

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

Volume Title: Modeling the Distribution and Intergenerational Transmission of Wealth

Volume Author/Editor: James D. Smith, ed.

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-76454-0

Volume URL: <http://www.nber.org/books/smit80-1>

Publication Date: 1980

Chapter Title: Front matter "Modeling the Distribution and Intergenerational Transmission of Wealth

Chapter Author: James D. Smith

Chapter URL: <http://www.nber.org/chapters/c7441>

Chapter pages in book: (p. -10 - 0)


National
Bureau of
Economic
Research

Studies in
Income
and Wealth
Vol. 46

Modeling the Distribution and Intergenerational Transmission of Wealth

Edited by
James D. Smith

This Page Intentionally Left Blank

Modeling the
Distribution and
Intergenerational
Transmission
of Wealth


Studies in Income and Wealth
Volume 46

National Bureau of Economic Research
Conference on Research in Income and Wealth

Modeling the Distribution and Intergenerational Transmission of Wealth

Edited by James D. Smith


The University of Chicago Press

Chicago and London

JAMES D. SMITH is Senior Project Director, Institute for Social Research, University of Michigan.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London

87 86 85 84 83 82 81 80 5 4 3 2 1
© 1980 by the National Bureau of Economic Research
All rights reserved. Published 1980
Printed in the United States of America

Library of Congress Cataloging in Publication Data

Main entry under title:

Modeling the distribution and intergenerational transmission of wealth.

(Studies in income and wealth ; v. 46)

Includes indexes.

1. Wealth—United States—Addresses, essays, lectures. 2. Inheritance and succession—United States—Addresses, essays, lectures. I. Smith, James D.

II. Series: Conference on Research in Income and Wealth. Studies in income and wealth ; v. 46.

HC106.3.C714 vol. 46 [HC110.W4] 330s [339.2/0973]

ISBN 0-226-76454-0

80-15537

National Bureau of Economic Research

Arthur F. Burns, *Honorary Chairman*
James J. O'Leary, *Chairman*
Eli Shapiro, *Vice Chairman*
Martin S. Feldstein, *President*

Charles E. McLure, Jr., *Vice President*
Charles A. Walworth, *Treasurer*
Sam Parker, *Director of Finance and Administration*

Directors at Large

Moses Abramovitz
Arthur F. Burns
George T. Conklin, Jr.
Morton Ehrlich
Solomon Fabricant
Martin S. Feldstein
Edward L. Ginzton
David L. Grove

Walter W. Heller
Walter E. Hoadley
Roy E. Moor
Geoffrey H. Moore
Michael H. Moskow
James J. O'Leary
Peter G. Peterson
Robert V. Roosa

Richard N. Rosett
Bert Seidman
Eli Shapiro
Stephen Stamas
Lazare Teper
Donald S. Wasserman

Directors by University Appointment

Gardner Ackley, *Michigan*
George Leland Bach, *Stanford*
Charles H. Berry, *Princeton*
Otto Eckstein, *Harvard*
Walter D. Fisher, *Northwestern*
John H. Kareken, *Minnesota*
J. C. LaForce, *California, Los Angeles*
Almarin Phillips, *Pennsylvania*

James L. Pierce, *California, Berkeley*
Lloyd G. Reynolds, *Yale*
Robert M. Solow, *Massachusetts Institute of Technology*
Robert R. Sterling, *Rice*
Henri Theil, *Chicago*
William S. Vickrey, *Columbia*
Burton A. Weisbrod, *Wisconsin*

Directors by Appointment of Other Organizations

Eugene A. Birnbaum, *American Management Associations*
Carl F. Christ, *American Economic Association*
Stephan F. Kaliski, *Canadian Economics Association*
Franklin A. Lindsay, *Committee for Economic Development*
Paul W. McCracken, *American Statistical Association*
Albert G. Matamoros, *National Association of Business Economists*

Douglass C. North, *Economic History Association*
Rudolph A. Oswald, *American Federation of Labor and Congress of Industrial Organizations*
G. Edward Schuh, *American Agricultural Economics Association*
James C. Van Horne, *American Finance Association*
Charles A. Walworth, *American Institute of Certified Public Accountants*

Directors Emeriti

Emilio G. Collado
Frank Fetter
Thomas D. Flynn
Gottfried Haberler

Albert J. Hettinger, Jr.
George B. Roberts
Murray Shields
Boris Shishkin

Willard Thorp
Theodore O. Yntema

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 6 July 1948, as revised 21 November 1949 and 20 April 1968).

Prefatory Note

This volume contains the papers presented at the Conference on Modeling the Distribution and Intergenerational Transmission of Wealth held in Williamsburg on 8 and 9 December, 1977. Funds for the Conference on Research in Income and Wealth are provided to the National Bureau of Economic Research by the National Science Foundation; we are indebted for its support. We also thank James Smith, who served as chairman of the conference and editor of this volume.

Executive Committee, December 1977

Clopper Almon, Chairman

Laurits R. Christensen

Stanley Lebergott

Milton Moss

Jack A. Sawyer

Jack E. Triplett

Dorothy A. Walters

Burton A. Weisbrod

Allan H. Young

Joel Popkin, NBER representative

Contents

	Introduction <i>James D. Smith</i>	1
1.	Long-Term Trends in American Wealth Inequality Jeffrey G. Williamson and Peter H. Lindert	9
2.	The Wealth of Testators and Its Distribution: Butler County, Ohio, 1803–65 William H. Newell <i>Comment on Chapters 1 and 2</i> Robert E. Gallman <i>Further Comment</i> William H. Newell	95
3.	The Perpetuation of Wealth: A Simulation Model Michael Patrick Allen <i>Comment on Chapter 3</i> Thad W. Mirer	139
4.	The Importance of Material Inheritance: The Financial Link between Generations Paul L. Menchik	159
5.	The Bequest Process and the Causes of Inequality in the Distribution of Wealth Michael C. Wolfson <i>Comment on Chapter 5</i> Martin David <i>Further Comment</i> Michael C. Wolfson	187

6.	Estimates of the 1969 Size Distribution of Household Wealth in the U.S. from a Synthetic Data Base	223
	Edward N. Wolff	
	<i>Comment on Chapter 6</i> Vito Natrella	
7.	The Intergenerational Transmission of Wealth: Does Family Size Matter?	273
	James D. Smith and Guy H. Orcutt	
8.	Relevance in Economic Measurement: Public Inheritances	289
	Nelson McClung	
	<i>List of Contributors</i>	320
	<i>Author Index</i>	321
	<i>Subject Index</i>	325