

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

Volume Title: Monetary Trends in the United States and United Kingdom: Their Relation to Income, Prices, and Interest Rates, 1867-1975

Volume Author/Editor: Milton Friedman and Anna J. Schwartz

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26409-2

Volume URL: <http://www.nber.org/books/frie82-2>

Publication Date: 1982

Chapter Title: References

Chapter Author: Milton Friedman, Anna J. Schwartz

Chapter URL: <http://www.nber.org/chapters/c11413>

Chapter pages in book: (p. 633 - 654)

References

- Abramovitz, Moses. 1956. *Resource and output trends in the United States since 1870*. NBER Occasional Paper 52. New York: NBER. Reprinted from *American Economic Review* 46 (May): 5–23.
- . 1959. Statement. United States. Congress. Joint Economic Committee. *Hearings on employment, growth, and price levels*. Part 2. *Historical and comparative rates of production, productivity and prices*. 86th Cong., 1st sess., 10 April, 411-66, Washington, D.C.: Government Printing Office.
- . 1961. The nature and significance of Kuznets cycles. *Economic Development and Cultural Change* 9 (April): 225–48.
- . 1964. *Evidences of long swings in aggregate construction since the Civil War*. NBER Occasional Paper 90. New York: NBER.
- . 1973. The monetary side of long swings in U.S. economic growth. Memorandum no. 146. Stanford University Center for Research in Economic Growth.
- Akerlof, George A. 1979. The case against conservative macroeconomics: An inaugural lecture. *Economica* 46 (August): 219–37.
- Allais, Maurice. 1965. Réformulation de la théorie quantitative de la monnaie. *Bulletin Sedeis*, no. 928, suppl. Société d'Etudes et de Documentation Economiques Industrielles et Sociales. Paris.
- . 1966. A restatement of the quantity theory of money. *American Economic Review* 56 (December): 1123–57.
- . 1969. Growth and inflation. *Journal of Money, Credit and Banking* 1 (August): 355–426.
- . 1972. Forgetfulness and interest. *Journal of Money, Credit and Banking* 4 (February): 40–71.
- Allen, Stuart D., and Hafer, R. W. "Money Demand and the Term

- Structure of Interest Rates: Some Consistent Estimates." Unpublished paper, University of North Carolina at Greensboro and Federal Reserve Bank of Saint Louis, 1981.
- Argarwala, R.; Drinkwater, J.; Khosla, S. D.; and McMenomy, J. 1972. A neoclassical approach to the determination of prices and wages. *Economica*, n.s., 39 (August): 250-63.
- Asakuri, Kokishi, and Nishiyama, Chiaki, eds. 1974. *A monetary analysis and history of the Japanese economy, 1868-1970*. Tokyo: Sobunsha.
- Auerbach, Robert. 1969. The income effects of the government deficit. Ph.D. diss., University of Chicago.
- Auerbach, Robert, and Moses, R. 1974. "The Phillips curve and all that": A comment. *Scottish Journal of Political Economy* 21 (November): 299-301.
- Barro, Robert J. 1977. Unanticipated money growth and unemployment in the United States. *American Economic Review* 67 (March): 101-15.
- . 1978. Unanticipated money, output, and the price level in the United States. *Journal of Political Economy* 86 (August): 549-80.
- Barro, Robert J., and Fischer, Stanley. 1976. Recent developments in monetary theory. *Journal of Monetary Economics* 2 (April): 133-67.
- Barro, Robert J., and Rush, Mark. 1980. Unanticipated money and economic activity. In *Rational expectations and economic policy*, ed. Stanley Fischer. Chicago: University of Chicago Press.
- Baumol, William J. 1952. The transactions demand for cash: An inventory theoretic approach. *Quarterly Journal of Economics* 66 (November): 545-56.
- Bilson, John F. O., and Hale, R. Stephen. "Further Evidence on the Term Structure of Interest Rates and the Demand for Money." Unpublished report no. 8001, Center for Mathematical Studies in Business and Economics, University of Chicago, 1980.
- Bird, R. C.; Desai, M. J.; Enzler, J. J.; and Taubman, P. J. 1965. "Kuznets cycles" in growth rates: The meaning. *International Economic Review* 6 (May): 229-39.
- Black, Fischer. 1972. Active and passive monetary policy in a neoclassical model. *Journal of Finance* 27 (September): 801-4.
- Black, Harold. 1975. The relative importance of determinants of the money supply: The British case. *Journal of Monetary Economics* 1 (April): 251-64.
- Blackaby, F. T. 1978. Incomes policy. In *British economic policy, 1960-74*, ed. F. T. Blackaby. Cambridge: Cambridge University Press for National Institute of Economic and Social Research.
- Bordo, Michael, D. 1972. The effects of the sources of change in the money supply on the level of economic activity. Ph.D. diss., University of Chicago.
- . 1981. The U.K. money supply, 1870-1914. *Research in Economic History* 6:107-25.

- Bordo, Michael D., and Jonung, Lars. 1981. The long-run behavior of income velocity of money in five advanced countries, 1870–1975: An institutional approach. *Economic Inquiry* 19 (January):96–116.
- Brainard, William. 1967. *Financial institutions and a theory of monetary control*. Cowles Foundation Monograph 21. New York: Wiley.
- Brittan, Samuel, and Lilley, Peter. 1977. *The delusion of incomes policy*. London: M. T. Smith.
- Brock, W. A. 1974. Money and growth: The case of long-run perfect foresight. *International Economic Review* 15 (October): 750–77.
- Brunner, Karl. 1970. The “monetarist revolution” in monetary theory. *Weltwirtschaftliches Archiv* 105 (1): 1–30.
- Brunner, Karl; Cukierman, Alex; and Meltzer, Allan H. 1980. Stagflation, persistent unemployment, and the permanence of economic shocks. *Journal of Monetary Economics* 6 (October): 467–92.
- . 1980. Money and economic activity, inventories and business cycles. Unpublished. University of Rochester Graduate School of Management, GPB-80-81.
- Brunner, Karl, and Meltzer, Allan H. 1963. Predicting velocity: Implications for theory and policy. *Journal of Finance* 18 (May): 319–54.
- Burger, Albert E. 1971. *The money supply process*. Belmont, Calif.: Wadsworth.
- . 1972. Money stock control. In *Controlling monetary aggregates II: The implementation*, pp. 33–55. Conference series no. 9. Boston: Federal Reserve Bank of Boston.
- Burns, Arthur F. 1934. *Production trends in the United States since 1870*. New York: NBER.
- Burns, Arthur F., and Mitchell, W. C. 1946. *Measuring business cycles*. New York: NBER.
- Cagan, Phillip. 1956. The monetary dynamics of hyperinflation. *Studies in the quantity theory of money*, ed. Milton Friedman. Chicago: University of Chicago Press.
- . 1965. *Determinants and effects of changes in the stock of money, 1875–1960*. New York: Columbia University Press for NBER.
- . 1969. A study of liquidity premiums on federal and municipal government securities. In *Essays on interest rates*, vol. 1, ed. P. Cagan and J. Guttentag. New York: NBER.
- . 1972. *The channels of monetary effects on interest rates*. New York: NBER.
- . 1975. Changes in the recession behavior of wholesale prices in the 1920s and post-World War II. *Explorations in Economic Research* 2 (winter): 54–104.
- Cairnes, J. H. 1873. *Essays toward a solution of the gold question*. In *Essays in political economy*. London: Macmillan.
- Carlson, John A. 1977a. Short-term interest rates as predictors of inflation: Comment. *American Economic Review* 67 (June): 469–75.

