Index of Authors

Updated 6.21.16

Quarterly Journal of Finance & Accounting (formerly the Quarterly Journal of Business & Economics)

Α

- Michael Aarstol, The Determinants of Relative Price Variability, Summer 1999
- Ashok Abbott (with Frederick C. Scherr and Upinder Dillon), **Returns to Target Shareholders From Initial Purchases of Common Shares: A Multivariate Analysis**, Autumn 1993
- Fred John Abraham, Raw Materials, Inflation, and Macroeconomic Policy, Spring 1975
- Dewan Abdullah (with Steven C. Hayworth), Macroeconometrics of Stock Price Fluctuations, Winter 1993
- Fayez A. Abdulsalam (with Wallace N. Davidson III and Amani Khaled Bouresli), **Role of Venture Capitalists in IPO Corporate Governance,** Summer-Autumn 2002
- Naser Abughazaleh (with Vincent O'Connell and Jimé Princen), Audit Quality, Auditor Size and Legal Environments, Volume 53, No. 3 & 4, 2015
- Carroll D. Aby, Jr. (with David E. Upton and Patrick A. Hays), **Stability of the Arbitrage Pricing Theory Model Factors**, Summer 1997
- Esmond Adams (with Mary Fish), Comments on the Impact of Federal Tax-Sharing on Economic Stabilization, Winter 1969
- Jack E. Adams (with C. Lee Mundell), **The Laffer Curve, Aggregate Demand, and Aggregate Supply**, Winter 1982
- Jackie E. Adams, The Performance of Public Housing in Small Cities: Net Tenant Benefits and Federal Expenditures, Summer 1976
- Roy D. Adams (with Masoud Moghaddam), Searching for the Darby Effect in Tax Exempt and Taxable Interest Rate Data, Summer 1991
- Essie Adibi (with James Doti), A Residential Building Investment Model at the Local Level, Spring 1985
- Douglas K. Adie (with Peter F. Freund), Responsiveness of Borrowers to Finance and Credit Life Insurance Rate Changes of Four Types of Lending Institutions, Spring 1972
- Reena Aggarwal (with Son-Nan Chen), **The Adjustment of Stock Returns to Block Trading Information**, Winter 1990
- Francis W. Ahking, A Time Series Analysis of the Relationship Between Income Velocity of Money and the Quantity of Money, Autumn 1984
- Bruce L. Ahrendsen (with Ralph Bierlen, Larry N. Langemeier, and Bruce L. Dixon), Land Leasing and Debt on Farms: Substitutes or Complements?, Spring 2000
- John S. Akin, Efficiency and Equity in Post-Serrano School Finance (abstract), Autumn 1973
- Krishna R. Akkina, The Effects of Carrying Cost Uncertainty and Expected Price Changes on Inventories in the United States During 1959-1979, Spring 1983; (with Devinder M. Malhotra), Rapidly Rising Prices of Crude Oil and Natural Gas and Their Impact on Production Out of the Existing Reserves, Spring 1981
- Fatima Alali (with Asokan Anandarajan), **The Interaction between LLP and SFAS 157 and Its Role in the Choice of Tools for Earnings and Capital Management by Banks during a Financial Crisis**, Volume 53, No. 1 & 2 (2014)
- Robert L. Albert, Jr. (with Glenn V. Henderson, Jr.), Firm Size, Overreaction, and Return Reversals, Autumn 1995
- John C. Alexander (with Drew Dahl and Michael F. Spivey), **The Effects of Bank Lending Practices on CRA**Compliance Examination Scheduling and Non-Compliant Banks' Recovery 1990—1998, Winter 2009
- Clark Lee Allen, Are National Full-Employment Policies Consistent with Freer Trade? Winter 1969
- Robert F. Allen, A Note on the Factor-Price Equalization Theorem: Comment, Spring 1970
- Steven A. Allen, The Response of Insider Trading to Changes in Regulatory Standards, Autumn 1990

- Lakshman Alles, Time-Varying Skewness in Stock Returns: An Information-Based Explanation, Winter/Spring 2004
- Malek A. Alsharairi (with Kimberly C. Gleason and Yezen H. Kannan), **Bidder Earning Management, Cynical Targets and Acquisition Premia**, Volume 52, No. 1&2, Volume 52, No. 1&2, 2014
- Murray Altmann, Price Analysis and Economic Developments, Spring 1966
- Alejandro Alvararado-Rodriquez (with Maria de Lourdes Trevino-Villareal) **The Effect of Family Control on Corporate Performance**, Winter 2011
- Louis Amato (with Ronald P. Wilder), Market Concentration, Efficiency, and Antitrust Policy: Demsetz Revisited, Autumn 1988, The Choice of Structure Measure in Industrial Economics, Spring 1995
- Ben Amoako-Adu (with M. Rashid), Valuation of the Growth Firm Under Inflation and Differential Personal Taxation Revisited, Winter 1992
- Asokan Anandarajan (with Fatima Alali), **The Interaction between LLP and SFAS 157 and Its Role in the Choice of Tools for Earnings and Capital Management by Banks during a Financial Crisis**, Volume 53, No. 1 & 2 (2014)
- David A. Anderson (with Shigeyuki Hamori and Naoko Hamori), **Stock Returns and Real Activity: New Evidence from the United States and Japan, Summer-Autumn** 2002
- Leonall C. Andersen (with Denis S. Karnosky), **The Response of Prices and Output to a Monetary Shock** (abstract), Autumn 1973
- Dale G. Anderson (with Delmer L. Helgeson), **Cost Implications of Diversified Distribution Outlets for Purchased Farm Inputs**, Summer 1974
- Gary A. Anderson (with Arun J. Prakash and Raul Moncarz), **An Empirical Investigation of the Stability of the Risk Measures of Latin-American Common Stocks Through Their Underlying Return-Generating Processes**, Spring 2001
- Seth C. Anderson, An Analysis of Trading Strategies for Closed-End Equity Funds, Winter 1987
- W.H. Andrews (with C.L. Christenson), **Physical Environment, Productivity, and Injuries in Underground Bituminous Coal Mines** (abstract), Autumn 1973
- Andreas N. Andrikopoulos, **The Strong Factor Intensity Hypothesis and the Heckscher-Ohlin Theorem: A Multiregional Test**, Spring 1978
- Geoffrey T. Andron, A Free Trade Area and the Outside Countries, with an Application to EC Expansion (abstract), Autumn 1973
- James S. Ang (with Jess H. Chua and Ali M. Fatemi), An Empirical Analysis of the Use of Market Timing in Strategic Corporate Acquisition Planning, Summer 1982; (with Pamela P. Peterson and David Peterson), Investigation into the Determinants of Risk: A New Look, Winter 1985
- Robert E. Ankli, **The Great Depression in Canada** (abstract), Autumn 1973; **Gross Farm Revenue in Pre-Civil War Illinois**, Summer 1969
- Gerald Aranoff, Transfer Pricing with Technology Choice and Demand Fluctuations in a Simple Manufacturing Model, Spring 2000
- Avner Arbel (with Gene Swanson), The Role of Information in Stock Split Announcement Effects, Spring 1993
- M. Ariff (with Walayet A. Khan), The Effects of International Intermarket Investment Barriers on Asset Pricing: A Case of Singapore Stock Exchange, Spring 1998
- Bala Arshanapalli (with Frank Fabozzi and William Nelson), **Modeling the Time-Varying Risk Premium Using a Mixed GARCH and Jump Diffusion Model**, Spring 2011
- Parviz Ashegian (with William G. Foote), **X-Inefficiency and Interfirm Comparison of U.S. and Canadian Manufacturing Firms in Canada**, Autumn 1985
- Sharad Asthana (and Roland Lipka), **Management of Defined-Benefit Pension Funds and Shareholder** Value, Summer-Autumn 2002

- Michael D. Atchison (with Mark A. White), **Disappearing Evidence of Chaos in Security Returns: A Simulation**, Spring 1996
- H. Sonmez Atesoglu, Inflation and Unemployment Models, Summer 1983; (with Donald Dutkowsky), Rational Expectations, Fatality, and Keynesian Models, Summer 1984
- George Athanassakos (with David Fowler), New Evidence on the Behavior of Canadian Stock Prices in the Days Surrounding the Ex-Dividend Day, Autumn 1993; (with Madhu Kalimipalli), Analyst Forecast Dispersion and Future Stock Return Volatility, Winter/Spring 2003
- Mohsen Attaran (with Martin Zwick), Entropy and Other Measures of Industrial Diversification, Autumn 1987
- J.W. Auer (with J. Kushner), The Capacity Problem in the Measurement of Cost Curves, Summer 1992
- Paul R. Auerbach (with John J. Siegfried), Executive Compensation and Corporation Control, Summer 1974
- Mohamed A. Ayadi (with Yoser Gadhoum), **Ownership Structure and Risk: A Canadian Empirical Analysis**, Winter 2003
- Sergio Sanfilippo Azofra (with Belén Díaz Díaz and Carlos López Gutiérrez), **Are M&A Premiums Too High? Analysis of a Quadratic Relationship between Premiums and Returns**, Summer 2009

В

- H. Young Baek (with José A. Pagán), Executive Compensation and Corporate Production Efficiency: A Stochastic Frontier Approach, Winter 2002
- Michael Bagshaw (with Marvin Phaup, Kerim Sayan, and Alan K. Severn), **Bank Earnings by Portfolio Category**, Autumn 1979
- Charles D. Bailey (with Sanjay Gupta), **The Role of Performance Plans in Mitigating Agency Problems: An Empirical Examination**, Summer 2001
- Philip Baird, The Value Line Timeliness Ranking and the Equivalence of Analyst Forecasts and Market Expectations, Volume 53, No. 1 & 2, 2014
- Robert N. Baird (with John H. Landon), **Political Fragmentation, Income Distribution, and the Demand for Government Services**, Autumn 1972
- H. Kent Baker (with Richard B. Edelman), Valuation Implications of AMEX Listings: A Joint Test of the Liquidity-Signaling Hypothesis, Winter 1991; (with Stevan R. Holmberg), Money Market Certificates in Perspective, Summer 1980; (with Martha Johnson), A Survey of Management Views on Exchange Listing, Autumn 1990; (with Gary E. Powell), Further Evidence on Managerial Motives for Stock Splits, Summer 1993; (with Richard B. Edelman), The Postlisting Returns Anomaly Revisited, Spring 1994; (with Walayet A. Khan and Richard B. Edelman), Competition Versus Consolidation of Order Flow: Common Stock Listing on Dual Domestic Exchanges, Autumn 1995; (with Gary E. Powell and Daniel G. Weaver), Listing Changes and Visibility Gains, Winter 1999; (with Gary E. Powell), How Corporate Managers View Dividend Policy, Spring 1999; (with Halil Kiymaz), Short-Term Performance, Industry Effects, and Motives: Evidence from Large M&As, Spring 2008
- James C. Baker (with John K. Ryans, Jr.), Multinational Corporation Investment in Less Developed Countries: Reducing Risk, Winter 1979
- Nauzer Balsara (with Gary Chen and Lin Zheng), **The Chinese Stock Market: An Examination of the Random Walk Model and Technical Trading Rules**, Spring 2007
- Dr. Charu Banga (with Dr. Amitabh Gupta), An Analysis of Characteristics of Mutual Fund Mergers and Takovers in India, Volume 51, No. 1&2, 2014
- Mary M. Bange, Capital Market Forecasts of Economic Growth: New Tests for Germany, Japan, and the United States, Autumn 1996
- King Banaian (with Örn Bodvarsson), **The Value of Arbitration Rights in Major League Baseball: Implications for Salaries and Discrimination**, Winter 1998
- Joel R. Barber, Mutual Fund Risk Measurement and Future Returns, Winter 1994; Cost of Capital with Flotation Costs, Summer/Autumn 2004; A General Relationship between Prices of Bonds and their Yields, Summer/Autumn 2010
- Tony Barilla (with Ken Johnston and Don R. Cox), A Reexamination of Institutions and Individuals at the Turn of the Year, Autumn 2000
- Tom Barnes (with David A. Burnie), **The Estimation of Corporate Bond Yield Curves as a Function of Term-to-Maturity and Coupon**, Autumn 1987
- James R. Barth (with James T. Bennett), Cyclical Behavior, Seasonality, and Trend in Economic Time Series, Winter 1974
- Robin L. Bartlett (with Colette H. Moser), Women and Work: Female Segregation and Sex Concentration in the Work Force, Autumn 1974
- Richard F. Barton, The Roles of Policy Makers and Scientists in Planning Useful Research, Autumn 1962
- Clyde T. Bates (with Don M. Soule), A Progressive Income Tax with a Uniform Tax Rate, Spring 1975
- Richard J. Bauer (with Patrick A. Hays and David E. Upton), **Parameter Instability in Mutual Fund Portfolios: A**Shifting Regimes Test, Winter 1987

- Rainer Baul (with Alexander Peter Groh and Oliver Gottschalg), **Measuring Idiosyncratic Risks in Leveraged Buyout Transactions**, Autumn 2008
- W. Scott Bauman (with Richard J. Dowen), Residual Returns and Extramarket Risks, Spring 1987; (Robert E. Miller and E. Theodore Veit), Managing Portfolio Turnover: An Empirical Study, Summer Autumn 2005
- Mark Bayless, The Influence of Location on Faculty Salaries at Major Universities, Spring 1982
- Thomas R. Beard, Money, Liquidity, and the National Debt, Spring 1964
- Aslan Behnamian (with Valentina Galvani), **Diversification Gains in the Market for Provincial Bonds**, Autumn 2008
- Hamid Beladi (with Kenneth S. Lyon), **The Effects of Risk Aversion When An Input Is Random: A Note**, Spring 1986; (with Lawrence Brunner), **Trade Unions and Money Wage Changes in U.S. Manufacturing Industries: Further Empirical Evidence**, Summer 1987
- William R. Belmont (with Gary C. Fethke), **Buyers' Versus Sellers' Prices: An Econometric Investigation**, Autumn 1973
- Daniel C. Benco (with Larry Prather), Market Reaction to Announcements to Invest in ERP Systems, Autumn 2008
- Michael E. Benefield (with G. William Glezen and Steven J. Carlson), An Investigation of Investor Reaction to the Information Content of a Going Concern Audit Report While Controlling for Concurrent Financial Statement Disclosures, Summer 1998
- James T. Bennett (with Manuel H. Johnson and Peter Germanis), **An Abstract Approach to the Relative Ranking of Economics Journals**, Spring 1980; (with James R. Barth), **Cyclical Behavior**, **Seasonality**, **and Trend in Economic Time Series**, Winter 1974
- Randall W. Bennett (with Christine Loucks), Price (De)Regulation and Quality Rivalry: The Case of Branch Banking Revisited, Winter 1989; (with Christine Loucks), Banking Markets and Interstate Entry in the Southeastern United States, Spring 1993
- Richard E. Bennett (with Harold R. Williams), Wage and Price Controls: Efficiency, Equity, and Decontrol, Autumn 1972
- Earl Benson (with C. Ronald Sprecher and Elliott S. Willman), Cyclical Variation in Corporate Bond Yield Spreads: New Evidence, Summer 1985
- Willie J. Benton, Jr. (with Richard J. Cebula) International Capital Inflows, Federal Budget Deficits, and Interest Rates, 1971-1984, Winter 1995
- William Beranek (with Shawn M. Forbes), **The Tax-Clientele CAPM and Firm-Size Effects: The Evidence**, Autumn 1988; (with Richard A. Lord), **Operating Characteristics and Operating Risk: Additional Empirical Evidence**, Summer 1999
- Sanford V. Berg, Entry and Performance in the Journal Market, Winter 1976
- Mark C. Berger (with Jodi Messer Pelkowski), **Health and Family Labor Force Transitions**, Summer/Autumn 2004
- Mary F. Berglund, Externalities and Freight Car Supply in the U.S. Rail Network, Spring 1975
- Richard E. Bernstein, Labor Substitution in Health-Care Facilities, Summer 1978
- Michael A. Berry (with George W. Gallinger and Glenn V. Henderson, Jr.), Using Daily Stock Returns in Event Studies and the Choice of Parametric Versus Nonparametric Test Statistics, Winter 1990
- William J. Bertin (with Terry L. Zivney and Khalil M. Torabzadeh), A Reexamination of the Investment Performance of Junk Bonds, Spring 1993
- Mark Bertus (with Ting-Heng Chu and Steve Swidler), Quarterly versus Serial Expiration in Pure Cost of Carry Markets: The Case of Single Stock Futures Trading in the U.S., Summer 2008
- Rakesh Bharati (with Susan J. Crain and Prasad Nanisetty), **Evaluating Stock Price Behavior after Events: An Application of the Self-Exciting Threshold Autoregressive Model**, Spring 2009

- Ramesh C. Bhardwaj, A Note on the Factor-Price Equalization Theorem, Autumn 1968
- Ravinder K. Bhardwaj (with LeRoy D. Brooks and Bill B. Francis), Misestimation of Systematic Risk and Magnitude of the Size Effect: Evidence Using Direct and Reverse Regressions, Summer 1995
- Ralph Bierlen (with Larry N. Langemeier, Bruce L. Ahrendsen, and Bruce L. Dixon), Land Leasing and Debt on Farms: Substitutes or Complements?, Spring 2000
- Robert M. Biggs, The Consumer and Inflation, Spring 1978
- Randall S. Billingsley (with Robert E. Lamy, M. Wayne Marr, and G. Rodney Thompson), **Explaining Yield Savings on New Convertible Bond Issues**, Summer 1985; (with Donald R. Fraser and G. Rodney Thompson), **Shareholder Wealth and Stock Repurchases by Bank Holding Companies**, Winter 1989
- Halim I. Bishara, An Empirical Study of the Canadian Multinational Corporations and Canadian Conglomerate Firms with Regard to Performance Evaluation, Autumn 1981
- Larry N. Bitner (with Robert C. Dolan), Assessing the Relationship Between Income Smoothing and the Value of the Firm, Winter 1996
- David W. Blackwell (with James A. Verbrugge and James E. McNulty), **Thrift Scale Economies: An Alternative Approach**, Summer 1995 (with Drew B. Winters), **Local Lending Markets: What a Small Business Owner/Manager Needs to Know**, Spring 2000; (with Vladimir Kotomin and Drew B. Winters), **Benefits from Lending Relationships in Public Debt Markets: Empirical Evidence from the Commercial Paper Market**, Volume 53, No. 3 & 4, 2014
- Robert F. Blair (with Donald A. Nielsen and Keith K. Turner), **Financial Determinants of Disparities in Educational Opportunity Among Nebraska School Districts**, Winter 1975
- Arthur E. Blakemore, **Human Capital Investment and the Reduction in the Unemployment Rate Consistent with Nonaccelerating Inflation**, Spring 1984
- Eugene Bland (with Gay Hatfield, Dan L. Worrell, and Wallace N. Davidson, III), **Turbulence at the Top:**Antecedents of Key Executive Dismissal, Winter 1999
- Eric C. Blankmeyer (with Kris Joseph Knox and J.R. Stutzman), **Organizational Structure**, **Performance**, **Quality**, and **Administrative Compensation in Texas Nursing Facilities**, Winter 2001.
- Lloyd P. Blenman (with Jianguo Chen and Dar-hsin Chen), **Does Institutional Ownership Create Value? The**New Zealand Case, Autumn 2008; (with Ben Le), **Transition Economy and Equity Home Bias: The**Case of Vietnam, 2014
- Jorg Bley, How Homogeneous are the Stock Markets of the Middle East and North Africa? Summer 2007; Timing of Equity Offerings: Evidence from Germany, Volume 50, No. 3&4, 2014
- Allen Blitstein, **Quit Rates and Weekly Hours**, Winter 1976
- Laurence Blose, Gold and the Value-Growth Differential in Stock Returns, Volume 52, No. 1&2, 2014
- Robert W. Boatler, **Determinants of Treasury Bill Auction Spreads: An Update with Evidence of Market Learning to Cope with Instability**, Winter 1985
- Örn Bodvarsson (with King Banaian), **The Value of Arbitration Rights in Major League Baseball: Implications for Salaries and Discrimination**, Winter 1998
- Cecil E. Bohanon (with T. Norman van Cott), **Shapiro on Marginal Tax Rates and Aggregate Labor Supply: A**Comment, Spring 1984
- Martin T. Bohl (with Stefan Reitz), **Do Positive Feedback Traders Act in Germany's Neuer Markt?** Winter Spring 2006
- Russell P. Boisjoly (with Thomas M. Corsi), **The Changing Nature of the Motor Carrier Acquisition Market**, Autumn 1983
- Paul J. Bolster (with Emery A. Trahan), **The Impact of** *Barron's* **Recommendations on Stock Prices**, Autumn 1995
- M.E. Bond (with Jerry R. Ladman), **Tourism: A Strategy for Development**, Winter 1972

