Clower, R. W. 1971. "Is There an Optimal Money Supply?—II." In M. Intrilligator, ed., *Frontiers of Quantitative Economics*, pp. 289-99. Amsterdam: North-Holland.
- Darby, M. R. 1975. "The Financial and Tax Effects of Monetary Policy on Interest Rates." *Economic Inquiry* 13, no. 2 (December):266-76.
- Davidson, D., and R. Weil. 1976. "Inflation Accounting: Implications of the FASB Proposal." In H. Aaron, ed., *Inflation and the Income Tax*, pp. 80-114. Washington, D.C.: Brookings Institution.
- Diamond, P. A. 1975. "Inflation and the Comprehensive Tax Base." *Journal of Public Economics* 4, no. 3 (August):227-44.
- . 1970. "Incidence of an Interest Income Tax." *Journal of Economic Theory* 2, no. 3 (September):211-24.
- Eckstein, O. 1978. *The Great Recession*. Amsterdam: North-Holland.
- Eckstein, O., and R. Brinner. 1972. "The Inflation Process in the United States." A Study for the Joint Economic Committee, 92d Congress, 2d session.
- Eisner, R. 1978. *Factors in Business Investment*. National Bureau of Economic Research, General Series no. 102. Cambridge, Mass.: Ballinger.
- Fama, E. 1979. "Stock Returns, Real Activity, Inflation and Money." University of Chicago, mimeographed.

- . 1975. "Short-term Interest Rates as Predictors of Inflation." *American Economic Review* 65, no. 3 (June):269–82.
- Feldstein, M. 1982. "Inflation, Tax Rules, and the Accumulation of Residential and Nonresidential Capital." *Scandinavian Journal of Economics* 84, no. 2 (June 1980): 636–50. Now chap. 6 of this volume.
- Feldstein, M. C. 1981a. "Adjusting Depreciation in an Inflationary Economy: Indexing versus Accelerated Depreciation." *National Tax Journal* 34, no. 1 (March):29–44.
- . 1981b. "Aggregate Saving and the Rate of Return" (forthcoming).
- . 1981c. "Inflation in the American Economy." The Joseph Schumpeter Lecture of the University of Vienna, March 1981; *Empirica* (forthcoming). (A revised version will also appear in *Public Interest*, 1982.)
- . 1981d. "Inflation, Portfolio Choice and the Prices of Land and Corporate Stock." *American Journal of Agricultural Economics*, 62, no. 5 (December 1980):910–16. Now chap. 13 of this volume.
- . 1980a. "Tax Rules and the Mismanagement of Monetary Policy." *American Economic Review* 70, no. 2, (May):182–86. Proceedings of the Ninety-second Annual Meeting of the American Economic Association, Atlanta, Georgia, December 28–30, 1979.
- . 1980b. "Inflation and the Stock Market." *American Economic Review* 70, no. 5, (December):839–47. Now chap. 10 of this volume.
- . 1980c. "Fiscal Policies, Inflation, and Capital Formation." *American Economic Review* 70, no. 4 (September):636–50. Now chap. 5 of this volume.
- . 1980d. "Inflation, Tax Rules, and the Stock Market." *Journal of Monetary Economics* 6, no. 3 (July): 309–31. Now chap. 11 of this volume.
- . 1980e. "Inflation, Tax Rules, and Investment: Some Econometric Evidence." The Fisher-Schultz Lecture at the 4th World Congress of the Econometric Society, August; forthcoming in *Econometrica*. Now chap. 14 of this volume.
- . 1980f. "Inflation, Capital Taxation, and Monetary Policy." National Bureau of Economic Research Conference volume (forthcoming).
- . 1978a. "The Welfare Cost of Capital Income Taxation." *Journal of Political Economy* 86, part 2 (April):S2–S51.
- . 1978b. "Inflation, Tax Rules, and the Prices of Land and Gold." *Journal of Public Economics* 14, no. 3 (December): 309–18. Now chap. 12 of this volume.
- . 1978c. "The Rate of Return, Taxation, and Personal Saving." *Economic Journal* 88, no. 351 (September):482–87.

- . 1977a. "The Surprising Incidence of a Tax on Pure Rent: A New Answer to an Old Question." *Journal of Political Economy* 85, no. 2 (April):349–60.
- . 1977b. "Does the U.S. Save Too Little?" *American Economic Review Proceedings* 67, no. 1 (February):116–21.
- . 1977c. "National Savings in the United States." In Eli Shapiro and W. White, eds., *Investment and Saving for Productivity, Growth, and High Employment*. Englewood Cliffs, N.J.: Prentice-Hall.