- . 1977b. A study of price forecasts. *Annals of Economic and Social Measurement* 6 (1): 27–56.
- . 1979. Expected inflation and interest rates. *Economic Inquiry* 17 (October): 597–608.
- Carlson, John A., and Frew, James R. 1980. Money demand regressions with the rate of return on money: A methodological critique. *Journal of Political Economy* 88 (June): 598–607.
- Carlson, John A., and Parkin, J. M. 1975. Inflation expectations. *Economica* 42 (February): 123–38.
- Carr, Jack, and Darby, Michael R. 1981. The role of money supply shocks in the short-run demand for money. *Journal of Monetary Economics* 8 (September): 183–99.
- Carr, Jack; Pesando, James E.; and Smith, Lawrence B. 1976. Tax effects, price expectations and the nominal rate of interest. *Economic Inquiry* 14 (June): 259–69.
- Cass, David; Okuno, Masahiro; and Zilcha, Itzhak. 1980. The role of money in supporting the Pareto optimality of competitive equilibrium in consumption loan type models. In *Models of monetary economies*, ed. John H. Kareken and Neil Wallace. Minneapolis: Federal Reserve Bank of Minneapolis.
- Chandavarkar, Anand G. 1977. Monetization of developing economies. *IMF Staff Papers* 24 (November): 665–721.
- Chow, Gregory C. 1966. On the long-run and short-run demand for money. *Journal of Political Economy* 74 (April): 111–31.
- Christensen, Laurits R., and Jorgenson, Dale W. 1973. U.S. income, saving, and wealth, 1929–1969. *Review of Income and Wealth* 19 (December): 329–62.
- Clapham, Sir John. 1945. *The Bank of England, 1694–1914*. Cambridge: Cambridge University Press.
- Connolly, M., and Taylor, D. 1976a. Adjustment to devaluation with money and nontraded goods. *Journal of International Economics* 6 (August): 289–98.
- . 1976b. Testing the monetary approach to devaluation in developing countries. *Journal of Political Economy* 84, part 1 (August): 849–59.
- Courchene, T. J. 1969. An analysis of the Canadian money supply, 1925–34. *Journal of Political Economy* 77 (May/June): 363–91.
- Crouch, R. L. 1967. A model of the United Kingdom's monetary sector. *Econometrica* 35 (July–October): 398–418.
- Cukierman, Alex. 1977. A test of expectational processes using information from the capital market—the Israeli case. *International Economic Review* 18 (October): 737–53.
- Cukierman, Alex, and Wachtel, Paul. 1979. Differential inflationary expectations and the variability of the rate of inflation: Theory and evidence. *American Economic Review* 69 (September): 595–609.

- Culbertson, John M. 1964. United States monetary history: Its implications for monetary theory. *National Banking Review* 1 (March): 372-75.
- Darby, Michael R. 1975. The financial and tax effects of monetary policy on interest rates. *Economic Inquiry* 13 (June): 266-76.
- . 1976. Price and wage controls: Further evidence. In *The economics of price and wage controls*, ed. Karl Brunner, and Allan H. Meltzer. Carnegie-Rochester Conference Series on Public Policy, vol. 2. Amsterdam: North-Holland.
- Davis, Lance E., and Hughes, Jonathan R. T. 1960. A dollar-sterling exchange, 1803-95. *Economic History Review* vol. 8, table A-2.
- Deane, Phyllis. 1968. New estimates of gross national product for the United Kingdom, 1830-1914. *Review of Income and Wealth* 6: 104-7.
- Deane, Phyllis, and Cole, W. A. 1962. *British economic growth, 1888-1959: Trends and structure*. Cambridge: Cambridge University Press.
- Deaver, John V. 1970. The Chilean inflation and the demand for money. In *Varieties of monetary experience*, ed. David Meiselman. Chicago: University of Chicago Press.
- Defris, L. V., and Williams, R. A. 1979. Quantitative versus qualitative measures of price expectations. *Economic Letters* 2 (2): 169-73.
- De Menil, G., and Bhalla, S. S. 1975. Direct measurement of popular price expectations. *American Economic Review* 65 (March): 169-80.
- Demery, D., and Duck, N. 1978. The behavior of nominal interest rates in the U.K., 1961-73. *Economica* 45 (February): 23-37.
- Dow, J. C. R. 1964. *The management of the British economy, 1945-60*. Cambridge: Cambridge University Press.
- Drakatos, C. 1963. Leading indicators for the British economy. *National Institute Economic Review*, no. 24 (May), p. 43.
- Durand, David. 1942. *Basic yields of corporate bonds, 1900-1942*. Technical Paper 3. New York: NBER.
- Dwyer, Gerald P., Jr. 1979. An explanation of the Gibson paradox. Ph.D. diss., University of Chicago.
- Easterlin, Richard A. 1962. *The American baby boom in historical perspective*. NBER Occasional Paper 79. New York: NBER.
- . 1968. *Population, labor force, and long swings in economic growth*. New York: NBER.
- Elliott, J. Walter. 1977. Measuring the expected real rate of interest: An exploration of macroeconomic alternatives. *American Economic Review* 67 (June): 429-43.
- Fabricant, Solomon. 1972. The "recession" of 1969-1970. In *The business cycle today*, ed. Victor Zarnowitz. NBER Fiftieth Anniversary Colloquium I. New York: NBER.
- Fama, Eugene. 1975. Short-term interest rates as predictors of inflation. *American Economic Review* 65 (June): 269-82.