- Michael T. Bond (with Gerald E. Smolen), Nominal Interest Rates and Marginal Tax Rates, Spring 1987
- Frank J. Bonello (with William I. Davisson), An Integrated System of Computer-Assisted Instruction in Economics (abstract), Autumn 1973
- Donald R. Bonney, **An Evaluation of Alternative Methods of Teaching the Introductory Economics Course** (abstract), Autumn 1972
- Narjess Boubakri (with Abdelaziz Chazi and Ashraf Khallaf), **Targets Performance in Terminated Bids: an Empirical Examination**, Summer/Autumn 2010
- Kenneth E. Boulding, **The Legitimation of the Market**, Spring 1968; **The Meaning of Human Betterment**, Spring 1971
- Amani Khaled Bouresli (with Wallace N. Davidson III and Fayez A. Abdulsalam), Role of Venture Capitalists in IPO Corporate Governance, Summer-Autumn 2002
- Howard R. Bowen, Economists as Social Critics, Autumn 1963; Toward A Humanist Economics, Autumn 1972
- Oswald D. Bowlin (with William P. Dukes and S. Scott MacDonald), **The Performance of Beta in Forecasting Portfolio Returns in Bull and Bear Markets Using Alternate Market Proxies**, Spring 1987
- Linda E. Bowyer (with Prasad V. Medury and Venkat Srinivasan), **Stock Repurchases: A Multivariate Analysis of Repurchasing Firms**, Winter 1992
- Michael D. Bradley (with Dennis W. Jansen), **The Role of Revenue Sharing in Optimal Stabilization Policy**, Spring 1992
- Ben Branch (with Alan Gleit and Thomas Schneeweis), The Determinants of Risk and Return for Electric Utility Equity Issues, Winter 1984; (with Alan Gleit, Jeffrey Sooy, and Michael Fitzgerald), The Silver Futures Market: An Analysis of its Price Structure, Spring 1982; (with Donald Geman), The Valuation of Stochastic Cash Flows, Winter 1988; (with Kyungchun Chang), Low Price Stocks and the January Effect, Summer 1990; (with Philip Russel and Violet Torbey), Market Valuation of Bankrupt Firms: Is There An Anomaly?, Spring 1999; (with Taewon Yang), Predicting Successful Takeovers and Risk Arbitrage, Winter 2003; (with Taewon Yang), The Risk Arbitrage Performance: Failed Acquisition Attempts, Winter Spring 2006; (with Jia Wang), Is Risk Arbitrage Market Neutral: The Case of Stock Swap Offers with Collars, Volume 51, No 1&2, 2014
- Elísio Fernando Moreira Brandão (with João Paulo Torre Vieito, António Melo da Costa Cerqueira, and Walyet Khan), **Is Executive Compensation Different Across S&P Listed Firms?** Autumn 2008
- Bruce C. Branson, An Empirical Reexamination of the Leasing Puzzle, Summer 1995
- John J. Brasch, The Role of Trade Credit in Economic Development, Winter 1972
- Elijah Brewer III (with Cheng Few Lee), **An Intracyclical Analysis of the Risk Sensitivity of Bank Stock Returns** (Autumn 1990)
- John R. Brick (with Jill L. Wetmore), LDC Write-Off Effects and Bank Stock Returns: The Bank of Boston Decision, Spring 1991
- Joe Brocato (with Russell E. Dabbs and Kenneth L. Smith), **Tests on the Rationality of Professional Business Forecasters with Changing Forecast Horizons**, Spring 1991
- Paul Brockman (with David Michayluk), **The Holiday Anomaly: An Investigation of Firm Size Versus Share Price Effects**, Summer 1997
- Keith L. Broman, Growth Stock Market Price Behavior--1962, Spring 1964; Investor Overpricing of Growth Stocks, 1960-1961, Autumn 1962
- Martin Bronfenbrenner, **An Old Reactionary Free Trader on the New International Economic Order**, Autumn 1977; **Sensitivity Analysis for Econometricians**, Autumn 1972
- LeRoy D. Brooks (with Robert W. Ingram and Ronald M. Copeland), Credit Risk, Beta, and Bond Ratings, Winter 1983; (with Ravinder K. Bhardwaj and Bill B. Francis), Misestimation of Systematic Risk and Magnitude of the Size Effect: Evidence Using Direct and Reverse Regressions, Summer 1995; (with

- Eurico J. Ferreira), Re-released Information in the Wall Street Journal's 'Insider Trading Spotlight' Column. Winter 2000
- John B. Broughton (and David M. Smith), **Option Listing Effects and the Role of Confounding Events**, Autumn 1997
- Robert M. Brown (with George Alfred Johnson and Dana J. Johnson), **The Market Reaction to Voluntary Corporate Spin-offs: Revisited**, Autumn 1994
- Todd Brown (with Kathleen A. Farrell and Thomas S. Zorn), **Performance Measurement and Matching: The Market for Football Coaches**, Winter 2007
- Wilson B. Brown, Market Segmentation and International Competitiveness: Trade Theory and Practice Reexamined, Summer 1972
- Oswald Brownlee, The Optimal Amount of Resources to Devote to Tax Collection (abstract), Autumn 1972
- Edward R. Bruning (with Charles A. Register and Donald R. Williams), A Note on the Efficiency of 'Switching' Hospitals, Summer 1991
- Lawrence Brunner (with Hamid Beladi), **Trade Unions and Money Wage Changes in U.S. Manufacturing Industries: Further Empirical Evidence**, Summer 1987
- Jorge Brusa (with Michael Carter and George E. Heilman), **Differences in Academic Content, Placement, and Research Productivity among Doctoral Programs in Finance**, Winter 2009
- Brian C. Brush (with Steven E. Crane), **The Effect of Market Power on the Fringe Benefit Share of Labor**Compensation, Autumn 1985
- Qiang Bu (with Nelson Lacey), Do Mutual Funds Exhibit a Smart Money Effect?, Winter 2008
- Bruce Bublitz (with Srinivasan Ragothaman), An Empirical Analysis of the Impact of Asset Writedown Disclosures on Stockholders' Wealth, Summer 1996
- Sheree Buchenroth (with Robert Jennings), A Descriptive Analysis of the Time Series Behavior of Financial Analyst Earnings Forecasts, Summer 1987
- James F. Buck (with Stanley G. Eakins and Stanley R. Stansell), **Neural Network Versus Tobit Models:**Analyzing the Nature of Institutional Demand for Common Stocks, Spring 1998
- Thomas Bundt (with Andrew Solocha), **International Crowding Out: The U.S. Debt and Foreign Interest Rates**, Winter 1990
- Paul L. Burgess (with Jerry L. Kingston), Private Returns to Public Investments in Job Search Assistance, Spring 1975
- Leon Burmeister (with Hyman Joseph, Wayne Fisher, David P. Lipson, G. Joseph Norwood, Charles R. Standridge, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- John E. Burnett (with Carolyn Carroll and Paul Thistle), **The Detection of Nonstationarity in the Market Model**, Winter 1996
- David A. Burnie (with Tom Barnes), **The Estimation of Corporate Bond Yield Curves as a Function of Term-to-Maturity and Coupon**, Autumn 1987
- Glenn E. Burress, A More General Theory of the Short-Run Consumption Function and Recent Data, Autumn 1973
- Winston C. Bush (with Robert J. Staaf), World Income Distribution in Anarchy (abstract), Autumn 1973
- Donald E. Buster (with Glenn N. Pettengill), Variations in Return Signs: Announcements and the Weekday Anomaly, Summer 1994
- Stephen J. Butcher, A Business History of the Business Men's Assurance Company, Summer 1969
- James L. Butkiewicz (with Jeffrey B. Miller), Implications of the Merrill Decision for the Implementation of Monetary Policy, Summer 1981
- George R. Butler (with James R. Gale), **BTU Cost Comparisons of Conventional and Nonconventional Energy Sources**, Winter 1979

- Kirt C. Butler (with Ki C. Han), Market Response to Earnings Announcements: The Effects of Firm Characteristics, Spring 1994
- Anthony K. Byrd (with William T. Moore), Valuation Effects of Convertible Security Calls: An Update, Spring 1994.
- Dennis M. Byrne, Some Preliminary Results of Income-Maintenance Experiments, Autumn 1973

C

- Oguz A. Caginalp, Inflation Differentials and Exchange Rates: Theory and Empirical Evidence, Autumn 1982
- A. Sue Cain (with James E. Cain), An Economic Analysis of Accounting Decision Variables Used to Determine the Nature of Corporate Giving, Autumn 1985
- James E. Cain (with A. Sue Cain), An Economic Analysis of Accounting Decision Variables Used to Determine the Nature of Corporate Giving, Autumn 1985
- Scott J. Callan, Decomposition of Total Factor Productivity Growth, Additional Evidence: The Case of the U.S. Electric Utility Industry, 1951-1978, Summer 1986
- Giorgio Canarella (with Donald Snyder), **The Long Swing: A Spectral and Cross-Spectral Comparison of Nineteenth and Twentieth Century United States Experience**, Spring 1977
- James Cantwell (with Ronald Krumm), Empirical Estimates of Optimal City Size (abstract), Autumn 1974
- Peter Carayannopoulos, Valuing Convertible Bonds Under the Assumption of Stochastic Interest Rates: An Empirical Investigation, Summer 1996
- Robert J. Carbaugh, **The Controlled Float: Exchange Market Adjustments,** Summer 1975; (with Darwin Wassink), **Joint Ventures, Voluntary Export Quotas, and Domestic Content Requirements,** Spring 1985; (with Darwin Wassink), **Reference Prices: Effects on National Welfare and Efficiency**, Autumn 1980; **The Weakened Snake: Exchange Market Adjustments**, Winter 1977
- Steven J. Carlson (with G. William Glezen and Michael E. Benefield), An Investigation of Investor Reaction to the Information Content of a Going Concern Audit Report While Controlling for Concurrent Financial Statement Disclosures, Summer 1998
- Kenneth E. Carpenter, The Great Collections in the History of Economic Thought (abstract), Autumn 1974
- Carolyn Carroll (with Herman Manakyan), **Dividend Change Announcements and Structural Change**, Winter 1991; (with John E. Burnett and Paul Thistle), **The Detection of Nonstationarity in the Market Model**, Winter 1996; (with John M. Griffith), **Free Cash Flow, Leverage, and Investment Opportunities**, Summer 2001
- Michael Carter (with Jorge Brusa and George E. Heilman), **Differences in Academic Content, Placement, and Research Productivity among Doctoral Programs in Finance**, Winter 2009
- K. Michael Casey (with Ross N. Dickens and Joseph A. Newman), Bank Dividend Policy: Explanatory Factors, Winter 2002
- Fatma Cebenoyan (with A. Sinan Cebenoyan and Elizabeth Cooperman), Regulatory Regime Changes and Acquisitions Attributes: The Case of Commercial Bank and Thrift Acquisitions of Thrifts, Winter 2008
- A Sinan Cebenoyan (with Fatma Cebenoyan and Elizabeth Cooperman), Regulatory Regime Changes and Acquisitions Attributes: The Case of Commercial Bank and Thrift Acquisitions of Thrifts, Winter 2008
- Richard J. Cebula (with Willie J. Benton, Jr.) International Capital Inflows, Federal Budget Deficits, and Interest Rates, 1971-1984, Winter 1995
- António Melo da Costa Cerqueira (with João Paulo Torre Vieito, Elísio Fernando Moreira Brandão, and Walyet Khan), Is Executive Compensation Different Across S&P Listed Firms? Autumn 2008
- Atreya Chakraborty (with Shahbaz Sheikh), **Antitakeover Amendments and Managerial Entrenchment: New Evidence from Investment Policy and CEO Compensation**, Winter 2010; (with Rajiv Mallick and Cresanta Fernando), **The Importance of Being Known: Relationship Banking and Credit Limits**, Spring 2010
- Trevor W. Chamberlain (with Richard W.T. Chiu), **The Valuation of American Calls on Futures Contracts: A Comparison of Methods**, Spring 1990; (with C. Sherman Cheung and Clarence C.Y. Kwan), **Day of the Week Patterns in Futures Prices: Some Further Results**, Spring 1990; (with C. Sherman Cheung and Clarence C. Y. Kwan), **The Friday the Thirteenth Effect: Myth of Reality**? Spring 1991

- Hung Chan (with Kamal M. Haddad and Chee W. Chow), **Exploring the Existence and Drivers of Selection Biases in Finance Articles' Citations**, Volume 50, No. 3&4, 2014
- Leo Chan (with Donald Lien), Cash Settlement and Price Discovery in Futures Markets, Summer 2001
- P.R. Chandy (with Ed Duett), **Commercial Paper Rating Models**, Autumn 1990; (with Wallace N. Davidson, III and Mike Walker), **The Stock Market Effects of Airline Deregulation**, Autumn 1984
- Paul K. Chaney (Linda M. Lovata and Kirk L. Philipich), Acquiring Firm Characteristics and the Medium of Exchange, Autumn 1991
- Chung-Sik Chang (with Ki-Young Lee), **Anomalies in the Stock Returns over Nontrading and Trading Periods: Further Evidence in the Korean Stock Market**, Spring 1988
- Jui-Chin Chang (with Mi Luo and Huey-Lian Sun), **The Impact of Independent and Overlapping Board Structures on CEO Compessations, Pay-Performance Sensitivity and Accruals Management**, Spring 2011
- Gene L. Chapin, The Union as an Economic Enterprise: An Exploratory Essay, Autumn 1972
- Susan Chaplinsky (with Greg Niehaus), **Do Inside Ownership and Leverage Share Common Determinants?**, Autumn 1993
- Henry W. Chappell, Jr. (with Jane T. Pietrowski and Ronald P. Wilder), **R and D, Firm Size, and Concentration:**Evidence from the FTC Line of Business Survey, Spring 1986
- Richard Chase, The Development of Contemporary Mainstream Macroeconomics: Vision, Ideology, and Theory Debate, Summer 1981
- Robert E. Chatfield (with R. Charles Moyer and Phillip M. Sisneros), **The Accuracy of Long-Term Earnings Forecasts for Industrial Firms**, Summer 1989; (with Gerald D. Newbould) **Leveraged Buyouts: Implications for U.S. Treasury Tax Receipts**, Winter 1996
- Abdelaziz Chazi (with Narjess Boubakri and Ashraf Khallaf), **Targets Performance in Terminated Bids: an Empirical Examination**, Summer/Autumn 2010
- Carl R. Chen, Some Evidence on Yield Changes and the Systematic Risk of Bonds, Winter 1989
- Chun-Da Chen (with Chien-Liang Chiu, Cho-Min Lin and MingChih Lee), Studies on the Effect of Trading Volume and Return Volatility on Call Warrants and Underlying Stocks in Taiwan, Winter Spring 2005; (with Chien-Liang Chiu, Pei-Shan Wu, and Wan-Hsiu Cheng), Hedging with Floor-traded and #E-mini Stock Index Futures, Summer Autumn 2005
- Dar-hsin Chen (with Lloyd P. Blenman and Jianguo Chen), **Does Institutional Ownership Create Value? The New Zealand Case**, Autumn 2008
- Gary Chen (with Nauzer Balsara and Lin Zheng), **The Chinese Stock Market: An Examination of the Random Walk Model and Technical Trading Rules,** Spring 2007
- Haiwei Chen, Intraday Trading by Floor Traders and Customers in Futures Markets: Whose Trades Drive the Volatility-Volume Relation? Autumn 2007
- Jianguo Chen (with Lloyd P. Blenman and Dar-hsin Chen), **Does Institutional Ownership Create Value? The**New Zealand Case, Autumn 2008
- K.C. Chen (with Gailen L. Hite and David C. Cheng), Barriers to Entry, Concentration, and Tobin's q Ratio, Spring 1989
- Manfen W. Chen (with Hinh D. Khieu and Mark K. Pyles), Large Investments, Financial Constraint, and Capital Structure, 2014
- Son-Nan Chen (with Reena Aggarwal), **The Adjustment of Stock Returns to Block Trading Information**, Winter 1990
- David C. Cheng (with K.C. Chen and Gailen L. Hite), Barriers to Entry, Concentration, and Tobin's q Ratio, Spring 1989; (with Hsiu-Kwang Wu), The Effects of Bank Loan Characteristics On Bank Loan Criticisms Accuracy: A Multivariate Logit Analysis, Summer 1984

- Wan-Hsiu Cheng (with Chun-Da Chen, Pei-Shan Wu, and Chien-Liang Chiu), **Hedging with Floor-traded and** #E-mini Stock Index Futures, Summer Autumn 2005
- Antony C. Cherin (with Ronald W. Melicher), Impact of Branch Banking on Bank Firm Risk Via Geographic Market Diversification, Spring 1988
- C. Sherman Cheung (with Trevor W. Chamberlain and Clarence C.Y. Kwan), **Day of the Week Patterns in Futures Prices: Some Further Results**, Spring 1990; (with Trevor W. Chamberlain and Clarence C. Y. Kwan), **The Friday the Thirteenth Effect: Myth of Reality**? Spring 1991 (with Peter C. Miu), **Currency Instability: Regime Switching versus Volatility Clustering**, Autumn 2008
- Marion L. Chiattello, **The Elasticity of Loan Demand as a Measurement of Banking Competition: A Factor Analytic Approach**, Spring 1975
- Pandej Chintrakarn (with Wallace N. Davidson III and Pornsit Jiraporn) **Delaware Incorporation and the Board of Directors**, Summer 2009
- Chien-Liang Chiu (with Chun-Da Chen, Cho-Min Lin and MingChih Lee), Studies on the Effect of Trading Volume and Return Volatility on Call Warrants and Underlying Stocks in Taiwan, Winter Spring 2005; (with Chun-Da Chen, Pei-Shan Wu, and Wan-Hsiu Cheng), Hedging with Floor-traded and #E-mini Stock Index Futures. Summer Autumn 2005
- Richard W.T. Chiu (with Trevor W. Chamberlain), **The Valuation of American Calls on Futures Contracts: A Comparison of Methods**, Spring 1990
- Imed Chkir (with Lamia Chourou, Abdul Rahman, and Samir Saadi), **Econometric Fragility of Market Anomalies: Evidence from Weekday Effect in Currency Markets**, Volume 52, No. 3&4 (2014).
- Marc C. Chopin (with Ross N. Dickens and Otis W. Gilley), **An Examination of the Impact of Changes in the Maturity Mix of Government Borrowing on Long-Term Interest Rates**, Summer 1997
- Robin K. Chou, The Impact of Limit Order Handling on NYSE and Nasdaq Transaction Costs, Winter/Spring 2005
- Lamia Chourou (with Imed Chkir, Abdul Rahman, and Samir Saadi), **Econometric Fragility of Market Anomalies:** Evidence from Weekday Effect in Currency Markets, Volume 52, No. 3&4 (2014).
- Chee W. Chow (with Kamal M. Haddad and Hung Chan), Exloring the Existence and Drivers of Selection Biases in Finance Articles' Citations, Volume 50, No. 3&4, 2014
- C.L. Christenson (with W.H. Andrews), **Physical Environment, Productivity, and Injuries in Underground Bituminous Coal Mines** (abstract), Autumn 1973
- Hong-Yih Chu, The Impacts of Educational Expansion and Schooling Inequality on Income Distribution, Spring 2000
- Ting-Heng Chu (with Larry J. Prather and Che-Chun Lin), An Extension of Security Price Reactions Around Product Recall Announcements, Summer Autumn 2005; (with Mark Bertus and Steve Swidler), Quarterly versus Serial Expiration in Pure Cost of Carry Markets: The Case of Single Stock Futures Trading in the U.S., Summer 2008
- Jess H. Chua (with James S. Ang and Ali M. Fatemi), **An Empirical Analysis of the Use of Market Timing in Strategic Corporate Acquisition Planning**, Summer 1982
- Kee H. Chung (with Raymond A.K. Cox and Albert A. Okunade), **Publishing Behavior of Individuals and Most Prolific Authors in the Economics Literature**, Summer 1993
- Peter S. Chung, Preference for Price Variability in Common Stocks Revisited, Summer 1974
- Pornchai Chunhachinda (with Krishnan Dandapani, Shahid Hamid, and Arun J. Prakash), **Efficacy of Portfolio Performance Measures: An Evaluation**, Autumn 1994
- James Cicarelli (with U-Jin Jhun), Regionalism, Redistribution, and Federal Spending, Autumn 1978
- David H. Ciscel, **Inauguration of Utility Regulation in Iowa: The Davenport Water Company Case**, Spring 1974