- . 1976. "Inflation, Income Taxes, and the Rate of Interest: A Theoretical Analysis." *American Economic Review* 66, no. 3 (December):809–20. Now chap. 3 of this volume.
- . 1974a. "Incidence of a Capital Income Tax in a Growing Economy with Variable Savings Rates." *Review of Economic Studies* 41, no. 4 (October):505–13.
- . 1974b. "Tax Incidence in a Growing Economy with Variable Factor Supply." *Quarterly Journal of Economics* 88, no. 4 (November):551–73.
- Feldstein, M. S., and G. Chamberlain. 1973. "Multimarket Expectations and the Rate of Interest." *Journal of Money, Credit, and Banking* 5, no. 4 (November):873–902.
- Feldstein, M. S., and O. Eckstein. 1970. "The Fundamental Determinants of the Interest Rate." *Review of Economics and Statistics* 52, no. 4 (November):363–75.
- Feldstein, M. S., and J. S. Flemming. 1971. "Tax Policy and Corporate Saving and Investment Behavior in Britain." *Review of Economic Studies* 38, no. 116 (October): 415–34.
- . 1964. "The Problem of Time-Stream Evaluation: Present Values versus Internal Rate of Return Rules." *Bulletin of the Oxford Institute of Economics and Statistics* 26 (February):79–85.
- Feldstein, M. S., and D. Frisch. 1977. "Corporate Tax Integration: The Estimated Effects on Capital Accumulation and Tax Distribution of Two Integration Proposals." *National Tax Journal* 30, no. 1 (March):37–52.
- Feldstein, M. S., and J. Green. 1979. "Why Do Companies Pay Dividends?" *American Economic Review* (forthcoming). National Bureau of Economic Research Working Paper no. 413, December.
- Feldstein, M. S., J. Green, and E. Sheshinski. 1979. "Corporate Financial Policy and Taxation in a Growing Economy." *Quarterly Journal of Economics* 93, no. 3 (August):411–32.
- . 1978. "Inflation and Taxes in a Growing Economy with Debt and Equity Finance." *Journal of Political Economy* 86, no. 2, part 2 (April):S53–S70. Now chap. 4 of this volume.
- Feldstein, M. S., and J. Poterba. 1980. "State and Local Taxes and the Rate of Return on Non-Financial Corporate Capital." National Bureau of Economic Research Working Paper no. 508R, September.

- . 1980b. "Inflation, the Business Cycle and Corporate Profitability" (forthcoming).
- Feldstein, M. S., J. Poterba, and L. Dicks-Mireaux, 1981. "The Effective Tax Rates and the Pretax Rate of Return." *Journal of Public Economics*, forthcoming. National Bureau of Economic Research Working Paper no. 740.
- Feldstein, M. S., and M. Rothschild. 1974. "Towards an Economic Theory of Replacement Investment." *Econometrica* 42, no. 3 (May):393–423.
- Feldstein, M. S., and J. Slemrod. 1980. "Personal Taxation, Portfolio Choice, and the Effect of the Corporation Income Tax." *Journal of Political Economy* 88, no. 5 (October):854–66.
- Feldstein, M. S., J. Slemrod, and S. Yitzhaki. 1980. "The Effects of Taxation on the Selling of Corporate Stock and the Realization of Capital Gains." *Quarterly Journal of Economics* 94, no. 4 (June): 777–91.
- Feldstein, M. S., and L. Summers. 1981. "Inflation, Price-Earnings Ratios, and the Cost of Capital" (forthcoming).
- . 1979. "Inflation and the Taxation of Capital Income in the Corporate Sector." *National Tax Journal* 32, no. 4 (December):445–70. Now chap. 8 of this volume.
- . 1978. "Inflation, Tax Rules, and the Long-Term Interest Rate." *Brookings Papers on Economic Activity* 1978:1, pp. 61–99. Now chap. 9 of this volume.
- . 1977. "Is the Rate of Profit Falling?" *Brookings Papers on Economic Activity* 1977:1, pp. 211–28.
- Feldstein, M. S., and S. C. Tsiang. 1968. "The Interest Rate, Taxation, and the Personal Savings Incentive." *Quarterly Journal of Economics* 82 (August):419–34.
- Feldstein, M. S., and S. Yitzhaki. 1978. "The Effect of the Capital Gains Tax on the Selling and Switching of Common Stock." *Journal of Public Economics* 9, no. 1 (February):17–36.
- Fellner, W., K. W. Clarkson, and J. H. Moore. 1975. *Correcting Taxes for Inflation*. Washington, D.C.: American Enterprise Institute for Public Policy Research.