- . 1976. Inflation uncertainty and expected return on Treasury bills. *Journal of Political Economy* 84 (June): 427–48.
- . 1977. Interest rates and inflation: The message in the entrails. *American Economic Review* 67 (June): 487–96.
- Fand, David I. 1967. Some implications of money supply analysis. *American Economic Association Papers and Proceedings* 57 (May): 380–400.
- Feige, Edgar L. 1964. *The demand for liquid assets: A temporal cross-section analysis*. Englewood Cliffs, N.J.: Prentice-Hall.
- . 1974. Alternative temporal cross-section specifications of the demand for demand deposits. In *Issues in monetary economics*, ed. Harry G. Johnson and A. R. Nobay. London: Oxford University Press.
- Feige, Edgar L., and Pearce, Douglas K. 1974. The causality relationship between money and income: A time series approach. Unpublished paper. University of Wisconsin Department of Economics.
- . 1976a. Inflation and incomes policy: An application of time series models. In *The economics of price and wage controls*, ed. Karl Brunner and Allan H. Meltzer. Carnegie-Rochester Conference Series on Public Policy, vol. 2. Amsterdam: North-Holland.
- . 1976b. Economically rational expectations: Are innovations in the rate of inflation independent of innovations in measures of monetary and fiscal policy? *Journal of Political Economy* 84 (June): 499–522.
- Feinstein, Charles H. 1972. *National income, expenditure, and output of the United Kingdom, 1855–1965*. Cambridge: Cambridge University Press.
- Feldman, S. J. 1974. The formation of price expectations and the nominal rate of interest: Is Fisher right? Federal Reserve Bank of New York Research Paper no. 7416 (July).
- Feldstein, Martin. 1976. Inflation, income taxes, and the rate of interest: A theoretical analysis. *American Economic Review* 66 (December): 809–30.
- Fisher, Douglas. 1970. The instruments of monetary policy and the generalized tradeoff function for Britain, 1955–1968. *Manchester School of Economics and Social Studies* 38 (September): 209–22.
- Fisher, Franklin M. 1966. *The identification problem in econometrics*. New York: McGraw-Hill.
- Fisher, Irving. 1896. *Appreciation and interest*. Cambridge, Mass.: American Economic Association.
- . 1907. *The rate of interest*. New York: Macmillan.
- . 1911. *The purchasing power of money*. New York: Macmillan. Rev. ed. 1920. 2d rev. ed. 1922. Reprinted New York: Kelley, 1963.
- . 1919. Money, prices, credit, and banking. *American Economic Review* 9 (June): 407–9.
- . 1926. A statistical relation between unemployment and price changes. *International Labour Review* 6 (June): 785–92. Reprinted

- 1973, *Journal of Political Economy* 81 (March/April): 496–502.
- . 1930. *The theory of interest*. New York: Macmillan.
- Foster, John. Interest rates and inflation expectations: The British experience. *Oxford Bulletin of Economics and Statistics* 41 (May): 145–64.
- Frenkel, Jacob A. 1975. Inflation and the formation of expectations. *Journal of Monetary Economics* 1 (October): 403–21.
- . 1976. Adjustment mechanisms and the monetary approach to the balance of payments. In *Recent issues in international monetary economics*, ed. E. Classin, and P. Salin. Amsterdam: North-Holland.
- . 1977. The forward exchange rate, expectations, and the demand for money: The German hyperinflation. *American Economic Review* 67 (September) 653–70.
- Frenkel, Jacob A., and Johnson, Harry J. 1976. The monetary approach to the balance of payments: Essential concepts and historical origins. In *The monetary approach to the balance of payments*, ed. J. Frenkel and H. Johnson. Toronto: University of Toronto Press.
- Frickey, Edwin. 1947. *Production in the United States, 1860–1914*. Cambridge: Harvard University Press.
- Friedman, Benjamin M. 1978. Stability and rationality in models of hyperinflation. *International Economic Review* 19 (February): 45–64.
- . 1979. Optimal expectations and the extreme information assumptions of “rational expectations” macromodels. *Journal of Monetary Economics* 5 (January): 23–42.
- Friedman, Milton. 1955. Leon Walras and his economic system. *American Economic Review* 45 (December): 900–909.
- . 1956. The quantity theory of money—a restatement. In *Studies in the quantity theory of money*, ed. M. Friedman. University of Chicago Press. Reprinted in M. Friedman, *The optimum quantity of money and other essays*. Chicago: Aldine, 1969.
- . 1957. *A theory of the consumption function*. Princeton: Princeton University Press for NBER.
- . 1958. The supply of money and changes in prices and output. In *The relationship of prices to economic stability and growth*, ed. United States Congress, Joint Economic Committee. Reprinted in Friedman (1969).
- . 1959. The demand for money: Some theoretical and empirical results. *Journal of Political Economy* 67 (August): 327–51. Reprinted as NBER Occasional Paper 68. New York: NBER. Reprinted in Friedman (1969).
- . 1961. The lag in effect of monetary policy. *Journal of Political Economy* 69 (October): 447–66. Reprinted in Friedman (1969).
- . 1962a. *The interpolation of time series by related series*. Technical Paper 16. New York: NBER.
- . 1962b. *Price theory*. Chicago: Aldine. 2d ed. 1976.

- . 1964. The monetary studies of the National Bureau. In *The National Bureau enters its forty-fifth year*. 44th Annual Report. New York: NBER. Reprinted in Friedman (1969).
- . 1966. Interest rates and the demand for money. *Journal of Law and Economics* 9 (October): 71–85. Reprinted in Friedman (1969).
- . 1967. The monetary theory and policy of Henry Simons. *Journal of Law and Economics* 10 (October): 1–13. Reprinted in Friedman (1969).
- . 1968a. The role of monetary policy. *American Economic Review* 58 (March): 1–17. Reprinted in Friedman (1969).
- . 1968b. Factors affecting the level of interest rates. In *Proceedings of the 1968 conference on savings and residential financing*. Chicago: United States Savings and Loan League.
- . 1968c. Money: Quantity theory. *International encyclopedia of the social sciences*, Vol. 10. New York: Macmillan and Free Press.
- . 1969. *The optimum quantity of money and other essays*. Chicago: Aldine.
- . 1970a. A theoretical framework for monetary analysis. *Journal of Political Economy* 78 (March/April): 193–238.
- . 1970b. *The counter-revolution in monetary theory*. Institute of Economic Affairs for the Wincott Foundation. Occasional Paper 33. London: Tonbridge.
- . 1971. A monetary theory of nominal income. *Journal of Political Economy* 79 (March/April): 323–37.
- . 1974. Comments on the critics. In *Milton Friedman's monetary framework*, ed. Robert J. Gordon. Chicago: University of Chicago Press.
- . 1975. Comment: The rediscovery of money. *American Economic Review Papers and Proceedings* 65 (May): 176–78.
- . 1977a. Inflation and unemployment (Nobel lecture). *Journal of Political Economy* 85 (June): 451–72.
- . 1977b. Time perspective in the demand for money. *Scandinavian Journal of Economics* 79 (4): 397–416.
- Friedman, Milton, and Meiselman, David. 1963. The relative stability of monetary velocity and the investment multiplier in the United States, 1897–1958. In *Stabilization policies*, ed. Commission on Money and Credit. Englewood Cliffs, N.J.: Prentice-Hall.
- Friedman, Milton, and Schwartz, Anna J. 1963a. Money and business cycles. *Review of Economics and Statistics* 45, no. 1, part 2 (February): 32–64. Reprinted in Friedman (1969).
- . 1963b. *A monetary history of the United States, 1867–1960*. Princeton: Princeton University Press for NBER.
- . 1970. *Monetary statistics of the United States*. New York: Columbia University Press for NBER.