- E. Tylor Claggett, Jr., Cooperative Distributors of Electrical Power: Operations and Scale Economies, Summer 1987; (with Stanley R. Stansell), Economies of Scale in a Cooperative Financial System: A Study of Production Credit Associations, Spring 1984
- John G. Clark, The Business Elite of New Orleans Before 1815, Summer 1969
- John M. Clark (with Glenn N. Pettengill), Estimating Expected Returns in an Event Study Framework: Evicence from the Dartboard Column, Summer 2001
- Jeffrey A. Clark (with Paul J. Speaker), **Economies of Scale and Scope in Banking: Evidence From A**Generalized Translog Cost Function, Spring 1994
- James J. Clarke, A Wage Equation for the Public Sector, Summer 1979
- John M. Clinebell (with Jan R. Squires and Jerry L. Stevens), **Investment Performance Over Bull and Bear**Markets: Fabozzi and Francis Revisited, Autumn 1993
- Ronald H. Coase, Marshall on Method (abstract), Autumn 1973
- A.W. Coats, The Current "Crisis" in Economics in Historical Perspective, Summer 1977
- Philip L. Cochran (with Steven L. Wartick and Robert A. Wood), **The Average Age of Boards and Financial Performance, Revisited**, Autumn 1984
- Steven J. Cochran (with Robert H. DeFina), International Evidence on Mean Reversion in Stock Prices, Spring 1994
- Douglas L. Cocks, The 1962 Drug Amendments and the Dilemma of Public Policy (abstract), Autumn 1974
- Jacob Cohen, A Creditist Approach to Monetary Theory, Spring 1982
- Robert P. Collier, The Case for Purchasing-Power Bonds, Spring 1970
- Julie H. Collins (with Daniel P. Murphy), **Pricing of Differentially Taxed Securities: Experimental Evidence**, Spring 1995
- C. Mitchell Conover (with Stefan C. Norrbin), **How Much is Purchasing Power Parity Worth?** Spring 1998; (with Gerald R. Jensen and Robert R. Johnson), **How Large Are the Benefits of Emerging Market Equities?**, Volume 50, No. 3&4, 2014
- John P. Cook (with Dennis T. Officer), Is Underpricing a Signal of Quality in 'Second' Initial Public Offerings?, Winter 1996
- S. Kerry Cooper, Idle Cash Balances of State and Local Governments: An Estimation Technique, Spring 1973
- Elizabeth Cooperman (with Fatma Cebenoyan and A Sinan Cebenoyan), **Regulatory Regime Changes and Acquisitions Attributes: The Case of Commercial Bank and Thrift Acquisitions of Thrifts,** Winter 2008
- Ronald M. Copeland (with LeRoy D. Brooks and Robert W. Ingram), Credit Risk, Beta, and Bond Ratings, Winter 1983; (with Ted D. Englebrecht and Dale L. Davison), An Empirical Inquiry Into the Tax Court's Utilization of Guidelines for Valuing Closely Held Stock for Estate and Gift Tax Purposes, Spring 1979
- W. Bradford Cornell, Measuring the Information Content of Consumer Price Announcements, Summer 1977
- Thomas M. Corsi (with Russell P. Boisjoly), **The Changing Nature of the Motor Carrier Acquisition Market**, Autumn 1983
- Michael L. Costigan (with Daniel T. Simon) Additional Evidence on the Determinants of Accounting Policy Choice: The Case of Positive Early Adopters of SFAS 96, Autumn 1996
- Brett D. Cotton, Earnings Management Prior to Initial Public Offerings: Evidence from Secondary Share Data, Autumn 2008
- Don R. Cox (with Ken Johnston), **The Influence of Tax-Loss Selling by Individual Investors in Explaining the January Effect**, Spring 1996; (with Ken Johnston and Tony Barilla), **A Reexamination of Institutions and Individuals at the Turn of the** Year, Autumn 2000

- Raymond A.K. Cox (with Kee H. Chung and Albert A. Okunade), **Publishing Behavior of Individuals and Most Prolific Authors in the Economics Literature**, Summer 1993
- Steven R. Cox, **Antitrust Policy Planning and Industry Performance Evaluation** (abstract), Autumn 1974; **Consumer Information and Competition in the Synthetic Detergent Industry**, Summer 1976
- Susan J. Crain (with Rakesh Bharati and Prasad Nanisetty), **Evaluating Stock Price Behavior after Events: An Application of the Self-Exciting Threshold Autoregressive Model**, Spring 2009
- Steven E. Crane (with Brian C. Brush), **The Effect of Market Power on the Fringe Benefit Share of Labor** Compensation, Autumn 1985
- John E. Cresson, R²: A Market-Based Measure of Portfolio and Mutual Fund Diversification, Summer-Autumn 2002
- John H. Crockett (with R. Charles Moyer), **Economic and Business Journals: Policies, Performance, and the Impact of Submission Fees**, Winter 1977
- Norman L. Crockett, **The Westward Movement and the Transit of American Machine Technology: The Case of Wool Manufacturing**, Summer 1969
- Rod Cross, **Phelps, Hysteresis, and the Natural Rate of Unemployment**, Winter 1986; (with Harold Hutchinson and Serena Yeoward), **The Natural Rate, Hysteresis, and the Duration Composition of Unemployment Composition in the U.S.**, Spring 1990
- Dean D. Croushore, The Effect of Government Deficits on Consumption and Interest Rates: A Two Equation Approach, Spring 1989
- Claire E. Crutchley (with Michael J. Sullivan and Dana J. Johnson), **Motivation for Voluntary Corporate**Liquidations: Distress, Agency Conflicts, and Shareholder Gain, Spring 1997
- Mike Cudd (with Salil K. Sarkar and Rakesh Duggal), **Share Repurchase Motives and Stock Market Reaction**, Spring 1996
- William Patton Culbertson, Jr., A Redistributive Effect of Natural Gas Price Regulation, Autumn 1977
- Sara E. Culver (with Bradley K. Wilson), On Measuring the Response of Real GDP Growth to Changes in Inflation Volatility, Autumn 1999
- J. Cunado (with L.A. Gil-Alana and F. Perez de Gracia), Seasonal and Nonseasonal Long Memory in the U.S. Interest Rate and the Monetary Aggregates, Summer Autumn 2006
- D. Richard Cutler (with Peter M. Ellis), A Simple Model to Predict Loss Ratios in the Domestic Stock Property—Liability Insurance Industry, Summer Autumn 2005

D

- Russell E. Dabbs (with Joe Brocato and Kenneth L. Smith), **Tests on the Rationality of Professional Business Forecasters with Changing Forecast Horizons**, Spring 1991
- Drew Dahl (with John C. Alexander and Michael F. Spivey), **The Effects of Bank Lending Practices on CRA**Compliance Examination Scheduling and Non-Compliant Banks' Recovery 1990—1998, Winter 2009
- Peter DaDalt; (with Pornsit Jiraporn and Wallace N. Davidson III), **Causes and Consequences of Audit Shopping:**An Analysis of Auditor Opinions, Earnings Management, and Auditor Changes, Winter-Spring 2006
- Dan R. Dalton (with Idalene F. Kesner), **The Effect of Board Composition on CEO Succession and Organizational Performance**, Spring 1985
- George Daly (with Fred Giertz), **Merit Goods, Income Transfers, and Allocative Efficiency** (abstract), Autumn 1973
- Krishnan Dandapani (with Pornchai Chunhachinda, Shahid Hamid, and Arun J. Prakash), **Efficacy of Portfolio Performance Measures: An Evaluation**, Autumn 1994, (with Edward R. Lawrence), **Examining Split Bond Ratings: Effect of Scale**, Spring 2007
- Nasser Daneshvary (with William L. Weber), **On the Revenue–Expenditure Nexus: Evidence From Local School Districts**, Winter 1995
- Coldwell Daniel, III, **The Effects of Dynamic Free-Market Processes on Product-Market Structures**, Autumn 1982
- Norman E. Daniel, The Impact of Ellet, Dupuit, and Lardner on the Development of Economic Concepts, Spring 1971
- Anna N. Danielova, When Do Firms Issue Exchangeable Deb?, Spring 2011
- Ali F. Darrat, Does Inflation Inhibit or Promote Growth? Some Time Series Evidence, Autumn 1988; The Monetarist Versus the New Classical Economics and the Money Unemployment Linkage: Some European Evidence, Summer 1985; Money and Stock Prices in West Germany and the United Kingdom: Is the Stock Market Efficient?, Winter 1987; (with Tarun K. Mukherjee), An Application of a VAR Technique to a Beta Decomposition Model, Spring 1991; (with R.N. Dickens), Financial Deregulation, Monetary Policy, and Stock Market (In)Efficiency, Autumn 1996, On the Gompertz Process and New Product Sales: Some Further Results from Cointegration Analysis, Winter 2000
- Roberto Da Silva (with Wilfred L. Dellva), **Evidence of the Size Effect on Stock Returns in the Chemical Industry**, Spring 1987
- Harold W. Davey, The Continuing Viability of Collective Bargaining, Autumn 1964
- Paul Davidson, Is Monetary Collapse in the Eighties in the Cards?, Spring 1979
- Wallace N. Davidson, III (with John L. Glascock and Glenn V. Henderson, Jr.), Announcement Effects of Moody's Bond Rating Changes on Equity Returns, Summer 1987; (with P.R. Chandy and Mike Walker), The Stock Market Effects of Airline Deregulation, Autumn 1984; (with Gay Hatfield, Dan L. Worrell, and Eugene Bland), Turbulence at the Top: Antecedents of Key Executive Dismissal, Winter 1999; (with Fayez A. Abdulsalam and Amani Khaled Bouresli), Role of Venture Capitalists in IPO Corporate Governance, Summer-Autumn 2002; (with Pornsit Jiraporn and Hong Qian), MBO Withdrawals and Determinants of Stockholders' Wealth, Summer-Autumn 2004; (with Pornsit Jiraporn and Peter DaDalt), Causes and Consequences of Audit Shopping: An Analysis of Auditor Opinions, Earnings Management, and Auditor Changes, Winter-Spring 2006; (with Pornsit Jiraporn and Pandej Chintrakarn) Delaware Incorporation and the Board of Directors, Summer 2009
- Grant M. Davis, Significant Changes Derived From Establishing the U.S. Department of Transportation--An Evaluation, Summer 1970
- James L. Davis (with Amir Tavakkol), Positive Feedback Trading in the Options Market, Summer 2000
- J. Ronnie Davis, Three Days with Knight: A Personal Reminiscence, Winter 1974; Was There a Keynesian Revolution? (abstract), Autumn 1973

- P. Michael Davis, From Scientific Management to Pert--An Evolution, Autumn 1966
- Richard M. Davis (with Raymond F. Mikesell), **The Social Rate of Discount to be Applied to Public Projects:** Some Unsettled Questions, Winter 1980
- Dale L. Davison (with Ted D. Englebrecht and Ronald M. Copeland), **An Empirical Inquiry Into the Tax Court's**Utilization of Guidelines for Valuing Closely Held Stock for Estate and Gift Tax Purposes, Spring 1979
- William I. Davisson (with Frank J. Bonello), **An Integrated System of Computer-Assisted Instruction in Economics** (abstract), Autumn 1973
- Ralph L. Day (with Tsung Wen Wu and David B. MacKay), Consumer Benefits Versus Product Attributes: An Experimental Test, Summer 1988
- Carlo De Cugis, A Commentary on Jean-Jacques Servan Schreiber's Book, The American Challenge, Summer 1969
- Robert H. DeFina (with Steven J. Cochran), International Evidence on Mean Reversion in Stock Prices, Spring 1994
- Jerome A. Deichert (with Clifford P. Dobitz), **Inequality in the Distribution of Income: United States, March,** 1979, Spring 1983
- Donald R. Deis (with Daryl M. Guffey and William T. Moore), Further Evidence on the Relationship Between Bankruptcy Costs and Firm Size, Winter 1995
- Wilfred L. Dellva (with Roberto Da Silva), **Evidence of the Size Effect on Stock Returns in the Chemical Industry**, Spring 1987
- Karen C. Denning (with Terrill R. Keasler) A Re-examination of Corporate Strategic Alliances: New Market Responses, Terrill R. Keasler, Summer 2008
- M. Keivan Deravi (with Frank G. Steindl), **Income Taxation and the Demand for Money**, Spring 1988; (with Philip Gregorowicz and Charles E. Hegji), **Exchange Rates and the Inflation Rate**, Winter 1995
- Thomas F. Dernberg, **The Quality of Invention: An Economic Interpretation**, Autumn 1964; **Technical Progress and the Business Cycle**, Autumn 1963
- Stephen J. Dempsey (with Gene Laber and Michael S. Rozeff), **Dividend Policies in Practice: Is There an Industry Effect?**, Autumn 1993
- Sanjay Deshmukh, The Effect of Asymmetric Information on Dividend Policy, Winter Spring 2005
- Larry Detzel (with Shawn Phelps), The Nonpersistence of Mutual Fund Performance, Spring 1997
- Dharmendra Dhakal (with Magda Kandil and Subhash C. Sharma), Causality Between the Money Supply and Share Prices: A VAR Investigation, Summer 1993
- Harbans L. Dhingra, Retention of Earnings and Managerial Control: A Study of Large Canadian Corporations, Summer 1982
- Belén Díaz Díaz (with Sergio Sanfilippo Azofra and Carlos López Gutiérrez), **Are M&A Premiums Too High? Analysis of a Quadratic Relationship between Premiums and Returns**, Summer 2009
- R.N. Dickens (with Ali F. Darrat), Financial Deregulation, Monetary Policy, and Stock Market (In)Efficiency, Autumn 1996; (with Marc C. Chopin and Otis W. Gilley), An Examination of the Impact of Changes in the Maturity Mix of Government Borrowing on Long-Term Interest Rates, Summer 1997; (with K. Michael Casey and Joseph A. Newman), Bank Dividend Policy: Explanatory Factors, Winter 2002; (with Kenneth J. Hunsader), Dividend Tax Cuts and Regulated Firms' Security Prices, Autumn 2009
- Maryann DiLiberto, The Fixed Exchange Rate Period Versus The Flexible Exchange Rate Period: An Examination of U.S. International Investment for Structural Change, Autumn 1989
- Dudley Dillard, Non-Self-Adjustment in a Monetary Economy, Autumn 1963
- Upinder Dillon (with Frederick C. Scherr and Ashok Abbott), **Returns to Target Shareholders From Initial Purchases of Common Shares: A Multivariate Analysis**, Autumn 1993

- David A. Diltz (with Robert J. Paul and Yar M. Ebadi), Commitment in Employee-Owned Firms--Involvement or Entrapment?, Autumn 1987; Valuation Effects of Government Contract Awards, Summer 1990
- J. David Diltz (with Larry J. Lockwood), **Model Misspecification and Bias in the Evaluation of the Macroforecasting Performance of Portfolio Managers**, Winter 1990
- Michael Dimmit (with Edward Renshaw), A Note on the Government Employment Multiplier, Summer 1977
- Robert R. Dince (with Joseph F. Sinkey, Jr. and Joseph V. Terza), A Zeta Analysis of Failed Commercial Banks, Autumn 1987
- William R. DiPietro, The Effects of Changes in Relative Prices on Inflation and Unemployment, Winter 1980
- Bruce L. Dixon (with Larry N. Langemeier, Bruce L. Ahrendsen, and Ralph Bierlen), Land Leasing and Debt on Farms: Substitutes or Complements?, Spring 2000
- Clifford P. Dobitz (with Jerome A. Deichert), **Inequality in the Distribution of Income: United States, March,** 1979, Spring 1983
- L. Wayne Dobson (with Thomas Iwand), **The Elasticity of Loan Demand as a Measurement of Banking Competition: A Note,** Summer 1975; **The Investment of Idle Public Funds: A Review of the Issues**, Spring 1973
- Diane Scott Docking (with Richard J. Dowen), **Evidence on Stock Price Effects Associated with Changes in the S&P 600 SmallCap Index**, Winter Spring 2006
- Robert C. Dolan (with Larry N. Bitner), Assessing the Relationship Between Income Smoothing and the Value of the Firm, Winter 1996
- Walter Dolde (with Dev R. Mishra), Firm Complexity and FX Derivative Use, Autumn 2007
- Steven D. Dolvin (with Mark K. Pyles), **Prior Debt and the Cost of Going Public,** Spring 2007; (with Karen M. Hogan and Gerard T. Olson), **Information Asymmetry and the Cost of Going Public for Equity Carve-Outs**, Summer 2008
- Dale L. Domian (with David A. Louton), **Dividends and Investment: Further Empirical Evidence**, Spring 1995
- V. Reddy Dondeti (with Carl B. McGowan), Sticky Mortgage Rates during the Decade of 1994-2004: Stronger Empirical Evidence Using an Advanced Methodology, Volume 52, No. 1&2, 2014
- Bree Dority (with Scott M. Fuess, Jr.), Labor Market Institutions and Unemployment: Can Earlier Findings be Replicated? Autumn 2007
- K. Doroodian, The Permanent Income Theory of Demand for Imports of Finished Manufactured Goods: The Case of the United States, Winter 1987
- James F. Doster, American Business in Europe Today, Summer 1969
- James Doti (with Essie Adibi), A Residential Building Investment Model at the Local Level, Spring 1985
- Paul H. Douglas, A Plea for Further Work on the Production Function, Autumn 1969
- Dwayne Dowell (with John D. Schatzberg, Craig G. White, and Robert Ricketts), **Shareholder-Level**Capitalization of Dividend Taxes: Additional Evidence from Earnings Announcement Period

 Returns, Winter 2010
- Richard J. Dowen (with W. Scott Bauman), Residual Returns and Extramarket Risks, Spring 1987; (with Steven C. Isberg), Reexamination of the Intervalling Effect on the CAPM Using a Residual Return Approach, Summer 1988; (with Diane Scott Docking), Evidence on Stock Price Effects Associated with Changes in the S&P 600 SmallCap Index, Winter Spring 2006
- James J. Doyle (with Frank J. Navratil), **The Effects of Expectations on Industrial R & D Activity: Evidence Based on the Efficient Market Hypothesis**, Autumn 1981
- Joanna M. Doyle, Looking for Earnings Management in Corporate Defined Benefit Pension Plans, Volume 54, No. 1 & 2, 2016
- John F. Due, The Value-Added Tax--Sense and Nonsense, Autumn 1974
- Ed Duett (with P.R. Chandy), Commercial Paper Rating Models, Autumn 1990