- Fischer, S. 1979a. "Anticipations and the Non-Neutrality of Money." *Journal of Political Economy* 87, no. 2 (April):225–53.
- . 1979b. *Rational Expectations and Economic Policy*. Chicago: University of Chicago Press.
- . 1977. "Long-term Contracts, Rational Expectations, and the Optimal Money Supply Rule." *Journal of Political Economy* 85, no. 1 (February):191–205.
- . 1972. "Keynes-Wicksell and Neoclassical Models of Money and Growth." *American Economic Review* 62, no. 5 (December):880–90.
- Fisher, I. 1954. *The Theory of Interest*. New York: Kelley & Millman.

- . 1937. "Income in Theory and Income Taxation in Practice." *Econometrica* 5 (January):1-55.
- . 1930. *Theory of Interest*. New York: Macmillan.
- . 1896. *Appreciation and Interest*. Publications for the American Economic Association, vol. 2.
- Foley, D., and M. Sidrauski. 1971. *Monetary and Fiscal Policy in a Growing Economy*. New York: Macmillan.
- Friedman, B. M. 1978. "Crowding Out or Crowding In? Economic Consequences of Financial Government Deficits." *Brookings Papers on Economic Activity* 1978:3, pp. 593-654.
- . 1977. "Financial Flow Variables and the Short-Run Determination of Long-Term Interest Rates." *Journal of Political Economy* 85, no. 4 (August):661-89.
- Friedman, M. 1974. "Monetary Correction." In *Essays on Inflation and Indexation*. Washington, D.C.: American Enterprise Institute for Public Policy Research.
- . 1969. "The Optimum Supply of Money." In *The Optimum Supply of Money and Other Essays*. Chicago: Aldine.
- . 1968. "The Role of Monetary Policy." *American Economic Review* 59 (March):1-17.
- . 1942. "Discussion of the Inflationary Gap." *American Economic Review* 32 (June):308-14; reprinted in his *Essays in Positive Economics*, Chicago: University of Chicago Press.
- Gordon, R. H., and D. W. Jorgenson. 1976. "The Investment Tax Credit and Countercyclical Policy." In O. Eckstein, ed., *Parameters and Policies in the U.S. Economy*, pp. 275-314. Amsterdam: North-Holland.
- Gordon, R. H., and B. G. Malkiel. 1981. "Corporation Finance." In H. Aaron and J. Pechman, eds., *How Taxes Affect Economic Behavior*, pp. 121-98. Washington, D.C.: Brookings Institution.
- Gordon, R. J. 1971. "Inflation in Recession and Recovery." *Brookings Papers on Economic Activity* 1971:1, pp. 105-66.
- . 1967. "The Incidence of the Corporation Income Tax in U.S. Manufacturing." *American Economic Review* 57 (September):731-58.
- Granger, C. W. J., and P. Newbold. 1974. "Spurious Regressions in Econometrics." *Journal of Econometrics* 2, no. 2 (July):111-20.
- Green, J., and E. Sheshinski. 1977. "Budget Displacement Effects of Inflationary Finance." *American Economic Review* 67, no. 4 (September):671-82.
- Hall, R. E. 1977. "Investment, Interest Rates, and the Effects of Stabilization Policies." *Brookings Papers on Economic Activity* 1977-1, pp. 61-103.
- Hall, R. E., and D. W. Jorgenson. 1967. "Tax Policy and Investment Behavior." *American Economic Review* 57 (June):391-414.

- Harberger, A. C. 1962. "The Incidence of the Corporation Income Tax." *Journal of Political Economy* 70 (June):215-40.
- Harris, S. 1941. *Economics of Social Security*. New York: McGraw-Hill.
- Harrod, R. F. 1948. *Toward a Dynamic Economics*. London: Macmillan.
- Hartman, D. G. 1979. "Taxation and the Effects of Inflation on the Real Capital Stock in an Open Economy." *International Economic Review* 20, no. 2 (June):417-25.
- Helliwell, J., and G. Glorieux. 1970. "Forward-Looking Investment Behavior." *Review of Economic Studies* 37, no. 4 (October):499-516.
- Hendershott, P. 1980.
- . 1979. "The Decline in Aggregate Share Values: Inflation and Taxation of the Returns from Equities and Owner-Occupied Housing." National Bureau of Economic Research Working Paper no. 370.
- Hendershott, P., and S. C. Hu. 1979. "Inflation and the Benefits from Owner-Occupied Housing." National Bureau of Economic Research Working Paper no. 383.