- Gallman, Robert E. 1966. Gross national product in the United States, 1834–1909. In *Output, employment, and productivity in the United States after 1800*. Studies in Income and Wealth, no. 30. Princeton: Princeton University Press for NBER.
- Gandolfi, Arthur E. 1976. Taxation and the “Fisher effect.” *Journal of Finance* 31 (December): 1375–86.
- Gandolfi, Arthur E., and Lothian, James R. 1977. Did monetary forces cause the Great Depression? *Journal of Money, Credit and Banking* 9 (November): 679–91.
- Garbade, Kenneth, and Wachtel, Paul. 1978. Time variation in the relationship between inflation and interest rates. *Journal of Monetary Economics* 4 (November): 755–65.
- Gibson, William E. 1970. Price-expectations effects on interest rates. *Journal of Finance* 25 (March): 19–34.
- . 1972. Interest rates and inflationary expectations. *American Economic Review* 62 (December): 854–65.
- Gibson, William E., and Kaufman, George G. 1968. The sensitivity of interest rates to changes in money and income. *Journal of Political Economy* 76 (May/June): 472–78.
- Goldfeld, Stephen M. 1966. *Commercial bank behavior and economic activity*. Amsterdam: North-Holland.
- . 1973. The demand for money revisited. *Brookings Papers on Economic Activity*, no. 3, pp. 577–646.
- Goodhart, Charles A. E. 1972. *The business of banking, 1891–1914*. London School of Economics Research Monographs. London: Weidenfeld and Nicolson.
- Goodhart, Charles A. E., and Crockett, A. D. 1970. The importance of money. *Quarterly Bulletin, Bank of England* 10 (June): 159–98.
- Gordon, Robert J. 1971. Inflation in recession and recovery. *Brookings Papers on Economic Activity*, no. 1, pp. 145–48.
- . 1973. Interest rates and prices in the long run: A comment. *Journal of Money, Credit and Banking* 5, no. 1, part 2 (February): 460–65.
- , ed. 1974. *Milton Friedman’s monetary framework: A debate with his critics*. Chicago: University of Chicago Press.
- . 1975. Alternative responses of policy to external supply shocks. *Brookings Papers on Economic Activity*, no. 1, pp. 183–206.
- . 1976. Recent developments in the theory of inflation and unemployment. *Journal of Monetary Economics* 2 (April): 185–219.
- . 1980. A consistent characterization of a near-century of price behavior. *American Economic Review Papers and Proceedings* 70 (May): 243–49.
- Gottlieb, Manuel M. 1964. *Estimates of residential building, United States, 1840–1939*. Technical Paper 17. New York: NBER.

- . 1976. *Long swings in urban development*. New York: NBER.
- Gould, J. P., and Nelson, C. R. 1974. The stochastic structure of the velocity of money. *American Economic Review* 65 (June): 405–18.
- Gramley, Lyle, and Chase, Samuel B., Jr. 1965. Time deposits in monetary analysis. *Federal Reserve Bulletin* 51 (October): 1380–1406. Reprinted in Karl Brunner, ed. *Targets and indicators of monetary policy*. San Francisco: Chandler, 1969.
- Grassman, Sven. 1980. Long-term trends in openness of national economies. *Oxford Economic Papers* 32 (March): 123–33.
- Gray, Jo Anna. 1978. On indexation and contract length. *Journal of Political Economy* 86 (February): 1–18.
- Great Britain, Central Statistical Office. 1964. *Method of construction and calculation of the index of retail prices*. Studies in Official Statistics, no. 6. London: HMSO.
- Great Britain, Central Office of Information. 1979. *Britain 1979: An official handbook*. London: HMSO.
- Griffiths, Brian. 1973. The development of restrictive practices in the U.K. monetary system. *Manchester School of Economics and Social Studies* 41 (March): 3–18.
- Grossman, Herschel. 1972. Was Keynes a “Keynesian”? A Review Article. *Journal of Economic Literature* 10 (March): 26–30.
- Gupta, Suraj. 1964. Expected rate of change of prices and rates of interest. Ph.D. diss., University of Chicago.
- Gurley, John G., and Shaw, Edward S. 1959. *Money in a theory of finance*. Washington, D.C.: Brookings Institution.
- Haberler, Gottfried. 1941. *Prosperity and depression*. 3d ed. Geneva: League of Nations.
- Hamburger, Michael J. 1977. The demand for money in an open economy: Germany and the United Kingdom. *Journal of Monetary Economics* 3 (January): 25–40.
- Hansen, Alvin. 1957. *The American economy*. New York: McGraw-Hill.
- Harkness, J. P. 1968. A spectral-analytic test of the long-swing hypothesis in Canada. *Review of Economics and Statistics* 50 (November): 429–36.
- Harley, C. Knick. 1977. The interest rate and prices in Britain, 1873–1913: A study of the Gibson paradox. *Explorations in Economic History* 14 (February): 169–89.
- Hatanaka, M., and Howrey, E. P. 1969. Low frequency variation in economic time series. *Kyklos* 22 (3): 752–63.
- Hay, K. A. J. 1967. Money and cycles in post confederation Canada. *Journal of Political Economy* 75 (June): 262–73.
- Heller, H. Robert. 1965. The demand for money: The evidence from the short-run data. *Quarterly Journal of Economics* 79 (May): 291–303.
- Heller, H. Robert, and Khan, Mohsin S. 1979. The demand for money and the term structure of interest rates. *Journal of Political Economy* 87 (February): 109–29.