- Dennis J. Dugan, Dynamic Allocation of Human Resources in the Upper Midwest, Spring 1969
- Rakesh Duggal (with Salil K. Sarkar and Mike Cudd), **Share Repurchase Motives and Stock Market Reaction**, Spring 1996
- William P. Dukes (with Mary Whiteside and Patrick Dunne), Announcement Impact on Securities of Future Option Trading, Spring 1981; (with Tarun K. Mukherjee), A Multivariate Analysis of Small Bank Stock Valuation, Spring 1989; (with Oswald D. Bowlin and S. Scott MacDonald), The Performance of Beta in Forecasting Portfolio Returns in Bull and Bear Markets Using Alternate Market Proxies, Spring 1987
- Patrick Dunne (with William P. Dukes and Mary Whiteside), Announcement Impact on Securities of Future Option Trading, Spring 1981
- Donald Dutkowsky (with H. Sonmez Atesoglu), Rational Expectations, Fatality, and Keynesian Models, Summer 1984
- Shantanu Dutta (with Kenneth MacAulay, Mary Oxner, and Tim Hynes), **The Impact of a Change in Corporate**Governance Regulations on Firms in Canada, Autumn 2009

Ε

- David Eagle, The Equivalence of the Cascading Scenario and the Backward-Bending Demand Curve Theory of the 1987 Stock Market Crash, Autumn 1994
- Stan Eakins, Institutional Investor Support of Managers: An Investigation of Tender Offers, Summer 1993; (with Susan Sewell) Do Institutions Window Dress? An Empirical Investigation, Summer 1994; (with James F. Buck and Stanley R. Stansell), Neural Network Versus Tobit Models: Analyzing the Nature of Institutional Demand for Common Stocks, Spring 1998; (with Frederick P. Schadler) Merrill Lynch's Focus Stock Picks: A Test of Analysts' Stock Picking Ability, Spring 2001
- A.T. Eapen, Cyclical Behavior of the Savings and Loan Industry and Monetary Controls, 1950-1964, Autumn 1967
- John C. Easterwood (with Palani-Rajan Kadapakkam), Agency Conflicts, Issue Costs, and Debt Maturity, Summer 1994
- Yar M. Ebadi (with Robert J. Paul and David A. Diltz), Commitment in Employee-Owned Firms--Involvement or Entrapment?, Autumn 1987
- B. Espen Eckbo, The Role of Stock Market Studies in Formulating Antitrust Policy Toward Horizontal Mergers: Comment, Autumn 1989
- Robert B. Eckles, What Can Be Done with Photocopy Projects for Business History, Summer 1969
- Albert Eddy (with Bruce Seifert), **An Examination of Hypotheses Concerning Earnings Forecast Errors**, Spring 1992
- Richard B. Edelman (with H. Kent Baker), Valuation Implications of AMEX Listings: A Joint Test of the Liquidity-Signaling Hypothesis, Winter 1991; (with H. Kent Baker), The Postlisting Returns Anomaly Revisited, Spring 1994; (with Walayet A. Khan and H. Kent Baker), Competition Versus Consolidation of Order Flow: Common Stock Listing on Dual Domestic Exchanges, Autumn 1995
- Wayne Edwards (with Scott M. Fuess, Jr.), **Declining Unionization: Further Analysis of the 'Fringe Benefits' Effect**, Winter/Spring 2003
- Peter Eilbott (with Larry Hersh), The Capital Gains Tax and the "Lock-In" Effect, Winter 1976
- Peter C. Eisemann (with Stephen G. Timme), The Impact of Same Day Settlement on the Variability of the Federal Funds Rate, Winter 1985
- Robert Eisner, On Keynes and Keynesians and Revolutions, Spring 1977
- Robert B. Ekelund, Jr. (with Donald L. Hooks), Ellet, Dupuit, and Lardner: On Nineteenth Century Engineers and Economic Analysis, Summer 1973
- Fayez A. Elayan (with Jo-Mae B. Maris and Brian A. Maris), Common Stock Response to False Alarm Signals from Creditwatch Placement, Summer 1990
- Clifford Elliott (with Geoffrey Nunn), Inflation Expectations: Theories and Evidence, Summer 1975
- James R. Elliott, **The Inflationary Effects of Tight Money**, Autumn 1962
- Ralph D. Elliott (with Benjamin M. Hawkins and Woodrow W. Hughes, Jr.), **Does Government Spending Affect Industrial Concentration?**, Summer 1983
- C. Michael Ellis, An Alternative Interpretation and Empirical Test Of The Linder Hypothesis, Autumn 1983; Supply-Side Linkage of Capacity Utilization and Labor Productivity: U.S. Manufacturing, 1954-1980, Winter 1983
- Peter M. Ellis (with D. Richard Cutler), A Simple Model to Predict Loss Ratios in the Domestic Stock Property—Liability Insurance Industry, Summer Autumn 2005
- Elyas Elyasiani (with Ali H.M. Zadeh), Selection of the Scale Measure in Narrow Money Demand: The Cases of Japan and Germany, Winter Spring 2006
- Alfred Endres, Fraudulence and the Competitive Supply of Public Goods, Autumn 1980; Taxing the Monopolistic Polluter: A Reconsideration, Summer 1982

- Ted D. Englebrecht (with Ronald M. Copeland and Dale L. Davison), **An Empirical Inquiry Into the Tax Court's**Utilization of Guidelines for Valuing Closely Held Stock for Estate and Gift Tax Purposes, Spring 1979
- Ernest L. Enke, An Existential Approach to Accounting, Summer 1972
- Carl E. Enomoto (with Christopher A. Erickson and Soumendra N. Ghosh), **Revenue-Stabilizing Tax Rates Over** the Business Cycle: Implications for States, Summer 1992
- Athanasios Episcopos, Stock Return Volatility and Time-Varying Betas in the Toronto Stock Exchange, Autumn 1996
- Donald R. Epley, Built-In Flexibility per Industry for the United States: A Cross-Sectional Approach, Winter 1976; A Note on the Substitution of a Value-Added Tax for the Corporate Income Tax and Its Impact Upon Stabilization, Winter 1978
- Christopher A. Erickson (with Carl E. Enomoto and Soumendra N. Ghosh), **Revenue-Stabilizing Tax Rates Over the Business Cycle: Implications for States**, Summer 1992
- Gayle R. Erwin (with James M. Miller and Tina M. Galloway), **The Long-Term Effect of Antitakeover Legislation on Shareholder Wealth and Firm Performance: Further Evidence From Pennsylvania Senate Bill 1310.** Summer 1998
- Christian E. Espinosa (with Carlos P. Maquieira and Joao Vieito), Corporate Diversification and Performance in South America: Evidence for Chile, Winter 2011
- Frances F. Esposito (with Louis Esposito), Excess Capacity and Market Structure in U.S. Manufacturing: New Evidence, Summer 1986
- Louis Esposito (with Frances F. Esposito), Excess Capacity and Market Structure in U.S. Manufacturing: New Evidence, Summer 1986
- Musa Essayyad (with H.K. Wu), The Performance of U.S. International Mutual Funds, Autumn 1988
- Dorla A. Evans (with Larry G. Perry and Pu Liu), **Bond Rating Discrepancies and the Effect on Municipal Bond Yields**, Winter 1991
- Richard D. Evans (with Brian A. Maris and Robert I. Weinstein), **Expected Loss and Mortgage Default Risk**, Winter 1985

F

- Frank Fabozzi (with Bala Arshanapalli and William Nelson), **Modeling the Time-Varying Risk Premium Using a Mixed GARCH and Jump Diffusion Model**, Spring 2011
- Michael M. Fabritius (with Paul M. Mason and Jeffrey W. Steagall), **Economics Journal Rankings by Type of School: Perceptions Versus Citations**, Winter 1997
- Gregory A. Falls (with Hamid Zangeneh), **The Interest Rate Volatility and The Demand for Money: The Empirical Evidence**, Winter 1989
- Liang-Shing Fan, Stages of Development, Regional Characteristics, and the Demand for International Reserves, Spring 1970
- David I. Fand, **The Controversy Over Money**, Autumn 1970; **Stabilization Policy in an Open Economy** (abstract), Autumn 1974
- Crumpton Farrell (with David J. Thomas), The Demographics of Shoplifting--Lincoln, Nebraska, Spring 1982
- Kathleen A. Farrell (with Todd Brown and Thomas S. Zorn), **Performance Measurement and Matching: The Market for Football** Coaches, Winter 2007
- Ali M. Fatemi (with James S. Ang and Jess H. Chua), **An Empirical Analysis of the Use of Market Timing in Strategic Corporate Acquisition Planning**, Summer 1982
- Frank Fehle (with Susan M. Fournier, Thomas J. Madden, and David G. Shrider), **Brand Value and Asset Pricing**, Winter 2008
- Edgar L. Feige (with Douglas K. Pearce), **The Causality Relationship Between Money and Income: A Time Series Approach** (abstract), Autumn 1974
- Joseph Felder, **Protectionism, Domestic Monopoly, and the Levels of Production and Consumption**, Autumn 1986
- John Richard Felton, Competition in the Energy Market Between Gas and Electricity, Autumn 1965; The Cross-Subsidization of Rural Areas by ICC-Regulated Trucking Firms, Autumn 1980; Freight Car Shortages: The Problem and Some Proposed Solutions, Spring 1972; Some Current Transportation Problems, Spring 1975
- Cresanta Fernando (with Rajiv Mallick and Atreya Chakraborty), **The Importance of Being Known: Relationship Banking and Credit Limits**, Spring 2010
- Eurico J. Ferreira (with LeRoy D. Brooks), **Re-released Information in the** *Wall Street Journal's* 'Insider Trading Spotlight' Column, Winter 2000; (with Eric Girard), On the Evolution of Inter- and Intra-Regional Linkages to Middle East and North African Capital Markets, Winter/Spring 2004
- Michael G. Ferri (with Steven J. Goldstein and H. Dennis Oberhelman), A Second Look At Day-Of-The-Week Effects in Treasury Bill Returns, Autumn 1984
- Gary C. Fethke (with William R. Belmont), **Buyers' Versus Sellers' Prices: An Econometric Investigation**, Autumn 1973
- David R. Fewings, **Trade Credit as a Markovian Decision Process with an Infinite Planning Horizon**, Autumn 1992
- Rudy Fichtenbaum, The Productivity Slowdown and the Underground Economy, Summer 1989
- Joseph A. Fields (with Dogan Tirtiroglu), **Agency-Theory Implications for the Insurance Industry: A Review of the Theoretical and Empirical Research**, Winter 1991
- M. Andrew Fields (with Arthur J. Keown), **The Merger Profile and Size Effect Anomalies: An Empirical Examination of Their Relationship**, Winter 1988
- Greg Filbeck, Institutional Ownership and Share Price Responses to Announcements of New Common Stock Issues of Bank Holding Companies, Summer 1996; (with Shelly E. Webb), Information Asymmetries, Managerial Ownership, and the Impact of Layoff Announcements on Shareholder Wealth, Spring

- 2001; (with Thomas Krueger and Dianna Preece), *CFO Magazine*'s 'Working Capital Survey': Do Selected Firms Work for Shareholders? Spring 2007
- Joseph E. Finnerty (with Thomas Schneeweis), **Determinants of Eurodollar Interest Rates Under Fixed and Floating Exchange Rates**, Autumn 1981
- Loyd K. Fischer, Management of Ground Water, Summer 1972
- Mary Fish (with Esmond Adams), Comments on the Impact of Federal Tax-Sharing on Economic Stabilization, Winter 1969
- Wayne Fisher (with Hyman Joseph, Leon Burmeister, David P. Lipson, G. Joseph Norwood, Charles R. Standridge, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- John M. Fitzgerald (with John H. Wicks), **Influence of Socioeconomic Characteristics of Elected Representative Bodies on Governmental Spending Decisions**, Autumn 1980
- Michael Fitzgerald (with Ben Branch, Alan Gleit, and Jeffrey Sooy), **The Silver Futures Market: An Analysis of its Price Structure**, Spring 1982
- Edward Flanagan (with Kalman Goldberg and John Pilgrim), Local Government Fiscal Incidence by Socioeconomic Class and Type of Public Service, Autumn 1974
- Sandra K. Fleak (with Kyung-Chun Mun and George E. Morgan), **Stock Market Adjustment to Earnings Announcement in the Presence of Accounting Irregularity Allegations**, Spring 2010
- Max E. Fletcher, Lawyers, Economists, and Laissez-Faire, Autumn 1977
- G. Florentis (with D.V. Gordon and P Huber), Monetary Models of the Canadian—U.S. Exchange Rate: A Reexamination of Empirical Evidence, 1971-1986, Autumn 1994
- Lawrence Fogelberg and John M. Griffith, Financing Strategies of the R&D Firm, Winter/Spring 2005
- William H. Foeller, A Note on Technological Change and the Interindustry Propensity to Strike in U.S. Manufacturing Industries, Winter 1980
- Stephen R. Foerster (with David C. Porter), **The Disappearing Size Effect: Evidence From Dual Class Shares**, Autumn 1992
- Iraj Fooladi (with John Rumsey), **Problems in Performance Attribution**, Winter 2011-12-21
- William G. Foote (with Parviz Ashegian), **X-Inefficiency and Interfirm Comparison of U.S. and Canadian Manufacturing Firms in Canada**, Autumn 1985
- Shawn M. Forbes (with William Beranek), **The Tax-Clientele CAPM and Firm-Size Effects: The Evidence**, Autumn 1988
- Karl Forchheimer, translated by W. E. Kuhn, **Imperfect Monopoly: Some Theoretical Considerations**, Spring 1983
- William F. Ford (with Lewis E. Hill), Reverse Migration and Population Dispersion: A Partial Solution for Urban Problems, Autumn 1971
- Taylor W. Foster III (with Edmund Scribner), A Reexamination of Stock Distributions Controlling for Nonstationarity of Systematic Risk, Summer 1991
- Drew Fountaine (with Douglas Jordan and G. Michael Phillips), **Using Economic Value Added as a Portfolio Separation Criterion**, Spring 2008
- Susan M. Fournier (with Frank Fehle, Thomas J. Madden, and David G. Shrider), **Brand Value and Asset Pricing**, Winter 2008
- David Fowler (with George Athanassakos), **New Evidence on the Behavior of Canadian Stock Prices in the Days Surrounding the Ex-Dividend Day**, Autumn 1993
- Bill B. Francis (with LeRoy D. Brooks and Ravinder K. Bhardwaj), **Misestimation of Systematic Risk and Magnitude of the Size Effect: Evidence Using Direct and Reverse Regressions**, Summer 1995
- Darryl R. Francis, Money and the St. Louis Fed, Autumn 1974
- Wolfgang W. Franz, Index-Linked Mortgages, Spring 1975

- Donald R. Fraser (with Randall S. Billingsley and G. Rodney Thompson), **Shareholder Wealth and Stock Repurchases by Bank Holding Companies**, Winter 1989; (with Gregory M. Hebb), **Conflict of Interest in Commercial Bank Security Underwritings: United Kingdom Evidence**, Winter/Spring 2003
- William J. Frazer, Jr., Income Distribution, Social Utility, and Unemployment, Autumn 1977
- E. Bruce Frederickson (with Moon K. Kim), **Projections and Implications of Equity Holdings by Institutional Investors in the Year 2000**, Summer 1986
- Dan W. French (with Teresa D. Trapani), Cash Balances and the January Effect in Stock Returns, Autumn 1994
- Gary L. French, A Regional Test of the Heckscher-Ohlin Theory of International Trade, Summer 1975
- Peter F. Freund (with Douglas K. Adie), Responsiveness of Borrowers to Finance and Credit Life Insurance Rate Changes of Four Types of Lending Institutions, Spring 1972
- Stephen Friedlander, The Impact of Monetary Policy in Single Equation Macro Models, Winter 1980
- Irving S. Friedman, International Monetary System 1972: How We Got Here from There (abstract), Autumn 1972
- H.H. Frisinger (with T.A. Klein), Innovation Profits and Related Stock Price Movements, Autumn 1968
- Alain Frugier, Higher-order Moments and Investor Sentiment (Alles' Model Revisited), 2014
- Clifford L. Fry (with Charles P. Harper), Certificates of Deposit and the Lag in Effect of Monetary Policy, Spring 1977; Hicks' "The Two Triads Lecture 1" and the Transactions Demand for Money, Winter 1975
- Xudong Fu (with Sara Helms Robicheux and James Allen Ligon), Convertible Debt Use and Corporate Governance, Summer 2007
- Scott M. Fuess, Jr., On Replication in Business and Economics Research: The QJBE Case, Spring 1996; (with Wayne Edwards), Declining Unionization: Further Analysis of the 'Fringe Benefits' Effect, Winter/Spring 2003; (with Bree Dority), Labor Market Institutions and Unemployment: Can Earlier Findings be Replicated? Autumn 2007
- Daniel R. Fusfeld, **An Extension of the Macroeconomic General Equilibrium** (abstract), Autumn 1974; **The Next Great Depression**, Spring 1979; **Repression of Radical Dissent in the United States** (abstract), Autumn 1972

G

- Yoser Gadhoum (with Mohamed A. Ayadi), Ownership Structure and Risk: A Canadian Empirical Analysis, Winter 2003
- Don U A Galagedera (with Darren Henry and Param Silvapulle) **Empirical Evidence on the Conditional Relation Between Higher-Order Systematic Co-Movements and Security Returns**, Winter/Spring 2003
- James R. Gale (with George R. Butler), **BTU Cost Comparisons of Conventional and Nonconventional Energy Sources**, Winter 1979
- George W. Gallinger (with Michael A. Berry and Glenn V. Henderson, Jr.), Using Daily Stock Returns in Event Studies and the Choice of Parametric Versus Nonparametric Test Statistics, Winter 1990
- Tina M. Galloway (with James M. Miller and Gayle R. Erwin), **The Long-Term Effect of Antitakeover Legislation on Shareholder Wealth and Firm Performance: Further Evidence From Pennsylvania Senate Bill 1310.** Summer 1998
- Valentina Galvani (with Aslan Behnamian), **Diversification Gains in the Market for Provincial Bonds**, Autumn 2008
- John M. Gandar (with Richard A. Zuber and R. Stafford Johnson), **Pricing Stock Options Under Expected Increasing and Decreasing Stock Prices**, Autumn 2007
- Partha Gangopadhyay, Monetary Policy and Pricing of Cash-Flow and Discount-Rate Risk, Winter 2008; (with Ken C. Yook and Ghulam Sarwar), Profitability of Insider Trades in Extremely Volatile Markets: Evidence from the Stock Market Crash and Recover of 2000, Spring 2009; (with Ken C. Yook), Free Cash Flow and the Walth Effects of Stock Repurchase Announcements, Summer/Autumn 2010; (with Ken C. Yook, Are Insider Trading Profits Due to Contrarian Trading or Private Information, Volume 53, No. 3 & 4, 2014
- Luis Garcia-Feijoo (with John S. Howe), Financial Contracting and Managerial Flexibilty, Spring 2010
- Sharon Hatten Garrison (with Keeho Kim and Glenn V. Henderson, Jr.), **Examination of Tobin's q for Takeover**Firms, Autumn 1992
- Hugh Garnett, General Equilibrium Incidence and Effects of a Value-Added Tax of the Consumption Type (abstract), Autumn 1973
- Dominic Gasbarro (with Robert G. Schwebach, Mark Stevenson, J. Kenton Zumwalt), **The Response of Bank**Share Prices to Securitization Announcements, Winter/Spring 2005
- Jack E. Gaumnitz, Mobile Home and Conventional Home Ownership: An Economic Perspective, Autumn 1974
- Douglas Gegax (with Linda R. Stanley), Validating Conjoint and Hedonic Preference Measures: Evidence From Valuing Reductions in Risk, Spring 1997
- Donald Geman (with Ben Branch), The Valuation of Stochastic Cash Flows, Winter 1988
- Peter Germanis (with James T. Bennett and Manuel H. Johnson), **An Abstract Approach to the Relative Ranking of Economics Journals**, Spring 1980
- Jennifer Gethel (with Laurie Krigman), Managing the Costs of Issuing Common Equity: The Role of Registration Choice, Autumn 2008
- Dispasri Ghosh, Asset Acquisition, Diversification, and Revision-Theoretic Exercises in Portfolio Theory, Winter 2010; (with Dilip K. Ghosh), Constancy and Perpetuity: Simplyfying or Camouflaging? Summer/Autumn 2010
- Dilip K. Ghosh (with Dispasri Ghosh), Constancy and Perpetuity: Simplyfying or Camouflaging?