- Hendershott, P., and J. D. Shilling. 1980. "The Economics of Tenure Choice: 1955-79." National Bureau of Economic Research Working Paper no. 543.
- Henderson, D. W., and T. J. Sargent. 1973. "Monetary and Fiscal Policy in a Two-Sector Aggregate Model." *American Economic Review* 63, no. 3 (June):345-65.
- Holland, D. M., and S. C. Myers. 1979. "Trends in Corporate Profitability and Capital Costs." *Committee for Economic Development*, pp. 103-88.
- Hong, H. 1977. "Inflation and the Market Value of the Firm: Theory and Tests." *Journal of Finance* 32, no. 4 (September):1031-48.
- Heubner, S. 1976. *Life Insurance*. Englewood Cliffs, N.J.: Prentice-Hall.
- Johnson, H. G. 1971. "Is There an Optimal Money Supply—I." In M. Intrilligator, ed., *Frontiers of Quantitative Economics*, pp. 279-88. Amsterdam: North-Holland.
- Jorgenson, D. W. 1963. "Capital Theory and Investment Behavior." *The American Economic Review* 53 (May):247-59.
- Keynes, J. M. 1936. *The General Theory of Employment, Interest and Money*. London: Macmillan and Co.
- King, M. 1977. *Public Policy and the Corporation*. London: Chapman & Hall.
- Krzyzaniak, J., and R. A. Musgrave. 1963. *The Shifting of the Corporation Income Tax: An Empirical Study of Its Short-Run Effect upon the Rate of Return*. Baltimore: Johns Hopkins Press.
- Leamer, E. 1978. *Specification Searches*. New York: Wiley.
- Levhari, D., and D. Patinkin. 1968. "The Role of Money in a Simple Growth Model." *American Economic Review* 58 (September):713-53.

- Lintner, J. 1975. "Inflation and Security Returns." *Journal of Finance* 30 (May):259-80.
- . 1973. "Inflation and Common Stock Prices in a Cyclical Context." In *The New Realities of the Business Cycle*, National Bureau of Economic Research 53d Annual Report, New York.
- Lovell, M. 1978. "The Profits Picture: Trends and Cycles." *Brookings Papers on Economic Activity* 1978:3, pp. 769-88.
- Lucas, R. E., Jr. 1976. "Econometric Policy Evaluation: A Critique." In K. Brunner and A. Meltzer, eds., *The Phillips Curve and Labor Markets*. The Carnegie-Rochester Conferences on Public Policy, a Supplement Series to the *Journal of Monetary Economics* I. Amsterdam: North-Holland.
- . 1972. "Expectations and the Neutrality of Money." *Journal of Economic Theory* 4, no. 2 (April):103-24.
- Miller, M. 1977. "Debt and Taxes." *Journal of Finance* 32, no. 2 (May):261-77.
- Modigliani, F., and R. Cohn. 1979. "Inflation, Rational Valuation, and the Market." *Financial Analysts Journal* 35 (March):3-23.
- Motley, B. 1969. "Inflation and Common Stock Values: Comment." *Journal of Finance* 24, no. 3 (June):530-35.
- Mundell, R. 1963. "Inflation and Real Interest." *Journal of Political Economy* 71, (June):280-83.
- Musgrave, J. 1976. "Fixed Nonresidential Business and Residential Capital in the U.S., 1929-75." *Survey of Current Business* 56, no. 4 (April):46-52.
- Nelson, C. 1976. "Inflation and Rates of Return on Common Stocks." *Journal of Finance* 31, (May):471-87.
- Nickell, S. J. 1978. *The Investment Decision of Firms*. Cambridge Economic Handbooks. Cambridge: Cambridge University Press, James Nisbet & Co., Welwyn.
- Oakland, W. 1972. "Corporate Earnings and Tax Shifting in U.S. Manufacturing, 1930-1968." *Review of Economics and Statistics* 54, no. 3 (August):235-44.
- Phelps, E. S. 1973. "Inflation in the Theory of Public Finance." *Swedish Journal of Economics* 75, no. 1 (March):67-82.
- . 1972. *Inflation Policy and Unemployment Theory*. New York: Norton.
- Polinsky, A. M. 1977. "The Demand for Housing: A Study in Specification and Grouping." *Econometrica* 45, no. 2 (March):447-62.
- Poterba, J. 1980. "Inflation, Income Taxes, and Owner-Occupied Housing." National Bureau of Economic Research Working Paper no. 553.
- Projector, D., and G. Weiss. 1966. *Survey of Financial Characteristics of Consumers*. Washington, D.C.: Federal Reserve Technical Papers.