- Helliweill, John, and Maxwell, Tom. 1974. Monetary interdependence of Canada and the United States under alternative exchange rate systems. In *National monetary policies and the international financial system*, ed. Robert Z. Aliber. Chicago: University of Chicago Press.
- Hess, Patrick, and Bicksler, James J. 1975. Capital asset prices versus time series models as predictors of inflation. *Journal of Financial Economics* 2 (December): 341–60.
- Hester, Donald, and Tobin, James, eds. 1967. *Financial markets and economic activity*. Cowles Foundation Monograph 21. New York: Wiley.
- Holden, K., and Peel, D. A. 1977. An empirical investigation of inflationary expectations. *Oxford Bulletin of Economics and Statistics* 39 (November): 291–99.
- Holmes, A. B., and Kwast, M. L. 1979. Interest rates and inflationary expectations: Tests for structural changes, 1952–1976. *Journal of Finance* 34 (June): 732–41.
- Holzman, Franklyn D., and Bronfenbrenner, Martin. 1963. Survey of inflation theory. *American Economic Review* 53 (September): 593–661.
- Homer, Sidney. 1963. *A history of interest rates*. New Brunswick, N.J.: Rutgers University Press.
- Howrey, E. P. 1968. A spectrum analysis of the long-swing hypothesis. *International Economic Review* 9 (June): 228–52.
- Hume, David. 1752. *Political discourses*. Edinburgh: Fleming.
- Ibbotson, R. G., and Sinquefeld, R. A. 1976. Stocks, bonds, bills, and inflation: Year-by-year historical returns (1926–1974). *Journal of Business* 49 (January): 11–47.
- Ibrahim, I. B., and Williams, R. M. 1978a. The Fisher relationship under different monetary standards. *Journal of Money, Credit and Banking* 10 (August): 363–70.
- . 1978b. Price unpredictability and monetary standards: A comment on Klein's measure of price uncertainty. *Economic Inquiry* 16 (July): 431–37.
- Jenkins, Glenn P. 1971. The role of the United States money stock in a model of the Canadian economy. Paper given at the Money and Banking Workshop at the University of Chicago (April).
- Jevons, William Stanley. 1871. *The theory of political economy*. 2d ed. 1879. London: Macmillan.
- . 1884. *Investigations in currency and finance*. 2d ed. 1909. London: Macmillan.
- Johnson, Harry G. 1961. *The General Theory* after twenty-five years. *American Economic Association Papers and Proceedings* 51(May): 1–17.
- . 1967a. The neo-classical one-sector growth model: A geometrical exposition and extension to a monetary economy. In *Essays in monetary economics*. London: Allen and Unwin.

- . 1967b. Neutrality of money in growth models: A reply. *Economica*, n.s., 34 (February): 73–74.
- Johnson, Harry G., and associates, eds. 1972. The supply of money. Section 3. In *Readings in British monetary economics*. Oxford: Clarendon Press.
- Johnson, Karen. 1977. Inflation and interest rates: Recent evidence. Discussion Paper no. 10. Stanford Workshop on the Microeconomics of Inflation (May).
- Jonung, Lars. 1975. Money and prices in Sweden, 1732–1972. In *Inflation in the world economy*, ed. J. M. Parkin and G. Zis. Manchester: Manchester University Press.
- Juster, F. Thomas, and Wachtel, Paul. 1972. Inflation and the consumer. *Brookings Papers on Economic Activity*, no. 1, pp. 71–121.
- Kantor, Brian. 1979. Rational expectations and economic thought. *Journal of Economic Literature* 17 (December): 1422–41.
- Kareken, John H., and Wallace, Neil, eds. 1980. *Models of monetary economies*. Minneapolis: Federal Reserve Bank of Minneapolis.
- Katona, George; Mandell, Lewis; and Schmiedeskamp, Jay. 1971. *1970 survey of consumer finances*. Survey Research Center, Institute for Social Research. Ann Arbor: University of Michigan.
- Kendrick, John W. 1961. *Productivity trends in the United States*. Princeton: Princeton University Press for NBER.
- Kessel, Reuben. 1965. *The cyclical behavior of the term structure of interest rates*. Occasional Paper 91. New York: NBER.
- Keynes, John Maynard. 1923. *A tract on monetary reform*. London: Macmillan. Reprinted in 1971, Royal Economic Society.
- . 1930. *A treatise on money*. Vol. 2. London: Macmillan. Reprinted in 1971, Royal Economic Society.
- . 1936. *The general theory of employment, interest, and money*. London: Macmillan. Reprinted in 1973, Royal Economic Society.
- . 1946. The balance of payments of the United States. *Economic Journal* 56 (June): 172–87.
- Klein, Benjamin. 1970. The payment of interest on commercial bank deposits and the price of money: A study of the demand for money. Ph.D. diss., University of Chicago.
- . 1975. Our new monetary standard: The measurement and effects of price uncertainty, 1880–1973. *Economic Inquiry* 13 (April): 461–84.
- . 1977. The demand for quality-adjusted cash balances: Price uncertainty in the U.S. demand for money function. *Journal of Political Economy* 85 (August): 691–715.
- . 1978. The measurement of long- and short-term price uncertainty: A moving regression analysis. *Economic Inquiry* 16 (July): 438–52.
- Klein, John J. 1956. German money and prices, 1932–44. In *Studies in the*

- quantity theory of money*, ed. M. Friedman. Chicago: University of Chicago Press.
- . 1960. Price-level and money-denomination movements. *Journal of Political Economy* 68 (August): 369–78.
- Klein, Phillip A. 1976. Postwar growth cycles in the United Kingdom: An interim report. *Explorations in Economic Research* 3, no. 1 (winter): 110.
- Klotz, Benjamin P. 1973. Oscillatory growth in three nations. *Journal of the American Statistical Association* 60 (August): 562–67.
- Konig, H. Demand function, short-run and long-run function, and the distributed lag. *Zeitschrift für die Gesamte Staatswissenschaft* (February): 124 ff.
- Koopmans, T. C. 1953. Identification problems in model construction. In *Studies in econometric method*, ed. W. C. Hood and T. C. Koopmans. Cowles Commission Monograph no. 14. New York: Wiley.
- Koyck, L. M. 1954. *Distributed lags and investment analysis*. Amsterdam: North-Holland.
- Kravis, Irving B.; Heston, Alan W.; and Summers, Robert. 1978. Real GDP *per capita* for more than one hundred countries. *Economic Journal* 88 (June): 215–42.
- Kuznets, Simon. 1952. Long-term changes in the national income of the United States of America since 1870. In *Income and wealth in the United States, trends and structure*. Income and Wealth, series 2. Cambridge: Bowes and Bowes.
- . 1956. Quantitative aspects of the economic growth of nations. 1. Levels and variability of rates of growth. *Economic Development and Cultural Change* 5 (October): 1–94.
- . 1958. Long swings in the growth of population and related economic variables. *Proceedings of the American Philosophical Society* 102 (February): 25–52.
- . 1961. *Capital in the American economy: Its formation and financing*. Princeton: Princeton University Press for NBER.
- . 1965. *Economic growth and structure*. New York: Norton.
- . 1971. *Economic growth of nations*. Cambridge: Harvard University Press.
- Lahiri, Kajal. 1976. Inflationary expectations: Their formation and interest rate effects. *American Economic Review* 66 (March): 124–31.
- Lahiri, Kajal, and Lee, Jungsoo. 1979. Tests of rational expectations and the Fisher effect. *Southern Economic Journal* 46 (October): 413–24.
- Laidler, David. 1971. The influence of money on economic activity: A survey of some current problems. In *Monetary theory and policy in the 1970s*, ed. G. Clayton, J. C. Gilbert and R. Sedgwick. London: Oxford University Press.
- . 1980. Monetarism: An interpretation and an assessment. Uni-