 Summer/Autumn 2010
- Soumendra N. Ghosh (with Christopher A. Erickson and Carl E. Enomoto), **Revenue-Stabilizing Tax Rates Over the Business Cycle: Implications for States**, Summer 1992
- Animesh Ghoshal, The Effect of the Embargo on Grain Exports to the Soviet Union on the Exchange Rate, Summer 1981

- Fred Giertz (with George Daly), Merit Goods, Income Transfers, and Allocative Efficiency (abstract), Autumn 1973
- L.A. Gil-Alana (with J. Cunado and F. Perez de Gracia), **Seasonal and Nonseasonal Long Memory in the U.S. Interest Rate and the Monetary Aggregates**, Summer Autumn 2006
- Ronald D. Gilbert, Okun's Law: Some Additional Evidence, Winter 1973
- Otis W. Gilley (with Ross N. Dickens and Marc C. Chopin), **An Examination of the Impact of Changes in the Maturity Mix of Government Borrowing on Long-Term Interest Rates**, Summer 1997
- Paul A. Ginsburg (with John E. La Tourette), Investment, Acceleration, and the Secular GNP Gap, Autumn 1966
- Eric Girard (with Eurico Ferreia), On the Evolution of Inter- and Intra-Regional Linkages to Middle East and North African Capital Markets, Winter/Spring 2004
- John L. Glascock (with Wallace N. Davidson, III and Glenn V. Henderson, Jr.), **Announcement Effects of Moody's Bond Rating Changes on Equity Returns**, Summer 1987
- Kimberly C. Gleason (with Chun I. Lee and Jeff Madura), Intraday and Night Index Arbitrage, Spring 2008; (with Leonard Rosenthal and Jeff Madura) To Be or Not to Be Public: The Impact of SOX, Spring 2011; (with Malek A. Alsharairi and Yezen H. Kannan), Bidder Earnings Management, Cynical Targets and Acquisition Premia, 2014
- Alan Gleit (with Ben Branch and Thomas Schneeweis), **The Determinants of Risk and Return for Electric Utility Equity Issues**, Winter 1984; (with Ben Branch, Jeffrey Sooy, and Michael Fitzgerald), **The Silver Futures Market: An Analysis of its Price Structure**, Spring 1982
- Dennis Glennon, An Examination of the Stability of the Gross Private Saving Rate, Autumn 1985
- G. William Glezen (with Michael E. Benefield and Steven J. Carlson), An Investigation of Investor Reaction to the Information Content of a Going Concern Audit Report While Controlling for Concurrent Financial Statement Disclosures, Summer 1998
- Gregory E. Goering (with Michael K. Pippenger), **Managerial Incentives and Strategic Investor** Behavior, Winter 2002
- Steven D. Gold, Geographic Variation of Property Tax Burdens: The Case of Iowa, Spring 1977
- Kalman Goldberg (with John Pilgrim and Edward Flanagan), Local Government Fiscal Incidence by Socioeconomic Class and Type of Public Service, Autumn 1974
- Bradley A. Goldie, Takeovers and the Size Effect, Volume 52, No. 3&4, 2014
- Claudia Dale Goldin (with Frank David Lewis), **The Economic Costs of the American Civil War: Estimation and Implications** (abstract), Autumn 1973
- Steven J. Goldstein (with Michael G. Ferri and H. Dennis Oberhelman), A Second Look At Day-Of-The-Week Effects in Treasury Bill Returns, Autumn 1984
- Michael Gombola (with William Ogden), Effects of a Sinking Fund on Preferred Stock Marketability: A Probit Analysis, Summer 1988; (with George Tsetsekos), Plant Closings for Financially Weak and Financially Strong Firms, Summer 1992
- Lawrence J. Gomes (with Muhammad M. Islam), Market Power and the Cost of Capital Under Uncertainty, Autumn 1989
- R.A. Gonce, Economics, Mechanics, and Frank H. Knight (abstract), Autumn 1973
- Vijay Gondhalekar (with Seyed Mehdian), **The Blue Monday Hypothesis: Evidence Based on Nasdaq Stocks,** 1971-2000, Summer Autumn 2003; (with Glenn Pettengill and John Wingender) **Speculative Short Sellers, Put Options, and the Weekend Effect: A Closer Examination**, Winter 2011; (with Laurence Blose), **Gold and the Value-Growth Differential in Stock Returns**, Volume 52, No. 1&2, 2014
- Michael J. Gootzeit, Friedman's Dynamic Inflation Overshoot Mechanism, Summer 1980
- D.V. Gordon (with G. Florentis and P Huber), Monetary Models of the Canadian—U.S. Exchange Rate: A Reexamination of Empirical Evidence, 1971-1986, Autumn 1994

- Scott Gordon, Frank Knight and the Tradition of Liberalism (abstract), Autumn 1973
- Oliver Gottschalg (with Alexander Peter Groh and Rainer Baul), **Measuring Idiosyncratic Risks in Leveraged Buyout Transactions**, Autumn 2008
- Richard Grabowski, Early Japanese Development: The Role of Trade 1885-1940, Winter 1988; (with Seyed Mehdian), Efficiency of the Railroad Industry: A Frontier Production Function Approach, Spring 1990; Early Japanese Development: The Role of Trade 1885-1940: A Correction, Winter 1993
- F. Perez de Gracia (with J. Cunado and L.A. Gil-Alana), Seasonal and Nonseasonal Long Memory in the U.S. Interest Rate and the Monetary Aggregates, Summer Autumn 2006
- Duane B. Graddy (with Adi S. Karna), **Dividend Policy and the Return on Bank Holding Company Stock**, Spring 1986; (with Adi S. Karna), **Double Leverage and the Cost of Bank Holding Company Capital**, Spring 1984; **The Measurement of Market Structure and Its Influence on Bank Prices and Profitability**, Summer 1980; (with Tom H. Strickland), **Market Perceptions of EPA Actions Under Different Political Regimes**, Winter 2009
- J. Edward Graham (with Andrew Saporoschenko), **The Varying Risk Market Model: A Reexamination Based on Heteroskecastic Conditions and Other Statistical Robustness Tests**, Winter 1999
- John W. Graham, Why Is Consumption Out of Labor Income Greater Than Consumption Out of Nonlabor Income?, Summer 1984
- Robert L. Greenfield (with Maury R. Randall), **Effects of Changes in Anticipated Inflation and Taxes on Stock Prices**, Winter 1981
- Charles R. Greer, Returns to Investments in Undergraduate Education for Black Males, Summer 1978
- Philip Gregorowicz (with Charles E. Hegji), Short-Term Movement in Exchange Rates and Information on the Money Stock, Spring 1989; (with Keivan Deravi and Charles E. Hegji), Exchange Rates and the Inflation Rate, Winter 1995
- Donald W. Gribbin (with Hon-Shiang Lau), **The Effects of Inaccurate Parameter Estimates in Cost Variance Investigation Decisions**, Spring 1995; (with Ke Zhong and Xiaofan Zheng), **The Effect of Monitoring by Outside Blockholders on Earnings Management**, Winter 2007; (with Ke Zhong), **Were Defense Contractors Rewarded for Risk, Innovation, and Influence?** Summer 2009
- John Griffith, Some Economic Aspects of Court Accountability Criteria (abstract), Autumn; (with Carolyn Carroll), Free Cash Flow, Leverage, and Investment Opportunities, Summer 2001; (with Lawrence Fogelberg), Financing Strategies of the R&D Firm, Winter/Spring 2005
- Melissa Griswold (with David Porras), The Value Line Enigma Revisited, Autumn 2000
- Alexander Peter Groh (with Rainer Baul and Oliver Gottschalg), **Measuring Idiosyncratic Risks in Leveraged Buyout Transactions**, Autumn 2008
- Peter A. Groothuis, Turnover: The Implication of Establishment Size and Unionization, Spring 1994
- Gladys W. Gruenberg, Minority Worker--Progress and Prospects (abstract), Autumn 1972
- Emile Grunberg (with James Shanahan), A Controlled Experiment in Teaching Economics (abstract), Autumn 1973
- Daryl M. Guffey (with Donald R. Deis and William T. Moore), Further Evidence on the Relationship Between Bankruptcy Costs and Firm Size, Winter 1995
- Dr. Amitabh Gupta (with Dr. Dr. Charu Banga), An Analysis of Characteristics of Mutual Fund Mergers and Takovers in India, Volume 51, No. 1&2, 2014
- Sanjay Gupta (with Charles D. Bailey), **The Role of Performance Plans in Mitigating Agency Problems: An Empirical Examination,** Summer 2001
- Darryl E.J. Gurley (with Douglas Hearth and Ronald W. Melicher), **Nuclear Power Plant Cancellations: Sunk Costs and Utility Stock Returns**, Winter 1990
- Balachandher K. Guru (with Ming-Ming Lai and Fauzias Mat Nor), **An Examination of the Random Walk Model** and Technical Trading Rules in the Malaysian Stock Market, Winter 2002

Elizabeth Gustafson (with Lawrence Hadley), **An Empirical Analysis of the Distributional Effects of Inflation on Wage Income by Occupation: 1969-1977**, Autumn 1985; (with Lawrence Hadley), **Arbitration and Salary Gaps in Major League Baseball**, Summer 1995

Н

- Paul F. Haas, The Competitive Impact of Product Competition in the Container Industry, Spring 1972
- Hamid Habibagahi (with Sidney Weintraub), Keynes and the Quantity Theory Elasticities, Spring 1971
- Merlin M. Hackbart (with R. Stafford Johnson), A Strategy for the Investment of State Funds: Negotiating the CD Rate by the Markowitz Criterion, Spring 1978
- Kamal M. Haddad (with Mehdi Salehizadeh), An Application of Options to Foreign Exchange Rate Forecasting, Winter 1988; The Treasury's Constant-Maturity Yield Curves: A Test for Systematic Measurement Errors, Autumn 1986; (with Hung Chan and Chee W. Chow), Exploring the Existence and Drivers of Selection Biases in Finance Articles' Citations, Volume 50, No. 3&4, 2014
- Paul Haensly (with John Theis and Zane Swanson), Reassessment of Contagion and Competitive Intra-Industry Effects of Bankruptcy Announcements, Summer 2001; (with Niranjan Tripathy and Daniel Peak), Tracking Error in the Dow Jones Industrial Average Versus Alternative Market Indices: New Evidence, Summer 2001
- Lawrence Hadley (with Elizabeth Gustafson), An Empirical Analysis of the Distributional Effects of Inflation on Wage Income by Occupation: 1969-1977, Autumn 1985; A Microeconomic Analysis of Labor Supply Incorporating the Price Level as an Independent Variable, Summer 1982; (with Elizabeth Gustafson) Arbitration and Salary Gaps in Major League Baseball, Summer 1995
- L. Albert Hahn (translation by W.E. Kuhn), End of the Era of Keynes? Spring 1968
- Kanji Haitani, Revaluation of the Yen and the Competitiveness of Japanese Exports, Summer 1972
- Sam R. Hakim (with Manochehr Rashidian), **Testing for Segmentation in the Term Structure: Operation Twist Revisited** Testing for Asymmetry in the Relationship between the Malayasian Business Cycle and the Stock Market, Winter 2000
- A. Stuart Hall, **Malthus 1766, Money 1966**, Autumn 1966; **Marx in the Modern World**, Winter 1979; (with Henry C. Wallich and Wallace C. Peterson), **Symposium on Economic Growth**, Spring 1962
- W. Clayton Hall (with Peter P. Pekar, Jr.), A Note on Social Benefits and the Education of Ph.D. Scientists, Summer 1980
- Walter Hallstein, Industry and Agriculture in the European Economic Community, Spring 1963
- Shahid Hamid (with Pornchai Chunhachinda, Krishnan Dandapani, and Arun J. Prakash), Efficacy of Portfolio Performance Measures: An Evaluation, Autumn 1994, (with Zahid Iqbal), Stock Price and Operating Performance of ESOP Firms: A Time Series Analysis, Summer 2000
- Naoko Hamori (with David A. Anderson and Shigeyuki Hamori), **Stock Returns and Real Activity: New Evidence from the United States and Japan, Summer-Autumn** 2002
- Shigeyuki Hamori (with David A. Anderson and Naoko Hamori), **Stock Returns and Real Activity: New Evidence from the United States and Japan, Summer-Autumn** 2002
- Ki C. Han (with Kirt C. Butler), Market Response to Earnings Announcements: The Effects of Firm Characteristics, Spring 1994; (with Shahriar Khaksari), Dividends, Taxes, and Returns: Empirical Evidence, Winter 1996
- John Hand (with William P. Lloyd and John S. Jahera, Jr.), An Empirical Inquiry into the Premiums for Controlling Interest, Summer 1985; Solving the Central City Fiscal Crisis: Metropolitan Government or Intergovernmental Transfer Payments?, Summer 1978
- Richard L. Haney, Jr. (with William P. Lloyd), **An Examination of the Stability of the Intertemporal Relationships Among National Stock Market Indices**, Spring 1978
- Robert J. Hanrahan (with Isidore Masse and Joseph Kushner), **The Effect of the Method of Payment on Stock Returns in Canadian Tender Offers and Merger Proposals for Both Target and Bidding Firms**, Autumn 1990; (with Isidore Masse and Joseph Kushner), **The Effect of Canadian Stock Splits, Stock Dividends, and Reverse Splits on the Value of the Firm**, Autumn 1997
- Steve H. Hanke, Adjusted Benefit-Cost Ratios for the Mid-State Reclamation Project, Spring 1975

- Mahfuzul Haque (with M. Kabir Hassan and Oscar Varela), **Stability, Volatility, Risk Premiums, and Predictability in Latin American Emring Stock Markets**, Summer 2001; (with Kabir Hassan and Shari B. Lawrence), **An Empirical Analysis of Emerging Stock Markets of Europe**, Winter Spring 2006
- Robert W. Harbeson, Intermodal Competition in Transportation and Economic Development, Spring 1969
- K. Peter Harder, Major Factors in Business Formation and Development: Germany in the Early Industrial Period, Summer 1969
- Charles P. Harper (with Clifford L. Fry), Certificates of Deposit and the Lag in Effect of Monetary Policy, Spring 1977
- C. Lowell Harriss, Tax Revision: Problems for the Long Run, Spring 1966
- R. M. Hartwell, Business Management in England During the Period of Early Industrialization: Inducements and Obstacles, Summer 1969
- Tanweer Hasan (with Alex P. Tang and Yulong Ma), **The Stock Price Overreaction Effect: Evidence on Nasdaq Stocks**, Summer Autumn 2005
- M. Kabir Hassan, Capital Market Tests of Risk-Exposure of Loan Sales Activities of Large U.S. Commercial Banks, Winter 1993; (with Mahfuzul Haque and Oscar Varela), Stability, Volatility, Risk Premiums, and Predictability in Latin American Emring Stock Markets, Summer 2001; (with Mahfuzul Haque and Shari B. Lawrence), An Empirical Analysis of Emerging Stock Markets of Europe, Winter Spring 2006
- Mostafa F. Hassan, International Petroleum and U.S. Market, Autumn 1974
- John Hatem (with Ken Johnston and Chris Paul), **Aggregation and Dollar-Weighted Returns Issues**, Volume 53, No. 1 & 2, 2014
- Gay Hatfield (with Dan L. Worrell, Wallace N. Davidson, III, and Eugene Bland), **Turbulence at the Top:**Antecedents of Key Executive Dismissal, Winter 1999
- Benjamin M. Hawkins (with Ralph D. Elliott and Woodrow W. Hughes, Jr.), **Does Government Spending Affect Industrial Concentration?**, Summer 1983
- F. Gregory Hayden, Fiscal Federalism: Program Budgeting and the Multilevel Governmental Setting, Winter 1973; A Total Budget Methodology for Analyzing Interdistrict Equity of State Educational Finance Systems with an Application to Nebraska, Autumn 1979
- Patrick A. Hays (with Richard J. Bauer and David E. Upton), **Parameter Instability in Mutual Fund Portfolios: A**Shifting Regimes Test, Winter 1987; (with David E. Upton and Carroll D. Aby, Jr.), Stability of the
 Arbitrage Pricing Theory Model Factors, Summer 1997; (with Sanjay Rajagopal and Max Schreiber),
 Evidence of Long Memory in U.S. Stock Returns: The Case of the 1990s Bubble, Winter 2010
- Steven C. Havworth (with Dewan Abdullah), Macroeconometrics of Stock Price Fluctuations, Winter 1993
- Earl O. Heady (with Thomas M. Reynolds and Donald O. Mitchell), **Alternative Futures in World Food Demand, Export, Farm Productivity, and Agricultural Welfare: A Simulation**, Autumn 1976
- Douglas Hearth (with Ronald W. Melicher and Darryl E.J. Gurley), Nuclear Power Plant Cancellations: Sunk Costs and Utility Stock Returns, Winter 1990; (with James N. Rimbey), The Dividend-Clientele Controversy and the Tax Reform Act of 1986, Winter 1993
- Gregory M. Hebb (with Donald R. Fraser), Conflict of Interest in Commercial Bank Security Underwritings: United Kingdom Evidence, Winter/Spring 2003
- Jac C. Heckelman, Testing Rational Partisan Theory when Elections are Endogenous Events: Some Empirical Evidence from the United Kingdom, Winter 2000
- Richard B. Heflebower, Market Behavior and Full Employment: Consistency or Conflict, Autumn 1970
- Charles E. Hegji, Monetary Policy, Capital Aggregation, and the Behavior of Interest Rates, Spring 1988; (with Philip Gregorowicz), Short-Term Movement in Exchange Rates and Information on the Money Stock, Spring 1989; (with Keivan Deravi and Philip Gregorowicz), Exchange Rates and the Inflation Rate, Winter 1995; Fixed Cost, Marginal Cost, and Market Structure, Winter 2001

