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

Volume Title: The Ownership Income of Management

Volume Author/Editor: Wilbur G. Lewellen

Volume Publisher: NBER

Volume ISBN: 0-870-14222-4

Volume URL: http://www.nber.org/books/lewe71-1

Publication Date: 1971

Chapter Title: Bibliography

Chapter Author: Wilbur G. Lewellen

Chapter URL: http://www.nber.org/chapters/c6451

Chapter pages in book: (p. 193 - 196)

BIBLIOGRAPHY

A. Books

- Baker, John C., Executive Salaries and Bonus Plans. New York: McGraw-Hill, 1938.
- Baumol, William J., Business Behavior, Value, and Growth, rev. ed. New York: Macmillan, 1967.
- Berle, Adolf A., and Means, Gardiner C., The Modern Corporation and Private Property. New York: Macmillan, 1934.
- Burgess, Leonard R., Top Executive Pay Package. New York: Free Press, 1963.
- Galbraith, John K., The New Industrial State. Boston: Houghton-Mifflin, 1967.
- Gordon, Myron J., The Investment, Financing, and Valuation of the Corporation. Homewood, Ill.: Irwin, 1962.
- Gordon, Robert A., Business Leadership in the Large Corporation. Berkeley: University of California Press, 1961.
- Hall, Challis A., Effects of Taxation on Executive Compensation and Retirement Plans. Cambridge, Mass.: Riverside Press, 1951.
- Lewellen, Wilbur G., Executive Compensation in Large Industrial Corporations. New York: National Bureau of Economic Research, 1968.
- Lutz, Friedrich, and Lutz, Vera, The Theory of Investment of the Firm. Princeton: Princeton University Press, 1951.
- Marris, Robin, The Economic Theory of Managerial Capitalism. New York: Free Press, 1964.
- Patton, Arch., Men, Money, and Motivation. New York: McGraw-Hill, 1961.
- Roberts, David R., Executive Compensation. New York: Free Press, 1959.
- Washington, George T., and Rothschild, V. Henry, Corporate Executives' Compensation. New York: Ronald Press, 1942 (title changed to Compensating the Corporate Executive for 2nd and 3rd eds., 1951 and 1962).
- Williamson, Oliver E., The Economics of Discretionary Behavior. Englewood Cliffs, N.J.: Prentice-Hall, 1964.

B. Publications of the Government

- U.S. Bureau of the Census, Statistical Abstract of the United States: 1965. Washington, D.C.: U.S. Government Printing Office, 1965.
- U.S. Department of Commerce, Survey of Current Business. Washington,
 D.C.: U.S. Government Printing Office, August 1949, January 1950,
 July 1950, July 1951, July 1952, December 1956, May 1965.
- U.S. Department of Labor, Bureau of Labor Statistics, Employment and Earnings Statistics for the United States: 1909-1964 (Bulletin No. 1312-2). Washington, D.C.: U.S. Government Printing Office, 1964.
- U.S. Joint Economic Committee, The Federal Tax System: Facts and Problems. Washington, D.C.: U.S. Government Printing Office, 1964.
- U.S. Securities and Exchange Commission, Official Summary of Security Transactions and Holdings, Vols. 5-30. Washington, D.C.: U.S. Government Printing Office, 1939-1964.
- U.S. Treasury Department, Internal Revenue Service, Statistics of Income: Individual Tax Returns. Washington, D.C.: U.S. Government Printing Office, 1944, 1947, 1950, 1953, 1956, 1959.

C. Periodicals

- Baumol, William J., "On the Theory of Oligopoly," *Economica*, Vol. XXV, No. 99 (August 1958), pp. 187-198.
- ——, "On the Theory of Expansion of the Firm," American Economic Review, Vol. LII, No. 5 (December 1962), pp. 1078–1087.
- Commerce Clearing House, Standard Federal Tax Reporter, New York, 1960-1965.
- Durand, David, "Costs of Debt and Equity Funds for Business: Trends and Problems of Measurement," Conference on Research in Business Finance. New York: National Bureau of Economic Research, 1952, pp. 215-247.
- Edwards, Charles E., and Hilton, James G., "A Note on the High-Low Price Average as an Estimator of Annual Average Stock Prices," *Journal of Finance*, Vol. XXI, No. 1 (March 1966), pp. 112–115.
- Fortune, "The Fortune Directory," Vol. 70, No. 1 (July 1964), pp. 179-198.
- ——, "The Fortune Directory: Part II," Vol. 70, No. 2 (August 1964), pp. 151-162.

- Gordon, Robert A., "Ownership and Compensation as Incentives to Corporate Executives," Quarterly Journal of Economics, Vol. LIV, No. 2 (May 1940), pp. 455-473.
- Holland, Daniel M., and Lewellen, Wilbur G., "Probing the Record of Stock Options," *Harvard Business Review*, Vol. 40, No. 2 (March-April 1962), pp. 132-150.
- Larner, Robert J., "Ownership and Control in the 200 Largest Non-financial Corporations, 1929 and 1963," *American Economic Review*, Vol. LVI, No. 4 (September 1966), pp. 777-787.
- Lewellen, Wilbur G., "Executives Lose Out, Even With Options," *Harvard Business Review*, Vol. 46, No. 1 (January-February 1968), pp. 127-142.
- ——, "Management and Ownership in the Large Firm," Journal of Finance, Vol. XXIV, No. 2 (May 1969), pp. 299-322.
- ——, and Huntsman, Blaine, "Managerial Pay and Corporate Performance," *American Economic Review*, Vol. LX, No. 4 (September 1970).
- Lintner, John, "Optimal Dividends and Corporate Growth Under Uncertainty," *Quarterly Journal of Economics*, Vol. LXXVIII, No. 1 (February 1964), pp. 49-95.
- ments in Stock Portfolios and Capital Budgets," Review of Economics and Statistics, Vol. LVII, No. 1 (February 1965), pp. 13-37.
- McGuire, Joseph W., Chiu, John S., and Elbing, Alvar O., "Executive Incomes, Sales, and Profits," *American Economic Review*, Vol. LII, No. 4 (September 1962), pp. 753-761.
- Mason, Edward J., "The Apologetics of Managerialism," Journal of Business, Vol. XXXI, No. 1 (January 1958), pp. 1-11.
- Modigliani, Franco, and Miller, Merton H., "The Cost of Capital, Corporation Finance, and the Theory of Investment," *American Economic Review*, Vol. XLVIII, No. 3 (June 1958), pp. 261-297.
- Monsen, R. Joseph, Chiu, John S., and Cooley, David E., "The Effect of Separation of Ownership and Control on the Performance of the Large Firm," *Quarterly Journal of Economics*, Vol. LXXXII, No. 3 (August 1968), pp. 435-451.
- Moody's Industrial Manual, 1940-1964. New York: Moody's Investor's Service.
- Poor's Register of Corporations, Directors, and Executives, 1952-1964. New York: Standard and Poor's Corporation.
- Who's Who in America, Vols. 21-33. Chicago: Marquis-Who's Who, 1940-1964.

- Williamson, J., "Growth, Sales, and Profit Maximization," *Economica*, Vol. XXXIII, No. 129 (February 1966), pp. 1-16.
- Williamson, Oliver E., "Managerial Discretion and Business Behavior," *American Economic Review*, Vol. LIII, No. 5 (December 1963), pp. 1032–1057.
- World Who's Who in Commerce and Industry, Vols. 3-13. Chicago: Marquis-Who's Who, 1940-1965.