- versity of Western Ontario Centre for the Study of International Economic Relations, Working Paper no. 8010 (July).
- Laurent, Robert. 1969. Currency transfers by denominations. Ph.D. diss., University of Chicago.
- Lebergott, Stanley. 1964. *Manpower in economic growth*. New York: McGraw-Hill.
- Lefton, Norman. 1972. The demand for real cash balances and the expected permanent and contemporaneous rates of change of prices. Ph.D. diss., University of Chicago.
- Leijonhufvud, Axel. 1968. *On Keynesian economics and the economics of Keynes*. London: Oxford University Press.
- . 1974. Keynes' employment function. *History of Political Economy* 6: 158–74.
- Levi, Maurice D., and Makin, John H. 1979. Fisher, Phillips, Friedman, and the measured impact of inflation on interest. *Journal of Finance* 34 (March): 35–52.
- Lothian, James R. 1976. The demand for high-powered money. *American Economic Review* 66 (March): 56–68.
- Lucas, Robert E., Jr. 1972. Econometric testing of the natural rate hypothesis. In *The econometrics of price determination conference*, ed. Otto Eckstein. Washington, D.C.: Board of Governors of the Federal Reserve System and Social Science Research Council.
- . 1973. Some international evidence on output-inflation tradeoffs. *American Economic Review* 63 (June): 326–34.
- . 1976. Econometric policy evaluation: A critique. In *The Phillips curve and labor markets*, ed. Karl Brunner and Allan H. Meltzer. Carnegie-Rochester Conference Series on Public Policy, vol. 1. Amsterdam: North-Holland.
- McCallum, Bennett T., ed. 1980. Rational expectations: A seminar sponsored by the American Enterprise Institute. *Journal of Money, Credit and Banking*, 12 part 2 (November): 691–836.
- Macaulay, Frederick R. 1938. *The movements of interest rates, bond yields and stock prices in the United States since 1856*. New York: NBER.
- McCloskey, Donald N., and Zecher, J. Richard. 1976. How the gold standard worked, 1880–1913. In *The monetary approach to the balance of payments*, ed. J. A. Frenkel and H. G. Johnson. London: George Allen and Unwin.
- McGuire, Timothy W. 1976. On estimating the effects of controls. In *The economics of price and wage controls*, ed. Karl Brunner and Allan H. Meltzer. Carnegie-Rochester Conference Series on Public Policy, vol. 2. Amsterdam: North-Holland.
- Marshall, Alfred. 1926. *Official papers*. London: Macmillan.
- Martin, P. W. 1924. *The flaw in the price system*. London: King.

- Marty, Alvin. 1968. The optimal rate of growth of money. *Journal of Political Economy* 76, part 2 (July/August): 860–73.
- Matthews, R. C. O. 1969. Postwar business cycles in the United Kingdom. In *Is the business cycle obsolete?* ed. Martin Bronfenbrenner. New York: Wiley.
- Meiselman, David, ed. 1970. *Varieties of monetary experience*. Chicago: University of Chicago Press.
- Meltzer, Allan H. 1959. The behavior of the French money supply: 1938–54. *Journal of Political Economy* 67 (June): 275–91.
- . 1963. The demand for money: The evidence from the time series. *Journal of Political Economy* 71 (June): 219–46.
- . 1965. Monetary theory and monetary history. *Schweizerische Zeitschrift für Volkswirtschaft und Statistik* 101, no. 4 (December): 404–22.
- Melvin, Michael. 1981. Competitive interest payments and the demand for money: Economic forces or spurious correlation? Unpublished paper, January, Arizona State University.
- Mill, John Stuart. 1844. Review of books by Thomas Tooke and R. Torrens. *Westminster Review* 41 (June): 579–93.
- . 1848. *Principles of political economy*. London: Parker, Son and Bourn. 5th ed. 1862.
- Mills, Terry C., and Wood, Geoffrey E. 1978. Money-income relationships and the exchange rate regime. *Federal Reserve Bank of Saint Louis Review* 60 (August): 22–27.
- Mishkin, Frederic S. 1981. Monetary policy and long-term interest rates: An efficient markets approach. *Journal of Monetary Economics* 7 (January): 29–55.
- Mitchell, B. R., and Deane, Phyllis. 1962. *Abstract of British historical statistics*. Cambridge: Cambridge University Press.
- Mitchell, Wesley C. 1908. *Gold, prices, and wages under the greenback standard*. Berkeley: University of California Press.
- . 1927. *Business cycles*. New York: NBER.
- Modigliani, Franco, and Sutch, Richard. 1966. Innovations in interest rate policy. *American Economic Review Papers and Proceedings* 56 (May): 178–97.
- Moggridge, D. E. 1971. British controls on long-term capital movements, 1924–1931. In ed. Donald N. McCloskey. *Essays on a mature economy: Britain after 1840*. Princeton: Princeton University Press.
- Moore, Geoffrey H., ed. 1961. *Business cycle indicators*: Vol. 1. *Contributions to the analysis of current business conditions*. Princeton: Princeton University Press for NBER.
- . 1980. *Business cycles, inflation, and forecasting*. Cambridge, Mass.: Ballinger for NBER.
- Morgenstern, Oskar. 1959. *International financial transactions and busi-*

- ness cycles*. Studies in Business Cycles, no. 8. Princeton: Princeton University Press for NBER.
- Mullineaux, Donald J. 1980. Unemployment, industrial production, and inflation uncertainty in the United States. *Review of Economics and Statistics* 62 (May): 163–69.
- Mundell, Robert. 1963. Inflation and real interest. *Journal of Political Economy* 71 (June): 280–83.
- Muth, John F. 1961. Rational expectations and the theory of price movements. *Econometrica* 29 (July): 313–35.
- Nelson, Charles R., and Schwert, G. William. 1977. Short-term interest rates as predictors of inflation: On testing the hypothesis that the real rate of interest is constant. *American Economic Review* 67 (June): 478–86.
- Nerlove, Marc. 1958. *Distributed lags and demand analysis*. Agriculture Handbook no. 141. Washington, D.C.: Department of Agriculture.
- Nishimura, Shizuya. 1973. The growth of the stock of money in the U.K., 1870–1913. Unpublished paper. Hosei University, Tokyo.
- Nobay, A. R. 1972. A model of the United Kingdom monetary authorities' behaviour, 1958–1969. Paper presented at Money Study Group Conference (February).
- O'Dea, D. J. 1975. *Cyclical indicators for the postwar British economy*. Cambridge: Cambridge University Press for National Institute of Economic and Social Research.
- O.E.C.D. 1970, 1975. *Economic surveys: United Kingdom*. Paris: OECD Publications.
- Okhawa, Kayushi, and Rosovsky, Henry. 1973. *Japanese economic growth: Trend acceleration in the twentieth century*. Studies of Economic Growth in Industrialized Countries. Stanford, Calif.: Stanford University Press.
- Okun, Arthur M. 1963. Money and business cycles: A comment. *Review of Economics and Statistics* 45, suppl. (1), part 2 (February): 72–77.
- O'Leary, P. J., and Lewis, W. Arthur. 1955. Secular swings in production and trade, 1870–1913. *Manchester School of Economics and Social Studies* 23 (May): 113–52. Reprinted in R. A. Gordon and L. R. Klein eds., [American Economic Association] *Readings in business cycles*. Homewood, Ill.: Irwin, 1965.
- Patinkin, Don. 1948. Price flexibility and full employment. *American Economic Review* 38 (September): 543–64. Revised and reprinted in F. A. Lutz and L. W. Mints, [American Economic Association] *Readings in monetary theory*. Homewood, Ill.: Irwin, 1951.
- . 1972. On the short-run non-neutrality of money in the quantity theory. *Banca Nazionale del Lavoro Quarterly Review* 100 (March): 3–22.
- . 1974. Friedman on the quantity theory and Keynesian eco-