- George E. Heilman (with Jorge Brusa and Michael Carter), **Differences in Academic Content, Placement, and Research Productivity among Doctoral Programs in Finance**, Winter 2009
- Scott E. Hein (with Jose Mercado-Mendez), **The Effect of the Two Different Monetary Base Measures on Financial Markets**, Autumn 1994
- Delmer L. Helgeson (with Dale G. Anderson), **Cost Implications of Diversified Distribution Outlets for Purchased Farm Inputs**, Summer 1974
- Billy P. Helms (with William H. Jean), Stochastic Dominance as a Decision Model, Winter 1986
- Sara Helms Robicheux (with Xudong Fu and James Allen Ligon), Convertible Debt Use and Corporate Governance, Summer 2007
- John A. Helmuth (with Michael Vetsuypens), Airline Deregulation: Additional Evidence from the Capital Markets, Spring 1988
- George H. Hempel (with Ronald W. Melicher), **Differences in Financial Characteristics Between Conglomerate**Mergers and Horizontal Mergers, Autumn 1971
- Patric H. Hendershott, A Quality Theory of Money, Autumn 1969
- Carter Henderson, The Decline of Industrialism, Summer 1979
- Glenn V. Henderson, Jr. (with Wallace N. Davidson, III and John L. Glascock), Announcement Effects of Moody's Bond Rating Changes on Equity Returns, Summer 1987; (with Rong-Jen Li) Combined Leverage and Stock Risk, Winter 1991; (with Michael A. Berry and George W. Gallinger), Using Daily Stock Returns in Event Studies and the Choice of Parametric Versus Nonparametric Test Statistics, Winter 1990; (with Keeho Kim and Sharon Hatten Garrison), Examination of Tobin's q for Takeover Firms, Autumn 1992; (with Rajiv Kalra and Gary A. Raines) Effects of the Chernobyl Nuclear Accident on Utility Share Prices, Spring 1993; (with Robert L. Albert, Jr.), Firm Size, Overreaction, and Return Reversals, Autumn 1995
- Barbara Henneberry (with James G. Witte), **The Increasing Impotence of Stabilization Policy: A New Perspective**, Autumn 1974
- Darren Henry (with Don U A Galagedera and Param Silvapulle) **Empirical Evidence on the Conditional Relation Between Higher-Order Systematic Co-Movements and Security Returns**, Winter/Spring 2003
- Steffan Hentze (with Michael J. Seiler), An Examination of the Lead/Lag Relationship Between the Option Market and the Stock Market: Where Do We Stand?, Winter 2000
- Anthony F. Herbst (with Ronald W. Spahr and Edwin D. Maberly), An Analysis of Daily Patterns in Stock Returns Across Indices: Spot Versus Futures, Winter 1989
- Larry Hersh (with Peter Eilbott), The Capital Gains Tax and the "Lock-In" Effect, Winter 1976
- J.L. Hexter (with John W. Snow), Entropy, Lorenz Curves, and Some Comments on Size Inequality Among the Largest U.S. Corporations, Winter 1973; (with John W. Snow), Relative Entropy and Performance, Winter 1974
- Muriel E. Hidy, The Standard Oil (New Jersey) History Project, Summer 1969
- Ralph W. Hidy, The Development of Business in England, Germany, and the United States of America During the Period of Early Industrialization: Inducements and Obstacles, Summer 1969
- Eric J Higgins (with David R Peterson), The Power of One and Two Sample t-statistics Given Event-Induced Variance In creases and Nonnormal Stock Returns: A Comparative Study, Winter 1998, (with Shelly Howton and Steven Perfect), The Impact of the Day of the Week on IPO Return Autocorrelation and Cross-Correlation, Winter 2000; (with David R Peterson), The Significance of Serial Cross Correlations After Controlling for a Specific Factor Structure in Security Returns, Summer 2001; (with Amir Tavakkol), The Impact of Weekly Time-Period Choice on Volume and Size Cross-Autocorrelations, Summer/Autumn 2004
- Michael J. Highfield, On the Maturity of Incremental Corporate Debt Issues, Spring 2007
- James Richard Hill, Pay Discrimination in the NBA Revisited, Winter/Spring 2004

- Lewis E. Hill (with William F. Ford), Reverse Migration and Population Dispersion: A Partial Solution for Urban Problems. Autumn 1971
- Takato Hiraki, Testing the Proxy Effect Hypothesis of Inflation on Stock Returns for the Japanese Market, Spring 1985
- Gailen L. Hite (with K.C. Chen and David C. Cheng), Barriers to Entry, Concentration, and Tobin's q Ratio, Spring 1989
- Chia-Cheng Ho (with R. Stephen Sears), Is There Conditional Mean Reversion in Stock Returns? Summer Autumn 2006
- Li-Chen Jennifer Ho (with Chao-Shin Liu), A Reexamination of Price Behavior Surrounding Option Introduction, Autumn 1997
- George E. Hoffer (with Stephen W. Pruitt and Robert J. Reilly), **Security Market Anticipation of Consumer Preference Shifts: The Case of Automotive Recalls**, Autumn 1986
- Karen M. Hogan (with Steven D. Dolvin and Gerard T. Olson), **Information Asymmetry and the Cost of Going Public for Equity Carve-Outs**, Summer 2008
- Timothy D. Hogan, A Note on Empirical Estimation of Optimum Population, Winter 1974
- Mary A. Holman, Economic Concentration, Monopoly, and NASA's Waiver Policy, Winter 1971
- Stevan R. Holmberg, Forecasting by Regulated Energy and Communication Utilities, Autumn 1976; Investor Risk and Required Rate of Return in Regulated Industries, Autumn 1977; Investor Risk and Required Rate of Return in Regulated Industries: A Comment, A Reply, Autumn 1978; (with H. Kent Baker), Money Market Certificates in Perspective, Summer 1980
- Donald L. Hooks (with Robert B. Ekelund, Jr.), Ellet, Dupuit, and Lardner: On Nineteenth Century Engineers and Economic Analysis, Summer 1973
- Ira Horowitz, The Risk-Averse Price-Taking Firm: A Partial Synthesis, Summer 1985
- John H. Hotson, Changes in Sectoral Income Shares: Some Neglected Factors in Inflation, Winter 1971; Neo-Orthodox Keynesianism and the 45^o Heresy, Autumn 1967
- Douglas A. Houston (with John S. Howe), **An Economic Rationale for Couponing**, Spring 1985; (with John S. Howe), **A Reply to "An Economic Rationale for Couponing: A Comment,"** Autumn 1986
- John S. Howe (with Douglas A. Houston), **An Economic Rationale for Couponing**, Spring 1985; (with Douglas A. Houston), **A Reply to "An Economic Rationale for Couponing: A Comment,"** Autumn 1986; (with Luis Garcia-Feijoo), **Financial Contracting and Managerial Flexibilty**, Spring 2010
- Keith M. Howe, A Search Model of Capital Budgeting Behavior, Winter 1984; Valuation of the Growth Firm Under Inflation and Differential Personal Taxes, Autumn 1988; (with Paul G. King)
- Thomas S. Howe (with David E. Upton), Detection of Beta Shifts, Summer 1992
- Shelly Howton (with Eric Higgins and Steven Perfect), The Impact of the Day of the Week on IPO Return Autocorrelation and Cross-Correlation, Winter 2000
- Karel Hrazdil (with Thomas Scott), **S&P 500 Index Revisited: Do Index Inclusion Announcements Convey Information about Firms' Future Performance?** Autumn 2009
- Gow-cheng Huang (with Kartono Liano and Herman Manakyan), Market Reaction to Open Market Stock Repurchases and Industry Affiliation, Winter/Spring 2003
- Tzu-Man Huang (with Peter Locke), **Trading Behavior and Price Discovery during the S&P 500 Rollover**, Autumn 2009
- Raymond Hubbard (with Daniel E. Vetter), **Replications in the Finance Literature: An Empirical Study**, Autumn 1991; (with Daniel E. Vetter), **Journal Prestige and the Publication Frequency of Replication Research in the Finance Literature**, Autumn 1997
- P Huber (with G. Florentis and D.V. Gordon), Monetary Models of the Canadian—U.S. Exchange Rate: A Reexamination of Empirical Evidence, 1971-1986, Autumn 1994

- Carl D. Hudson (with Marlin R.H. Jensen and Michael J. Sullivan), **Should Managers Shelf Register Secondary Offerings?**, Spring 1995
- Stanley W. Huff (with Paul G. King), School Busing: An Issue in Compensatory Education (abstract), Autumn 1973
- Gregory W. Huffman, An Analysis of Transaction Volume and Asset Pricing in a Representative Agent Economy, Winter 1992
- Stephen P. Huffman, The Impact of the Degrees of Operating and Financial Leverage on the Systematic Risk of Common Stocks: Another Look, Winter 1989; (with David J. Ward), Seasonality in the Returns of Defaulted Bonds: The January and October Effects, Summer 1997; (with Cliff Moll), Value-at-Risk: An Analysis of January and non-January Returns, Winter 2008
- J. Christopher Hughen (with Prem G. Mathew and Kent P. Ragan), A Reexamination of Information Flow in Financial Markets: The Impact of Regulation FD and Decimalization, Winter/Spring 2004
- Woodrow W. Hughes, Jr. (with Ralph D. Elliott and Benjamin M. Hawkins), **Does Government Spending Affect Industrial Concentration?**, Summer 1983
- Robert M. Hull (with Robert Kerchner), Pure Leverage Decreases: A Study of Two Junior-for-Senior Groups, Winter 1997; (with Juliann Mazachek and Kanalis A. Ockree), Firm Size, Common Stock Offerings, and Announcement Period Returns, Summer 1998; Stock Offerings, Issue Costs, and Bank Debt Reductions, Spring 2001; (with Sungkyu Kwak and Rosemary Walker), Insider R&D Maniuplation around IPOs, 2014
- Charles W. Hultman, Processing of Primary Commodities in Underdeveloped Countries, Autumn 1965
- Kenneth J. Hunsader (with R.N. Dickens), **Dividend Tax Cuts and Regulated Firms' Security Prices**, Autumn 2009
- Mark H. Huson (with Youngsoo Kim and Vikas C. Mehrotra), **Did Decimalization Benefit Members of the Toronto Stock Exchange?** Summer/Autumn 2006
- E. Bruce Hutchinson, **The Economics of a Linkage Tax**, Winter 1990
- Harold Hutchinson (with Rod and Serena Yeoward), **The Natural Rate, Hysteresis, and the Duration Composition of Unemployment Composition in the U.S.**, Spring 1990
- James M. Hvidding, **The Livingston Price Expectations Data: Forecast Horizon and Rationality Tests**, Summer 1989; **On the Rationality of Household Inflation Expectations**, Summer 1985
- Tim Hynes (with Kenneth MacAulay, Mary Oxner, and Shantanu Dutta), **The Impact of a Change in Corporate**Governance Regulations on Firms in Canada, Autumn 2009

- Michael D. Impson, **Attention and Liquidity Effects of Stock Splits by Small Commercial Banks**, Spring 2010 Charles Ingene (with John D. Stowe), **Product Pricing Under Risk**, Spring 1986
- Robert W. Ingram (with LeRoy D. Brooks and Ronald M. Copeland), Credit Risk, Beta, and Bond Ratings, Winter 1983
- Zahid Iqbal (with Shahid Hamid), Stock Price and Operating Performance of ESOP Firms: A Time Series Analysis, Summer 2000; (with Mohammad Habibur Rahman), Operational Actions and Reliability of the Signaling Theory of Dividends: An Investigation of Earnings Anomaly Following Dividend Cuts and Omissions, Winter 2002
- Steven C. Isberg (with Richard J. Dowen), Reexamination of the Intervalling Effect on the CAPM Using a Residual Return Approach, Summer 1988
- Muhammad M. Islam (with Lawrence J. Gomes), Market Power and the Cost of Capital Under Uncertainty, Autumn 1989
- Badr E. Ismail (with Moon K. Kim), An Equilibrium Pricing Model with Decreasing Marginal Transaction Costs, Autumn 1990
- Kim Ittonen (with Johanna Miettinen, Sami Vähämaa), Does Female Representation on Audit Committees Affect Audit Fees? Summer/Autumn 2010
- Konstantin Ivanov (with Miroslav Mateev), **How SME Uniqueness Affects Capital Structure? Evidence from Central and Eastern Europe Panel Data**, Winter 2011
- Thomas Iwand (with L. Wayne Dobson), **The Elasticity of Loan Demand as a Measurement of Banking Competition: A Note,** Summer 1975; (with Henry Thomassen), **The Firm in the Industrial State**, Autumn 1972

- Raymond Jackson, Corrective Taxes and Pollution Control, Winter 1972
- Scott B. Jackson (with William E. Wilcox), **Do Managers Grant Sales Price Reductions to Avoid Losses and Declines in Earnings and Sales?**, Autumn 2000
- Joseph M. Jadlow, **Price Competition and the Efficacy of Prescription Drugs: Conflicting Objectives?**, Autumn 1972
- John S. Jahera, Jr. (with William P. Lloyd and Daniel E. Page), Agency Costs and Dividend Payout Ratios, Summer 1985; (with Daniel E. Page and William P. Lloyd), Does Business Diversification Affect Performance? Some Further Evidence, Winter 1988; (with William P. Lloyd and John Hand), An Empirical Inquiry into the Premiums for Controlling Interest, Summer 1985; (with Naval K. Modani), An Examination of the Stationarity of Selected Risk Measures in Commercial Banking, Winter 1986
- Dennis W. Jansen (with Michael D. Bradley), **The Role of Revenue Sharing in Optimal Stabilization Policy**, Spring 1992
- Maria Jaramillo (with D.K. Malhotra and Rand Martin), **Mutual Fund Governance, Returns, Expenses, and Cash Flows**, Volume 50, No. 3&4, 2014
- William H. Jean (with Billy P. Helms), Stochastic Dominance as a Decision Model, Winter 1986
- Shakila Jeisman, Exchange Market Pressure in Australia, Winter Spring 2005
- Han-Tarn Jeng (with Robert W. McLeod), **Intrayear Compounding and Fundamental Bond Valuation**, Summer 1995
- Robert Jennings (with Sheree Buchenroth), A Descriptive Analysis of the Time Series Behavior of Financial Analyst Earnings Forecasts, Summer 1987
- Gerald R. Jensen (with Robert R. Johnson), **An Examination of Stock Price Reactions to Discount Rate Changes**Under Alternative Monetary Policy Regimes, Spring 1993; (with C. Mitchell Conover and Robert R. Johnson), **How Large Are the Benefits of Emerging Market Equities?**, Volume 50, No. 3&4, 2014
- Marlin R.H. Jensen (with Carl D. Hudson and Michael J. Sullivan), **Should Managers Shelf Register Secondary Offerings?**, Spring 1995
- U-Jin Jhun (with James Cicarelli), Regionalism, Redistribution, and Federal Spending, Autumn 1978
- Pornsit Jiraporn (with Wallace N. Davidson, III and Hong Qian), MBO Withdrawals and Determinants of Stockholders' Wealth, Summer-Autumn 2004; (with Wallace N. Davidson, III and Peter DaDalt), Causes and Consequences of Audit Shopping: An Analysis of Auditor Opinions, Earnings Management, and Auditor Changes, Winter-Spring 2006; (with Wallace N. Davidson III and Pandej Chintrakarn) Delaware Incorporation and the Board of Directors, Summer 2009
- T. Johnsen (with Jeff I. McGill), **Nuisance OLS Correlations in Market Model Parameter Shift Studies**, Spring 1996
- Dana J. Johnson (with George Alfred Johnson and Robert M. Brown), **The Market Reaction to Voluntary Corporate Spin-offs: Revisited**, Autumn 1994; (with Michael J. Sullivan and Claire E. Crutchley), **Motivation for Voluntary Corporate Liquidations: Distress, Agency Conflicts, and Shareholder Gain**, Spring 1997
- George Alfred Johnson (with Robert M. Brown and Dana J. Johnson), **The Market Reaction to Voluntary**Corporate Spin-offs: Revisited, Autumn 1994
- Harry G. Johnson, The American Tradition in Economics, Summer 1977; Equity and Economic Theory, Summer 1975; The Monetary Theory of Balance-of-Payments Policies, Autumn 1974; The Sterling Crisis of 1967 and the Gold Rush of 1968, Autumn 1968
- Keith H. Johnson (with Thomas M. Krueger), An Analysis of Anomaly Sensitivity to Market Conditions Using Linear and Nonlinear Techniques, Spring 1991
- Lester W. Johnson (with Grant A. Taylor), The Frisch Conjecture and Demand Systems, Winter 1987

- Manuel H. Johnson (with James T. Bennett and Peter Germanis), **An Abstract Approach to the Relative Ranking of Economics Journals**, Spring 1980
- Mark R. Johnson, An Economic Reevaluation of the O'Neill Unit Irrigation Project, Spring 1980
- Martha Johnson (with H. Kent Baker), A Survey of Management Views on Exchange Listing, Autumn 1990
- R. Stafford Johnson (with Merlin M. Hackbart), A Strategy for the Investment of State Funds: Negotiating the CD Rate by the Markowitz Criterion, Spring 1978, (with Richard A. Zuber and John M. Gandar, Pricing Stock Options Under Expected Increasing and Decreasing Stock Prices, Autumn 2007
- Robert R. Johnson (with Gerald R. Jensen), **An Examination of Stock Price Reactions to Discount Rate Changes Under Alternative Monetary Policy Regimes**, Spring 1993; (with C. Mitchell Conover and Gerald R. Jensen), **How Large are the Benefits of Emerging Market Equities?**, Volume 50, No. 3&4, 2014
- Stanley R. Johnson (with Paul E. Smith), Structural Aspects of the Phillips Relation in the U.S. Economy, Autumn 1972
- Steve A. Johnson (with Richard L. Sprinkle), **Decomposition of Market Model Variation in the Presence of Misspecification**, Summer 1993
- Walter L. Johnson, **Economic Policy and Stability**, Spring 1968; (with Joseph W. McGuire), **An Inventory Model of Ph.D. Production** (abstract), Autumn 1973
- Ken Johnston (with Don R. Cox), The Influence of Tax-Loss Selling by Individual Investors in Explaining the January Effect, Spring 1996; (with Tony Barilla and Don R. Cox), A Reexamination of Institutions and Individuals at the Turn of the Year, Autumn 2000; (with John Hatem and Chris Paul) Aggregation and Dollar-Weighted Returns Issues, Volume 53, No. 1 & 2, 2014
- Paul Jonas, The Nature of the Price System in a Classical Soviet-Type Economy (abstract), Autumn 1972
- James Marshall Jondrow, The Economics of Prescription Drug Effectiveness (abstract), Autumn 1974
- Clifton T. Jones (with Douglas R. Kahl and Jerry L. Stevens), **Treasury Bill Rates as Proxies for Expected Inflation**, Winter 1995
- Steven L. Jones (with Drew B. Winters), **Delayed Reaction in Stocks with the Characteristics of Past Winners:**Implications for Momentun, Value, and Institutional Following, Summer 1999
- James Jonish (with Dennis O. Olson), **The Robustness of Translog Elasticity of Substitution Estimates and the Capital-Energy Controversy**, Winter 1985; **U.S. Physician Manpower and Immigration**, Summer 1971
- Douglas J. Jordan (with Salil K. Sarkar), **Stock Price Reactions to Regional** *Wall Street* **Journal Securities** Recommendations, Spring 2000; (with Drew Fountaine and G. Michael Phillips), **Using Economic Value Added as a Portfolio Separation Criterion**, Spring 2008
- Hyman Joseph, **An Economic Theory of Hospital Behavior** (abstract), Autumn 1973; (with Leon Burmeister, Wayne Fisher, David P. Lipson, G. Joseph Norwood, Charles R. Standridge, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- Joseph P. Joyce, On the Specification and Estimation of Macroeconomic Policy Functions, Winter 1986
- Martin E. Judd, A Note on Idle Cash Balances of State and Local Governments: A Worsening Situation, Spring 1975
- Paul E. Junk (with Lonnie Nickles), Federal Participation Certificates, Spring 1970
- Helen B. Junz, Adjustment Policies and Trade Relations with Developing Countries, Spring 1979