- Rowley, J. C. R., and P. K. Trivedi. 1975. *Econometrics of Investment*. London: Wiley.
- Salomon Bros. 1978. "Portfolio Planning: Stocks are Still the Only Bargain Left." July 3 report.
- Sargent, T. J. 1978. "Estimation of Dynamic Labor Demand Schedules under Rational Expectations." *Journal of Political Economy* 86, no. 6 (December): 1009-44.
- . 1976. "Interest Rates and Expected Inflation: A Selective Summary of Recent Research." National Bureau of Economic Research, *Explorations in Economic Research* 3, no. 3 (Summer):303-25.
- . 1973. "Rational Expectations, the Real Rate of Interest, and the Natural Rate of Unemployment." *Brookings Papers on Economic Activity* 1973:2, pp. 429-72.
- Sargent, T. J., and N. Wallace. 1975. "Rational Expectations, the Optimal Monetary Instrument, and the Optimal Money Supply Rule." *Journal of Political Economy* 83, no. 2 (April):241-54.
- Sato, K. 1967. "Taxation and Neoclassical Growth." *Public Finance* 22: 346-67.
- Shoven, J., and J. Bulow. 1976. "Inflation Accounting and Nonfinancial Corporate Profits: Financial Assets and Liabilities." *Brookings Papers on Economic Activity* 1976:1, pp. 15-57.
- Shoven, J., and J. Whalley, 1972. "A General Equilibrium Calculation of the Effects of Differential Taxation of Income from Capital in the U.S." *Journal of Public Economics* 1 (November):281-321.
- Stein, J. 1970. "Monetary Growth Theory in Perspective." *American Economic Review* 60, no. 1 (March):85-106.
- Stiglitz, J. 1976. "The Corporation Tax." *Journal of Public Economics* 5, nos. 3-3 (April-May):303-11.
- . 1973. "Taxation, Corporate Financial Policy, and the Cost of Capital." *Journal of Public Economics* 2, no. 1 (February):1-34.
- Summers, L. 1981. "Inflation and the Tax System." *American Economic Review* 71 (September):429-34.
- . 1980a. "Inflation, Tax Rules, and the Valuation and Accumulation of Capital Assets." *American Economic Review* (forthcoming).
- . 1980b. "Inflation, Taxation and Share Valuation" (forthcoming).
- . 1980c. "Capital Taxation in a General Equilibrium Perfect Foresight Growth Model." Mimeographed.
- . 1980d. "Inflation, Taxation, and Corporate Investment," forthcoming.
- . 1978. "Tax Policy in a Life Cycle Model." National Bureau of Economic Research Working Paper no. 302.
- Surrey, S. S. 1973. *Pathways to Tax Reform*. Cambridge, Mass.: Harvard University Press. *Survey of Current Business*, March, 1976. pp. 53-57.

- Tideman, T. N., and D. Tucker. 1976. "The Tax Treatment of Business Profits under Inflationary Conditions." In H. Aaron, ed., *Inflation and the Income Tax*, pp. 33-74. Washington, D.C.: Brookings Institution.
- Tobin, J. 1965. "Money and Economic Growth." *Econometrica* 33, no. 4 (October):671-84.
- . 1955. "A Dynamic Aggregative Model." *Journal of Political Economy* 23 (April):103-15.
- Tobin, J., and W. C. Brainard. 1977. "Asset Markets and the Cost of Capital." In R. Nelson and B. Belassa, eds., *Economic Progress, Private Values, and Public Policy: Essay in Honor of William Fellner*, pp. 235-62. New York: Elsevier-North-Holland.
- Tobin, J., and W. Buitter. 1978. "Fiscal and Monetary Policies, Capital Formation, and Economic Activity." In G. von Furstenberg, ed., *The Government and Capital Formation*. American Enterprise Institute, Reprint no. 83.
- U.S. Department of the Treasury. 1977. *Blueprints for Basic Tax Reform*. Washington, D.C.: Government Printing Office.
- Van Horne, J., and W. Glassmire, Jr. 1972. "The Impact of Unanticipated Changes in Inflation on the Value of Common Stocks." *Journal of Finance* 27, no. 5 (December):1081-92.
- Von Furstenberg, G. 1977. "Corporate Investment: Does Market Valuation Matter in the Aggregate?" *Brookings Papers on Economic Activity* 1977:2, pp. 347-97.
- Yohe, W. P., and D. S. Karnovsky. 1969. "Interest Rates and Price Level Changes, 1952-69." *Federal Reserve Bank of St. Louis* 51, no. 12 (December):18-38.