- nomics. In *Milton Friedman's monetary framework*, ed. Robert J. Gordon. Chicago: University of Chicago Press.
- Pesando, James E. 1975. A note on the rationality of the Livingston price expectations. *Journal of Political Economy* 83 (August): 849–58.
- Phillips, A. W. 1958. The relation between unemployment and the rate of change of money wage rates in the United Kingdom, 1861–1957. *Economica* 25 (November): 283–99.
- Pigou, Arthur C. 1917. The value of money. *Quarterly Journal of Economics* 32 (November): 38–65. Reprinted in F. A. Lutz and L. W. Mints, [American Economic Association] *Readings in monetary theory*. Homewood, Ill.: Irwin, 1951.
- . 1947. Economic progress in a stable environment. *Economica*, n.s., 14 (August): 180–88.
- Pollard, Sidney. 1962. *The development of the British economy, 1914–1950*. London: E. Arnold.
- Poole, William. 1974. Book review of Phillip Cagan, *The channels of monetary effects of interest rates*. *Journal of Political Economy* 82 (May/June): 665–68.
- Presnell, L. S. 1968. Gold reserves, banking reserves, and the banking crisis of 1890. In *Essays in money and banking in honour of R. S. Sayers*, ed. C. R. Whittlsey and J. S. G. Wilson. Oxford: Clarendon Press.
- Pyle, David H. 1972. Observed price expectations and interest rates. *Review of Economics and Statistics* 54 (August): 275–81.
- [Radcliffe] Committee on the Working of the Monetary System. 1959. *Report*. Cmd. 827. London: HMSO.
- Rasche, Robert H. 1972. A review of empirical studies of the money supply mechanism. *Federal Reserve Bank of Saint Louis Review* 54 (July): 11–19.
- Robbins, Lionel. 1934. *The great depression*. London: Macmillan.
- Roll, Richard. 1972. Interest rates on monetary assets and commodity price changes. *Journal of Finance* 27 (May): 251–78.
- Rutledge, John. 1974. *A monetarist model of inflationary expectations*. Cambridge, Mass.: Lexington.
- . 1977. Irving Fisher and autoregressive expectations. *American Economic Review Papers and Proceedings* 67 (February): 200–205.
- Sachs, Jeffrey. 1980. The changing cyclical behavior of wages and prices. *American Economic Review* 70 (March): 78–90.
- Santomero, A. M., and Seater, J. J. 1978. The inflation-unemployment trade-off: A critique of the literature. *Journal of Economic Literature* 16 (June): 499–544.
- Sargent, Thomas. 1971. A note on the “accelerationist” controversy. *Journal of Money, Credit and Banking* 3 (August): 721–25.
- . 1972. Anticipated inflation and the nominal rate of interest. *Quarterly Journal of Economics* 86 (May): 212–25.

- . 1973a. Interest rates and prices in the long run: A study of the Gibson paradox. *Journal of Money, Credit and Banking* 5, no. 1, part 2 (February): 383–449.
- . 1973b. “Rational” expectations, the real rate of interest, and the “natural” rate of unemployment. *Brookings Papers on Economic Activity*, no. 2, pp. 429–72.
- . 1976. Interest rates and expected inflation: A selective summary of recent research. *Explorations in Economic Research* 3, no. 3 (summer): 303–25.
- . 1977. The demand for money during hyperinflations under rational expectations: I. *International Economic Review* 18 (February): 59–82.
- Sargent, Thomas, and Wallace, Neil. 1973a. Rational expectations and the dynamics of hyperinflation. *International Economic Review* 14 (June): 328–50.
- . 1973b. The stability of models of money and growth with perfect foresight. *Econometrica* 41 (November): 1043–48.
- Saul, S. B. 1969. *The myth of the great depression, 1873–1896*. London: Macmillan.
- Sayers, R. S. 1960. Monetary thought and monetary policy in England. *Economic Journal* 70 (December): 710–24.
- Scadding, John L. 1974. Monetary growth and aggregate savings. Ph.D. diss., University of Chicago.
- Schwartz, Anna J. 1981. Understanding 1929–1933. In *The great depression revisited*, ed. Karl Brunner. Boston: Martinus Nijhoff.
- Shapiro, Edward. 1976. Fluctuations in prices and output in the United Kingdom, 1921–71. *Economic Journal* 86 (December): 746–58.
- Sheppard, David K. 1971. *The growth and role of U.K. financial institutions, 1880–1962*. London: Methuen.
- Shiller, Robert J. 1972. Rational expectations and the structure of interest rates. Ph.D. diss., Massachusetts Institute of Technology.
- . 1978. Rational expectations and the dynamic structure of macroeconomic models: A critical review. *Journal of Monetary Economics* 4 (January): 1–44.
- Shiller, Robert J., and Siegel, Jeremy J. 1977. The Gibson paradox and historical movements in real interest rates. *Journal of Political Economy* 85 (October): 891–907.
- Siegel, Jeremy J. 1975. The correlation between interest and prices: Explanations of the Gibson paradox. Unpublished paper, University of Pennsylvania.
- Sijben, J. J. 1980. *Rational expectations and monetary policy*. Germantown, Md.: Sijthoff and Noordhoff.
- Sims, Christopher A. 1972. Money, income, and causality. *American Economic Review* 62 (September): 540–52.