Κ

- Palani-Rajan Kadapakkam (with John C. Easterwood), **Agency Conflicts, Issue Costs, and Debt Maturity**, Summer 1994
- Douglas R. Kahl (with Clifton T. Jones and Jerry L. Stevens), **Treasury Bill Rates as Proxies for Expected Inflation**, Winter 1995
- Madhu Kalimipalli (with George Athanassakos), **Analyst Forecast Dispersion and Future Stock Return Volatility**, Winter/Spring 2003
- Rajiv Kalra (with Glenn V. Henderson, Jr. and Gary A. Raines) Effects of the Chernobyl Nuclear Accident on Utility Share Prices, Spring 1993
- Ravindra K. Kamath (with Cheyeh Lin), Factors Affecting the Cost of Participating Whole Life Insurance, Summer 1981; (with William B. Nelson), Are Financial Variables Adequate for Determining the Risk Premiums on Bank Bonds?, Autumn 1982
- Magda Kandil (with Dharmendra Dhakal and Subhash C. Sharma), Causality Between the Money Supply and Share Prices: A VAR Investigation, Summer 1993
- Edward J. Kane, Why Journal Editors Should Encourage The Replication of Applied Econometric Research, Winter 1984
- John J. Kania (with John R. McKean), Decision-Making in the Extensive Firm, Winter 1979
- Yezen H. Kannan (with Kimberly C. Gleason and Malek A. Alsharairi), **Bidder Earnings Management, Cynical Targets and Acquisition Premia**, Volume 52, No. 1&2, 2014
- D. Kantarelis (with E.C.H. Veendorp), Buyer Concentration and Countervailing Power, Summer 1987
- Stanley W. Kardasz (with Kenneth R. Stollery), Simultaneous Equation Models of Profitability, Advertising, and Concentration for Canadian Manufacturing Industries, Winter 1984
- Adi S. Karna (with Duane B. Graddy), **Dividend Policy and the Return on Bank Holding Company Stock**, Spring 1986; (with Duane B. Graddy), **Double Leverage and the Cost of Bank Holding Company Capital**, Spring 1984
- Denis S. Karnosky (with Leonall C. Andersen), **The Response of Prices and Output to a Monetary Shock** (abstract), Autumn 1973
- Everett M. Kassalow, European Industrial Relations Systems in Transition: Changing Patterns of Industrial Conflict and Cooperation (abstract), Autumn 1973
- George G. Kaufman (with Anne Marie Laporte and Robert D. Laurent), **Implications of Federal Reserve**Operations on Monetary Aggregates: The Evidence from the FRB-MIT Model, Autumn 1970
- Halil D. Kaya, Expected Future Interest Rates and the Timing of Private Placements, Volume 51, No. 1&2, 2014
- Terrill R. Keasler (with Karen C. Denning) A Re-examination of Corporate Strategic Alliances: New Market Responses, Terrill R. Keasler, Summer 2008
- Stephen P. Keef (with Melvin L. Roush), The Weather and Stock Returns in New Zealand, Winter 2002
- Robert R. Keller, Inflation, Monetarism, and Price Controls, Winter 1980
- Donald K. Kemmerer, Cases on Business History in the West, Summer 1969
- Charles J. Kennedy, An American Railroad in the Airline Business, Spring 1968; Problems, Methodology, and Sources, Summer 1969
- Arthur J. Keown (with M. Andrew Fields), **The Merger Profile and Size Effect Anomalies: An Empirical Examination of Their Relationship**, Winter 1988
- Robert Kerchner (with Robert M. Hull), **Pure Leverage Decreases: A Study of Two Junior-for-Senior Groups**, Winter 1997

- Idalene F. Kesner (with Dan R. Dalton), **The Effect of Board Composition on CEO Succession and Organizational Performance**, Spring 1985
- John Maynard Keynes, **On the Theory of a Monetary Economy**, Autumn 1963; **A Self-Adjusting Economic System**, Autumn 1963
- Ashraf Khallaf (with Narjess Boubakri and Abdelaziz Chazi), **Targets Performance in Terminated Bids: an Empirical Examination**, Summer/Autumn 2010
- Shahriar Khaksari (with Ki C. Han), Dividends, Taxes, and Returns: Empirical Evidence, Winter 1996
- Mohammad Khan (with Ansel M. Sharp), Automatic Fiscal Policy, 1966-1975, Summer 1980
- Walayet A. Khan (with Richard B. Edelman and H. Kent Baker), Competition Versus Consolidation of Order Flow: Common Stock Listing on Dual Domestic Exchanges, Autumn 1995; (with M. Ariff), The Effects of International Intermarket Investment Barriers on Asset Pricing: A Case of Singapore Stock Exchange, Spring 1998; Walayet A. Khan (and Asjeet S. Lamba), The Effectiveness of Legal Sanctions in Curtailing Insider Trading: Evidence from Exchange Listings, Winter 2001; (with João Paulo Torre Vieito, António Melo da Costa Cerqueira, and Elísio Fernando Moreira Brandão), Is Executive Compensation Different Across S&P Listed Firms? Autumn 2008
- Kenneth Khang (with Tao-Hsien Dolly King and Hung Nguyen), **The Determinants of Corporate Debt Mix**, Volume 52, No. 3&4, 2014
- Hinh D. Khieu (with Manfen W. Chen and Mark K. Pyles), Large Investments, Financial Constraint, and Capital Structure, 2014
- David S. Kidwell, Characteristics of Call Provisions on State and Local Government Bonds, Autumn 1976; (with Richard L. Peterson), Credit Union Participation in the Mortgage Markets, Winter 1983
- Joseph K. Kiely (with James W. Kolari and Peter S. Rose), A Reexamination of the Relationship Between Liquidity Premiums and the Level of Interest Rates, Summer 1995
- Keeho Kim (with Sharon Hatten Garrison and Glenn V. Henderson, Jr.), **Examination of Tobin's q for Takeover**Firms, Autumn 1992
- Moon K. Kim (with Chunchi Wu), Performance of Mutual Funds in the Pre- Versus Post-Mayday Periods, Spring 1989; (with E. Bruce Frederickson), Projections and Implications of Equity Holdings by Institutional Investors in the Year 2000, Summer 1986; (with Badr E. Ismail), An Equilibrium Pricing Model with Decreasing Marginal Transaction Costs, Autumn 1990
- Taeho Kim (with James A. Miles), On the Valuation of FDIC Deposit Insurance: An Empirical Study Using Contingent Claims Analysis, Autumn 1988
- Youngsoo Kim (with Mark R. Huson and Vikas C. Mehrotra), **Did Decimalization Benefit Members of the Toronto Stock Exchange?** Summer/Autumn 2006
- Alexander King, **The Global Perspective**, Summer 1979
- Amanda Swift King, Untangling the Effects of Credit Cards on Money Demand: Convenience Usage vs. Borrowing, Winter/Spring 2004
- Paul G. King (with Stanley W. Huff), School Busing: An Issue in Compensatory Education (abstract), Autumn 1973
- Tao-Hsien Dolly King (with Kenneth Khang and Hung Nguyen), **The Determinants of Corporate Debt Mix**, Volume 52, No. 3&4, 2014
- Jerry L. Kingston (with Paul L. Burgess), **Private Returns to Public Investments in Job Search Assistance**, Spring 1975
- David R. Kinnear (with Anthony Saunders), **Inflationary Expectations and Labor Submarkets—A Test**, Summer 1979
- Halil Kiymaz, The Impact of Announced Motives, Financial Distress, and Industry Affiliation on Shareholders' Wealth: Evidence from Large Sell-offs, Summer/Autumn 2006; (with H. Kent Baker), Short-Term Performance, Industry Effects, and Motives: Evidence from Large M&As,, Spring 2008

- Thomas P. Klammer (with Michael C. Walker), Capital Budgeting Questionnaires: A New Perspective, Summer 1987
- Robert T. Kleiman (with Anandi P. Sahu and James E. Payne), **Defense, Nondefense Expenditures, and Inflation:**An Empirical Analysis, Winter 1995
- Saul A. Klein, The Role of Marketing in Economic Development, Autumn 1985
- T.A. Klein (with H.H. Frisinger), Innovation Profits and Related Stock Price Movements, Autumn 1968
- Mark Klock (with Sattar Mansi), Evidence of Intertemporal Systematic Risks in Daily Stock Prices Revisited, Spring 1995
- Joseph J. Klos, Public Assistance, Family Allowances, or the Negative Income Tax, Spring 1969
- Kris Joseph Knox (with Eric C. Blankmeyer and J.R. Stutzman), **Organizational Structure**, **Performance**, **Quality**, and **Administrative Compensation in Texas Nursing Facilities**, Winter 2001.
- James V. Koch, A Linear Programming Model of Resource Allocation in an Academic Institution (abstract), Autumn 1973
- Theodor Kohers (with Ray K. Kohli), **The Anomalous Stock Market Behavior of Large Firms in January: The Evidence from the S&P Composite and Component Indexes**, Summer 1991
- Ray K. Kohli (with Theodor Kohers), **The Anomalous Stock Market Behavior of Large Firms in January: The Evidence from the S&P Composite and Component Indexes**, Summer 1991
- Tetsunori Koizumi, Entrepreneurship and a Class of Variable Returns-to-Scale Production Functions (abstract), Autumn 1972
- James W. Kolari (with Peter S. Rose), Early Warning Systems as a Monitoring Device for Bank Condition, Winter 1985; (with Asghar Zardkoohi), Further Evidence on Economies of Scale and Scope in Commercial Banking, Autumn 1991; (with Joseph K. Kiely and Peter S. Rose), A Reexamination of the Relationship Between Liquidity Premiums and the Level of Interest Rates, Summer 1995
- Richard Kolodny (with Diane Rizzuto Suhler), **The Effects of New Debt Issues on Existing Security Holders**, Spring 1988
- Anthony Y.C. Koo (with Victor E. Smith), A General Consumption Technology in New Demand Theory (abstract), Autumn 1973
- Ronald S. Koot (with Thomas P. Potiowsky and W. James Smith), Factor Analysis and the Empirical Definition of Money, Spring 1985
- Arman Kosedag (with David Michayluk) Repeated LBOs: The Case of Multiple LBO Transactions, Winter/Spring 2004
- George Kosicki, The Relative Income Hypothesis: A Review of the Cross-Section Evidence, Autumn 1987
- Vladimir Kotomin (with David W. Blackwell and Drew B. Winters), **Benefits from Lending Relationships in Public Debt Markets: Empirical Evidence from the Commercial Paper Market**, Volume 53, No. 3 & 4, 2014
- Arthur Kraft (with John Kraft), A Cross-Section Comparison of How Individuals Allocate Time: 1960 Versus 1970, Autumn 1973
- John Kraft (with Arthur Kraft), A Cross-Section Comparison of How Individuals Allocate Time: 1960 Versus 1970. Autumn 1973
- Walter Krause, Current Issues in Foreign Aid, Spring 1963
- Clifton H. Kreps, Jr., Statistics for Public Policy Formation: New Needs, Winter 1973
- Juanita M. Kreps, Youth Unemployment and Minimum Wages: Some Further Questions, Winter 1971; Youth Unemployment and Minimum Wages: Some Further Questions, Winter 1971
- Laurie Krigman (with Jennifer Gethel), Managing the Costs of Issuing Common Equity: The Role of Registration Choice, Autumn 2008

- Chandrasekhar Krishnamurti (with Jinwoo Park), **Stock Splits, Bid-Ask Spreads, and Return Variances: An Empirical Investigation of Nasdaq Stocks**, Autumn 1995
- V. Sivarama Krishnan (with R. Charles Moyer), Sale and Leaseback Transactions: The Case of Electric Utilities, Autumn 1995
- Joseph Krislov (with Charles A. Odewahn), **The Relationship Between Union Contract Rejections and the Business Cycle--A Theoretical Approach**, Summer 1973
- Thomas M. Krueger (with Keith H. Johnson), An Analysis of Anomaly Sensitivity to Market Conditions Using Linear and Nonlinear Techniques, Spring 1991; (with Greg Filbeck and Dianna Preece), CFO Magazine's 'Working Capital Survey': Do Selected Firms Work for Shareholders? Winter Spring 2007
- Steven Krull (with George Papaioannou and K.G. Viswanathan), **Testing for Liquidity Gains in the Market**Reaction to Nasdaq National Market System Phase-ins, Summer 1997
- Ronald Krumm (with James Cantwell), Empirical Estimates of Optimal City Size (abstract), Autumn 1974
- W.E. Kuhn, The Defense of the Dollar, Autumn 1963; (translation), Emil Kung, Economics on the Way into the 21st Century, Summer 1973; (translation), L. Albert Hahn, End of the Era of Keynes? Spring 1968; Growth Without A Central Bank: Peculiarities of the Liberian Case, Summer 1970; (translation), Karl Forchheimer, Imperfect Monopoly: Some Theoretical Considerations, Spring 1983; The Islamic Development Bank: Performance and Prospects, Summer 1982; Price Effects of Devaluation on the Balance of Payments: The British Case, Spring 1966
- P.C. Kumar, Bid-Ask Spreads in U.S. Equity Markets, Summer/Autumn 2004
- Emil Kung (translated by W.E. Kuhn), Economics on the Way into the 21st Century, Summer 1973
- Joseph Kushner (with Isidore Masse and Robert J. Hanrahan), The Effect of the Method of Payment on Stock Returns in Canadian Tender Offers and Merger Proposals for Both Target and Bidding Firms, Autumn 1990; (with J.W. Auer), The Capacity Problem in the Measurement of Cost Curves, Summer 1992; (with Isidore Masse and J.R. Hanrahan), The Effect of Canadian Stock Splits, Stock Dividends, and Reverse Splits on the Value of the Firm, Autumn 1997
- George W. Kutner (with Robert J. Sweeney), Causality Tests Between the S&P 500 Cash and Futures Markets, Spring 1991
- Sungkyu Kwak (with Robert M. Hull and Rosemary Walker, **Insider R&D Manipulation around IPOs**, Volume 51, No. 1&2, 2014
- Clarence C.Y. Kwan (with Trevor W. Chamberlain and C. Sherman Cheung), **Day of the Week Patterns in Futures Prices: Some Further Results**, Spring 1990; (with Trevor W. Chamberlain and C. Sherman Cheung), **The Friday the Thirteenth Effect: Myth of Reality**? Spring 1991

ı

- Gene Laber, Regulators' Decisions on Rates of Return: Recent Experience in the Telephone Industry, Spring 1988; (with Stephen J. Dempsey and Michael S. Rozeff), Dividend Policies in Practice: Is There an Industry Effect?, Autumn 1993
- Gerald LaCava (with Arun J. Prakash and Ali M. Parhizgari), A General Proof of Merton's Analytic Derivation of the Efficiency Portfolio Frontier, Summer 1989
- Nelson Lacey (with Qiang Bu), Do Mutual Funds Exhibit a Smart Money Effect?, Winter 2008
- Jerry R. Ladman (with M.E. Bond), Tourism: A Strategy for Development, Winter 1972
- Ming-Ming Lai (with Balachandher K. Guru and Fauzias Mat Nor), **An Examination of the Random Walk Model** and Technical Trading Rules in the Malaysian Stock Market, Winter 2002
- David Laidler, Price and Output Fluctuations in an Open Economy (abstract), Autumn 1973
- Asject S. Lamba (with Walayet A. Khan), **The Effectiveness of Legal Sanctions in Curtailing Insider Trading: Evidence from Exchange Listings,** Winter 2001
- F. Charles Lamphear (with Campbell R. McConnell), Factors Affecting Student Performance in Intermediate Macroeconomics, Autumn 1974
- Robert E. Lamy (with Randall S. Billingsley, M. Wayne Marr, and G. Rodney Thompson), **Explaining Yield Savings on New Convertible Bond Issues**, Summer 1985
- John H. Landon (with Robert N. Baird), Political Fragmentation, Income Distribution, and the Demand for Government Services, Autumn 1972
- Larry N. Langemeier (with Bruce L. Dixon, Bruce L. Ahrendsen, and Ralph Bierlen), Land Leasing and Debt on Farms: Substitutes or Complements?, Spring 2000
- Anne Marie Laporte (with Robert D. Laurent and George G. Kaufman), **Implications of Federal Reserve**Operations on Monetary Aggregates: The Evidence from the FRB-MIT Model, Autumn 1970
- Alan L. Larson (with Campbell R. McConnell), A Note on the Union Membership Function and Union Behavior, Winter 1970
- David A. Larson, Constrained Sales Maximization and the Bain and Lerner Monopoly Indices: Another Case of Divergence, Winter 1972
- Henrietta M. Larson, Contours of Change: Standard Oil Company (New Jersey), 1882-1950, Summer 1969
- John E. La Tourette (with Paul B. Ginsburg), Investment, Acceleration, and the Secular GNP Gap, Autumn 1966
- Hon-Shiang Lau (with Donald W. Gribbin), **The Effects of Inaccurate Parameter Estimates in Cost Variance Investigation Decisions**, Spring 1995
- Robert D. Laurent (with George G. Kaufman and Anne Marie Laporte), **Implications of Federal Reserve**Operations on Monetary Aggregates: The Evidence from the FRB-MIT Model, Autumn 1970
- Beni Lauterbach (with Joseph D. Vu), Evidence on the Overreaction Hypothesis: The Case of Management Awards, Winter 1992; (with Joseph D. Vu), Ben Graham's Net Current Asset Value Rule Revisited, Winter 1993
- Edward R. Lawrence (with Krishnan Dandapani), **Examining Split Bond Ratings: Effect of Scale**, Spring 2007; (with Siddharth Shankar), **A Simple and Student Friendly Aproach to the Mathematics of Bond Prices**, Autumn 2007
- Shari B. Lawrence (with Mahfuzul Haque and M. Kabir Hassan), **An Empirical Analysis of Emerging Stock**Markets of Europe, Winter Spring 2006
- Arthur S. Leahy, Advertising and Concentration: A Survey of the Empirical Evidence, Winter 1997
- Charles G. Leathers, Intellectual Activism: A Schumpeterian Threat to the New Industrial State, Summer 1971
- Ben Le (with Lloyd Blenman), Transitition Economy and Equity Home Bias: The Case of Vietnam, 2014
- B.E. Lee, Determinants of the Commercial Loan Rate Revisited, Autumn 1985

- Cheng Few Lee (with Elijah Brewer III), **An Intracyclical Analysis of the Risk Sensitivity of Bank Stock Returns** (Autumn 1990)
- Chun I. Lee (with Kimberly C. Gleason and Jeff Madura), Intraday and Night Index Arbitrage, Spring 2008
- Ho Young Lee (with Vivek Mande), The Relationship of Audit Committee Characteristics with Endogenously Determined Audit and Non-Audit Fees, Summer Autumn 2005; Ho Young Lee (with Vivek Mande and Myungsoo Son), The Effect of the Private Securities Litigation Reform Act of 1995 on the Cost of Equity Capital, Spring 2009; (with Vivek Mande and Myungsoo Son), Corporate Governance Characteristics of Firms Backdating Stock Options, Winter 2010
- Ki-Young Lee (with Chung-Sik Chang), Anomalies in the Stock Returns over Nontrading and Trading Periods: Further Evidence in the Korean Stock Market, Spring 1988
- MingChih Lee (with Chien-Liang Chiu, Cho-Min Lin and Chun-Da Chen), Studies on the Effect of Trading Volume and Return Volatility on Call Warrants and Underlying Stocks in Taiwan, Winter Spring 2005
- Sangbin Lee (with Taeyol Yoo), On the Robustness of Goodness-of-Fit Criteria for Factor Identification: Simulation and Some Korean Evidence, Autumn 1992
- Unro Lee, The Impact of Financial Deregulation on the Relationship Between Stock Prices and Monetary Policy, Summer 1994; A Test of the Proxy-Effect Hypothesis: Evidence From Pacific Basin Countries, Summer 1998; U.S. Asset Returns and Fiscal Policy: New Empirical Investigation," Summer/Autumn 2004
- Wayne A. Leeman, The Functions of Market and Government in Coping with the Energy Crisis, Autumn 1974
- J. Paul Leigh, Occupational Choice Under Earnings Uncertainty, Winter 1981
- David C. Leonard (with Terry D. Nixon, David M. Shull, and David G. Shrider), **Price Stabilization of Closed-End Funds IPOs**, Summer/Autumn 2010
- Paul A. Leonard, Tax-Induced Segmentation in the Tax-Exempt Securities Market, Autumn 1998
- J. William Levedahl, Profit Maximizing Pricing of Cents Off Coupons: Promotion or Price Discrimination?, Autumn 1986
- Sidney M. Leveson, The Potential Versus Performance Gap in Monetary and Fiscal Policy, Autumn 1968
- Sharon G. Levin, Suburban-Central City Property Tax Differentials and the Location of Industry: Some Evidence (abstract), Autumn 1974
- Frank David Lewis (with Claudia Dale Goldin), **The Economic Costs of the American Civil War: Estimation and Implications** (abstract), Autumn 1973
- Darrell R. Lewis (with Donald R. Wentworth and Charles C. Orvis), **Economics in the Junior Colleges: Terminal or Transfer?** (abstract), Autumn 1972
- Joanne Li, The Controversial Contrarian Profits: A Study on the Differential Returns Across Months, Autumn 1998
- Rong-Jen Li (with Glenn V. Henderson, Jr.) Combined Leverage and Stock Risk, Winter 1991;
- Yang Li (with Bonnie F. Van Ness, Robert A. Van Ness), **Daily and Intraday Patterns in Spread and Depth:** Limit Orders and Specialists, Summer/Autumn 2005
- Zhen Li, The Persistence of Runs—The Directional Movement of Index Returns, Summer Autumn 2005
- Kartono Liano (with Patrick H. Marchand and Herman Manakyan), Economic Cycles and the Monthly Effect in the OTC Market, Autumn 1992; (with Joe H. Sullivan), Market Breadth and the Monday Seasonal in Stock Returns, Summer Autumn 2003; (with Gow-cheng Huang and Herman Manakyan), Market Reaction to Open Market Stock Repurchases and Industry Affiliation, Winter/Spring 2003
- Donald Lien (with Leo Chan), Cash Settlement and Price Discovery in Futures Markets, Summer 2001
- James Allen Ligon (with Sara Helms Robicheux and Xudong Fu), Convertible Debt Use and Corporate Governance, Summer 2007