- Smith, Adam. 1930 [1776]. *The wealth of nations*. Cannan ed. London: Methuen.
- Snyder, Carl. 1934. On the statistical relation of trade, credit, and prices. *Review of International Statistical Institute* 2 (October): 278–91.
- Solow, Robert M. 1968. Recent controversy in the theory of inflation: An eclectic view. In *Inflation: Its causes, consequences, and control*, ed. Stephen W. Rousseas. Proceedings of a symposium held at New York University, 31 January. Wilton, Conn.: Calvin K. Kazanjian Economics Foundation.
- . 1969. *Price expectations and the behavior of the price level*. Manchester: Manchester University Press.
- Soper, John C. 1975. Myth and reality in economic time series: The long swing revisited. *Southern Economic Journal* 41 (April): 570–79.
- Stein, Jerome L. 1966. Money and capacity growth. *Journal of Political Economy* 74 (October): 451–65.
- Stokes, Houston H. and Neuberger, Hugh. 1979. A note on the stochastic structure of the velocity of money: Some reservations. *American Economist* 23 (fall): 62–4.
- Tanzi, Vito. 1975. Inflation, indexation, and interest income taxation. *Banca Nazionale del Lavoro Quarterly Review* 111 (December): 319–28.
- . 1977. Inflation and the incidence of income taxes on interest income: Some results for the United States, 1973–74. *IMF Staff Papers* 24 (July): 200–213.
- . 1980. Inflationary expectations, economic activity, taxes, and interest rates. *American Economic Review* 70 (March): 12–21.
- Tawney, R. H. 1943. The abolition of economic controls, 1918–21. *Economic History Review* 13 (1–2): 1–30.
- Taylor, Dean G. 1972. The effects of monetary growth on the interest rate. Ph.D. diss., University of Chicago.
- . 1976. Friedman's dynamic models: Empirical tests. *Journal of Monetary Economics* 2 (November): 531–38.
- Temin, Peter. 1976. *Did monetary forces cause the great depression?* New York: Norton.
- Thomas, Brinley. 1954. *Migration and economic growth*. Cambridge: Cambridge University Press. 2d ed. 1973.
- Thornton, Henry. 1939. [1802]. *An enquiry into the nature and effects of the paper credit of Great Britain; Evidence given before the Committees of Secrecy of the two houses of Parliament on the Bank of England, March and April 1797; Some manuscript notes; and speeches on the Bullion Report, May 1811*. Ed. F. A. von Hayek, London: Allen and Unwin.
- Tobin, James. 1947. Money wage rates and employment. In *The new economics*, ed. Seymour Harris. New York: Knopf.

- . 1956. The interest-elasticity of transactions demand for cash. *Review of Economics and Statistics* 38 (August): 241–47.
- . 1958. Liquidity preference as behavior towards risk. *Review of Economic Studies* 25 (February): 65–86.
- . 1965a. The monetary interpretation of history. *American Economic Review* 55 (June): 464–85.
- . 1965b. Money and economic growth. *Econometrica* 33 (October): 671–84.
- . 1974. Friedman's theoretical framework. In *Milton Friedman's monetary framework: A debate with his critics*, ed. Robert J. Gordon. Chicago: University of Chicago Press.
- . 1978. Monetary policies and the economy: The transmission mechanism. *Southern Economic Journal* 44 (January): 421–31.
- Tobin, James, and Brainard, William C. 1967. Financial intermediaries and the effectiveness of monetary controls. In *Financial markets and economic activity*. Cowles Foundation Monograph 21. New York: Wiley.
- . 1968. Pitfalls in financial model building. *American Economic Review Papers and Proceedings* 58 (May): 99–122.
- Toribio, Juan. 1970. On the monetary effects of repressed inflation. Ph.D. diss., University of Chicago.
- Tucker, Donald P. 1966. Dynamic income adjustment to money supply changes. *American Economic Review* 56 (June): 433–49.
- Turnovsky, Stephen J. 1970. Empirical evidence on the formation of price expectations. *Journal of the American Statistical Association* 65 (December): 144–54.
- . 1972. The expectations hypothesis and the aggregate wage equation: Some empirical evidence for Canada. *Economica* 39 (February): 1–17.
- . 1974. On the role of inflationary expectations in a short-run macro-economic model. *Economic Journal* 84 (June): 317–37.
- Turnovsky, Stephen J., and Wachter, Michael L. 1972. A test of the "expectations hypothesis" using directly observed wages and price expectations. *Review of Economics and Statistics* 54 (February): 47–54.
- United States Department of Commerce, Bureau of the Census. 1975. *Historical statistics of the United States, colonial times to 1970*. Bicentennial ed. Washington, D.C.: Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1976, 1979. *Statistical abstract of the United States*. Washington, D.C.: Government Printing Office.
- United States Department of Commerce, Bureau of Economic Analysis. 1973. *Long-term economic growth, 1860–1970*. Washington, D.C.: Government Printing Office.

- United States Department of Labor, Bureau of Labor Statistics. 1966. *Handbook of methods of surveys and studies*. Bulletin no. 1458. Washington, D.C.: Government Printing Office.
- Van Horne, James. 1965. Interest-rate risk and the term structure of interest rates. *Journal of Political Economy* 73 (August): 344–51.
- Viner, Jacob. 1924. *Canada's Balance of International Indebtedness, 1900–1913*. Cambridge: Harvard University Press.
- Wachtel, Paul. 1977. Survey measures of expected inflation and their potential usefulness. *Analysis of inflation, 1965–1974*, Joel Popkin. In *Studies in Income and Wealth*, no. 42. Cambridge, Mass.: Ballinger for NBER.
- Wallace, Neil. 1980. The overlapping generations model of fiat money. In *Models of monetary economies*, ed. John H. Kareken and Neil Wallace. Minneapolis: Federal Reserve Bank of Minneapolis.
- Walters, A. A. 1970. A survey of empirical evidence. In *Money in Britain, 1959–1969*, ed. David R. Croome and Harry G. Johnson. London: Oxford University Press.
- . 1971. *Money in boom and slump*. 3d ed. Hobart Paper 44. London: Institute of Economic Analysis.
- Warren, George F., and Pearson, Frank A. 1933. *Prices*. New York: Wiley.
- Wicksell, Knut. 1907. The influence of the rate of interest on prices. *Economic Journal* 17 (June): 213–20.
- Wold, Herman. 1949. Statistical estimation of economic relationships. *Econometrica* 17, suppl. (July): 1–22.
- Wold, Herman, and Strotz, R. H. 1960. Recursive vs. non-recursive systems: An attempt at synthesis. *Econometrica* 28 (April): 417–27.
- Wonnacott, Paul. 1965. *The Canadian dollar, 1948–1962*. Toronto: University of Toronto Press.
- Working, E. J. 1927. What do statistical “demand curves” show? *Quarterly Journal of Economics* 41 (February): 212–35.
- Yohe, William P., and Karnosky, Denis S. 1969. Interest rates and price level changes, 1952–69. *Federal Reserve Bank of St. Louis Review* 51 (December): 19–36.
- Zecher, J. Richard. 1970. An evaluation of four econometric models of the financial sector. *Federal Reserve Bank of Cleveland, Economic Papers*, dissertation series no. 1 (January).