- Jeen-Su Lim (with Richard W. Olshavsky), Impacts of Consumers' Familiarity and Product Class on Price-Quality Inference and Product Evaluations, Summer 1988
- Anchor Y. Lin (with Peggy E. Swanson), **The Effect of China's Reform Policies on Stock Market Information Transmission, Summer 2008**
- Che-Chun Lin (with Larry J. Prather and Ting-Heng Chu), **An Extension of Security Price Reactions Around Product Recall Announcements**, Summer Autumn 2005
- Cheyeh Lin (with Ravindra K. Kamath), Factors Affecting the Cost of Participating Whole Life Insurance, Summer 1981
- Cho-Min Lin (with Chien-Liang Chiu, Chun-Da Chen, and MingChih Lee), Studies on the Effect of Trading Volume and Return Volatility on Call Warrants and Underlying Stocks in Taiwan, Winter Spring 2005
- Timothy H. Lin, The Certification Role of Large Block Shareholders in Initial Public Offerings: The Case of Venture Capitalists, Spring 1996
- Gaines H. Liner (with Rob Roy McGregor), Municipal Economic Growth, 1960-1990, Winter/Spring 2002
- R.C. Linstromberg, Benefit Cost Analysis and Investment Efficiency, Autumn 1965; The Value Bases of Neo-Classical Capitalism, Spring 1965
- Roland Lipka (and Sharad Asthana), Management of Defined-Benefit Pension Funds and Shareholder Value, Summer-Autumn 2002
- David P. Lipson (with Hyman Joseph, Leon Burmeister, Wayne Fisher, G. Joseph Norwood, Charles R. Standridge, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- Robert A. Little (with John H. Wicks), Methodology for Assessment to Sales Ratio Studies, Autumn 1968
- Chao-Shin Liu (with Li-Chen Jennifer Ho), A Reexamination of Price Behavior Surrounding Option Introduction, Autumn 1997
- Pu Liu (with Larry G. Perry and Dorla A. Evans), **Bond Rating Discrepancies and the Effect on Municipal Bond Yields**, Winter 1991
- William P. Lloyd (with John S. Jahera, Jr. and Daniel E. Page), Agency Costs and Dividend Payout Ratios, Summer 1985; (with Daniel E. Page and John S. Jahera, Jr.), Does Business Diversification Affect Performance? Some Further Evidence, Winter 1988; (with John Hand and John S. Jahera Jr.), An Empirical Inquiry into the Premiums for Controlling Interest, Summer 1985; (with Richard L. Haney, Jr.), An Examination of the Stability of the Intertemporal Relationships Among National Stock Market Indices. Spring 1978
- Peter Locke (with Tzu-Man Huang), **Trading Behavior and Price Discovery during the S&P 500 Rollover**, Autumn 2009
- Larry J. Lockwood (with J. David Diltz), Model Misspecification and Bias in the Evaluation of the Macroforecasting Performance of Portfolio Managers, Winter 1990
- George C. Lodge, Planning Implications of the New American Ideology, Winter 1978
- Samuel M. Loescher, New Incentives for Middle-Class Philanthropy: Radical Funding for the Public Good (abstract), Autumn 1974
- Charmen Loh, The Influence of Outside Directors on the Adoption of Poison Pills, Winter 1994
- Raymond E. Lombra (with Raymond G. Torto), Federal Reserve Open-Market Operations, Spring 1975
- Carlos López Gutiérrez (with Belén Díaz Díaz and Sergio Sanfilippo Azofra), **Are M&A Premiums Too High? Analysis of a Quadratic Relationship between Premiums and Returns**, Summer 2009
- Richard A. Lord (with William Beranek), **Operating Characteristics and Operating Risk: Additional Empirical Evidence**, Summer 1999
- Kenneth S. Lorek (with Mary S. Stone and G. Lee Willinger), **The Differential Predictive Ability of Opaque and Transparent Firms' Earnings Numbers**, Summer 1999

- Christine Loucks (with Randall W. Bennett), **Price (De)Regulation and Quality Rivalry: The Case of Branch Banking Revisited**, Winter 1989; (with Randall W. Bennett), **Banking Markets and Interstate Entry in the Southeastern United States**, Spring 1993
- Lobna Loukil, The Impact of IFRS on the Amount of Audit Fees: The Case of Large French Listed Company, Volume 54, No. 1 & 2, 2016
- David A. Louton (with Dale L. Domian), Dividends and Investment: Further Empirical Evidence, Spring 1995
- Linda M. Lovata (Paul K. Chaney and Kirk L. Philipich), **Acquiring Firm Characteristics and the Medium of Exchange**, Autumn 1991
- Hung-yuan Lu, Does Disclosure of Non-Financial Statement Information Reduce Firms' Propensity to Under-Invest?. 2014
- Weili Lu (with Joseph Reising and Mark Hoven Stohs), Managerial Turnover and ESOP Performance, Summer Autumn 2006
- Michael Lubatkin (with Ronald Shrieves), An Analysis of Merger-Induced Nonstationarity in Market Model Parameters of Acquiring Firms, Summer 1990
- Joseph L. Lucia, A Reevaluation of U.S. Monetary Policy in the Pre-Accord Period, Autumn 1975
- Dudley G. Luckett (with Steve B. Steib), **Bank Soundness and Liability Management**, Summer 1978; **The Future of Banking in the United States: An Application of Institutionalist Economic Theory**, Spring 1981
- Mi Luo (with Jui-Chin Chang and Huey-Lian Sun), **The Impact of Independent and Overlapping Board Structures on CEO Compensation, Pay-Performance Sensitivity and Accruals Management**, Spring 2011
- Kenneth S. Lyon (with Hamid Beladi), **The Effects of Risk Aversion When An Input Is Random: A Note**, Spring 1986

M

- Yulong Ma (with Huey-Lian Sun and Alex P. Tang), **The Valuation Effect of Government's Merger Challenges: Evidence from a Regulated** Indsutry, Winter/Spring 2004; (with Alex P. Tang and Tanweer Hasan), **The Stock Price Overreaction Effect: Evidence on Nasdaq Stocks**, Summer Autumn 2005
- Edwin D. Maberly (with Ronald W. Spahr and Anthony F. Herbst), **An Analysis of Daily Patterns in Stock Returns Across Indices: Spot Versus Futures**, Winter 1989
- Kenneth MacAulay (with Mary Oxner, Tim Hynes, and Shantanu Dutta), **The Impact of a Change in Corporate**Governance Regulations on Firms in Canada, Autumn 2009
- Thomas G. Macbeth, **Measuring the Income Effects of Government Fiscal Action**, Summer 1971; (with Paul E. Snoonian), **Worker and Managerial Excellence: Mexico Versus The United States**, Autumn 1975
- Don N. MacDonald (with Jerry L. Wall), **An Experimental Study of the Allais Paradox over Losses: Some Preliminary Evidence,** Autumn 1989
- S. Scott MacDonald (with Oswald D. Bowlin and William P. Dukes), **The Performance of Beta in Forecasting Portfolio Returns in Bull and Bear Markets Using Alternate Market Proxies**, Spring 1987
- David B. MacKay (with Ralph L. Day and Tsung Wen Wu), Consumer Benefits Versus Product Attributes: An Experimental Test, Summer 1988
- Craig R. MacPhee (with Rodney D. Peterson), **The Economies of Scale Revisited: Comparing Census Costs,**Engineering Estimates, and the Survivor Technique, Spring 1990; Two Keynesian Models of Simultaneous Inflation and Unemployment: Rejoinder, Summer 1971; Two Keynesian Models of Simultaneous Inflation and Unemployment: Comment, Winter 1971
- Thomas J. Madden (with Frank Fehle, Susan M. Fournier, and David G. Shrider), **Brand Value and Asset Pricing**, Winter 2008
- Jakob B. Madsen, The Dynamic Interaction between Equity Prices and Supply Shocks, Summer Autumn 2006
- Jeff Madura (with Emilio R. Zarruk), Information Effects of Loan Portfolio Quality on Bank Value, Summer 1992; (with Kimberly C. Gleason and Chun I. Lee), Intraday and Night Index Arbitrage, Spring 2008; (with Kimberly C. Gleason and Leonard Rosenthal), To Be or Not To Be: The Impact of SOX, Spring 2011
- Devinder M. Malhotra (with Krishna R. Akkina), Rapidly Rising Prices of Crude Oil and Natural Gas and Their Impact on Production Out of the Existing Reserves, Spring 1981
- D.K. Malhotra, **An Empirical Examination of the Interest Rate Swap Market**, Spring 1997; (with Maria Jaramillo and Rand Martin), **Mutual Fund Governance**, **Returns**, **Expenses**, **and Cash Flows**, Volume 50, No. 3&4, 2014
- Rajiv Mallick (with Atreya Chakraborty and Cresanta Fernando), **The Importance of Being Known: Relationship Banking and Credit Limits**, Spring 2010
- Markos Mamalakis, Successes and Failures of the Chilean Experiment (abstract), Autumn 1974
- Herman Manakyan (with Carolyn Carroll), **Dividend Change Announcements and Structural Change**, Winter 1991; (with Kartono Liano and Patrick H. Marchand), **Economic Cycles and the Monthly Effect in the OTC Market**, Autumn 1992; (with Gow-cheng Huang and Kartono Liano), **Market Reaction to Open Market Stock Repurchases and Industry Affiliation**, Winter/Spring 2003
- Vivek Mande (with Ho Young Lee), The Relationship of Audit Committee Characteristics with Endogenously Determined Audit and Non-Audit Fees, Summer Autumn 2005; (with Ho Young Lee and Myungsoo Son), The Effect of the Private Securities Litigation Reform Act of 1995 on the Cost of Equity Capital, Spring 2009; (with Ho Young Lee and Myungsoo Son), Corporate Governance Characteristics of Firms Backdating Stock Options, Winter 2010
- Patrick Mann, Water Services in an Urban Framework, Winter 1970
- Steven V. Mann, The Dividend Cost Puzzle: A Progress Report, Summer 1989
- Fred L. Mannering, Assessing the Impacts of Copyright Restrictions on Audio Home Copying, Winter 1994

- Guido Mantavani, The Information Risk Drivers: A Long-Term Analysis to Support a Risk Premia Modeling, Winter 2011
- Ernest H. Manuel, Jr. (with Libby Rittenberg), A Case Study of Decline in Labor Productivity: Underground Coal Mining Industry, 1960-1976, Winter 1986
- Sattar Mansi (with Mark Klock), Evidence of Intertemporal Systematic Risks in Daily Stock Prices Revisited, Spring 1995
- Carlos P. Maquieira (with Christian E. Espinosa and Joao Vieito), Corporate Diversification and Performance in South America: Evidence for Chile, Winter 2011
- Patrick H. Marchand (with Kartono Liano and Herman Manakyan), **Economic Cycles and the Monthly Effect in the OTC Market**, Autumn 1992
- Brian A. Maris (with Fayez A. Elayan and Jo-Mae B. Maris), Common Stock Response to False Alarm Signals from Creditwatch Placement, Summer 1990; (with Richard D. Evans and Robert I. Weinstein), Expected Loss and Mortgage Default Risk, Winter 1985
- Jo-Mae B. Maris (with Fayez A. Elayan and Brian A. Maris), Common Stock Response to False Alarm Signals from Creditwatch Placement, Summer 1990
- Edward Marcus (with Mildred Rendl Marcus), **Direct Investment and Exchange Controls in the Developing Areas**, Spring 1970
- Mildred Rendl Marcus (with Edward Marcus), **Direct Investment and Exchange Controls in the Developing Areas**, Spring 1970
- Lloyd K. Marquis, A Comprehensive Framework for Analyzing the Management of a Business Enterprise, Summer 1969
- M. Wayne Marr (with Michael F. Spivey), **The Cost Relationship Between Competitive and Negotiated Preferred Stock Sales Under Different Credit Market Conditions**, Summer 1988; (with Randall S. Billingsley, Robert E. Lamy, and G. Rodney Thompson), **Explaining Yield Savings on New Convertible Bond Issues**, Summer 1985; (with Wayne Whitney), **The Changing Pattern of Differential Regional Growth in Canada 1951-1961 and 1961-1971.** Winter 1983
- William L. Marr, Economic Determinants of Migration, Canada, 1950-1967, Winter 1975
- Alastair Marsden (with Madhu Veeraraghavan and Min Ye), **Heuristics of Representativeness, Anchoring and Adjustment, and Leniency: Impact of Earnings' Forecasts by Australian Analysts,** Spring 2008
- Felicia Marston (with Susan Perry), Implied Penalties for Financial Leverage: Theory Versus Empirical Evidence, Spring 1996
- Anna D. Martin (with Takeshi Nishikawa and Melissa A. Williams), **CEO Gender: Effects on Valuation and Risk**, Summer 2009
- Linda R. Martin (with Sandra Morgan), Middle Managers in Banking: An Investigation of Gender Differences in Behavior, Demographics, and Productivity, Winter 1995
- Rand Martin (with D.K. Malhotra and Maria Jaramillo), **Mutual Fund Governance, Returns, Expenses, and Cash Flows**, Volume 50, No. 3&4, 2014
- Thomas G. Marx, Concentration, Entry Conditions, and Long-Run Profit Rates, 1947-1976, Spring 1980; Market Share Stability in the Motor Vehicle Industry, Winter 1982; Vertical Integration in the Diesel-Electric Locomotive Building Industry: A Study in Market Failures, Autumn 1976
- Joseph R. Mason, Government Patent Policy: A Case Study of the National Aeronautics and Space Administration, Winter 1970; NASA Patent Policy Revisited, Spring 1972
- Paul M. Mason (with Jeffrey W. Steagall and Michael M. Fabritius), **Economics Journal Rankings by Type of School: Perceptions Versus Citations**, Winter 1997
- Isidore Masse (with Joseph Kushner and Robert J. Hanrahan), The Effect of the Method of Payment on Stock Returns in Canadian Tender Offers and Merger Proposals for Both Target and Bidding Firms,

- Autumn 1990; (with Joseph Kushner and Robert J. Hanrahan), The Effect of Canadian Stock Splits, Stock Dividends, and Reverse Splits on the Value of the Firm, Autumn 1997
- Fauzia Mat Nor (with Ming-Ming Lai and Balachandher K. Guru), **An Examination of the Random Walk Model** and Technical Trading Rules in the Malaysian Stock Market, Winter 2002
- Miroslav Mateev (with Konstantin Ivanov), **How SME Uniqueness Affects Capital Structure? Evidence from Central and Eastern Europe Panel Data**, Winter 2011
- Prem G. Mathew (with J. Christopher Hughen and Kent P. Ragan), A Reexamination of Information Flow in Financial Markets: The Impact of Regulation FD and Decimalization, Winter/Spring 2004
- Walter J. Mayer (with M. Mark Walker), An Empirical Analysis of the Choice of Payment Method in Corporate Acquisitions During 1980-1990, Summer 1996
- Juliann Mazachek (with Robert M. Hull and Kanalis A. Ockree), Firm Size, Common Stock Offerings, and Announcement Period Returns, Summer 1998
- M. Imtiaz Mazumder (with Larry J. Prather and Edward M. Miller), **Day-of-the-Week Effects Among Mutual Funds**, Summer Autumn 2003
- John E. McCain, The Interaction Between Federal Income Taxes and Inflation, Spring 1982
- David B. McCalmont, Relative Usefulness of Monetary and Fiscal Actions, Summer 1970
- Joseph E. McCarthy (with Ronald W. Melicher), Analysis of Bond Rating Changes in a Portfolio Context, Autumn 1988
- Harold F. McClelland, Short-Run and Long-Run Solutions to State Fiscal Problems, Spring 1967
- Daniel L. McConaughy (and Chandra S. Mishra), **The Role of Performance-Based Compensation in Reducing the Underinvestment Problem**, Autumn 1997
- Campbell R. McConnell, Can We Afford a Generation of Students Raised on Radical Economics? (abstract), Autumn 1973; (with Ira N. Ross), An Empirical Study of Research and Development in Small Manufacturing Firms, Spring 1964; (with F. Charles Lamphear), Factors Affecting Student Performance in Intermediate Macroeconomics, Autumn 1974; (with Alan L. Larson), A Note on the Union Membership Function and Union Behavior, Winter 1970
- Sammy O. McCord (with Thomas M. Tole), **Portfolio Risk: A Review of Theory and Empirical Evidence**, Autumn 1977
- Dennis C. McCornac, Money and the Level of Stock Market Prices: Evidence From Japan, Autumn 1991
- Paul W. McCracken, Report to Constituents, Autumn 1971; Towards Full Employment and Price Stability, Autumn 1978
- B.C. McCullough (with Tracy Waldon), **The Substitutability of Network and National Spot Television**Advertising, Spring 1998
- William W. McCutchen, Jr., **The Use of Box Jenkins Techniques for Forecasting U.S. Merchandise Exports: An Update and Extension**, Autumn 1984
- Richard W. McEnally (with Rebecca B. Todd), Systematic Risk Behavior of Financially Distressed Firms, Summer 1993
- Stephen L. McDonald, Energy Policy, The Price System, and the Future of the Energy Economy, Winter 1978
- Brian H. McGavin, The Political Business Cycle: A Reexamination of Some Empirical Evidence, Winter 1987
- Jeff I. McGill (with T. Johnsen), Nuisance OLS Correlations in Market Model Parameter Shift Studies, Spring 1996
- Carl B. McGowan (with V. Reddy Dondeti), Sticky Mortgage Rates during the Decade of 1994-2004: Stronger Empirical Evidence Using an Advanced Methodology, Volume 52, No. 1&2, 2014
- Rob Roy McGregor (with Gaines H. Liner), Municipal Economic Growth, 1960-1990, Winter/Spring 2002
- Joseph W. McGuire (with Walter L. Johnson), An Inventory Model of Ph.D. Production (abstract), Autumn 1973
- Thomas McInish (with Donald J. Puglisi), Technical Analysis and Utility Preferred Stocks, Summer 1980

- John R. McKean (with John J. Kania), Decision-Making in the Extensive Firm, Winter 1979
- David L. McKee, Some Economic Perversities in Metropolitan Expansion Patterns, Spring 1970
- Ryan McKeon, Options Expected Returns: Variation by Moneyness and Maturity, Winter 2011
- Robert W. McLeod (with Han-Tarn Jeng), **Intrayear Compounding and Fundamental Bond Valuation**, Summer 1995
- B. Starr McMullen (with Hiroshi Tanaka), An Econometric Analysis of Differences Between Motor Carriers: Implications for Market Structure, Autumn 1995.
- James E. McNulty (with James A. Verbrugge and David W. Blackwell), **Thrift Scale Economies: An Alternative**Approach, Summer 1995; **Lender Liability Involving Breach of Contract and the Value of Banking**Relationships: A Survey and Interpretation, Summer-Autumn 2002
- Prasad V. Medury (with Linda E. Bowyer and Venkat Srinivasan), **Stock Repurchases: A Multivariate Analysis of Repurchasing Firms**, Winter 1992
- Seyed Mehdian (with Richard Grabowski), Efficiency of the Railroad Industry: A Frontier Production Function Approach, Spring 1990; (with Vijay Gondhalekar), The Blue Monday Hypothesis: Evidence Based on Nasdaq Stocks, 1971-2000, Summer Autumn 2003
- Vikas C. Mehrotra (with Mark R. Huson and Youngsoo Kim), **Did Decimalization Benefit Members of the Toronto Stock Exchange?** Summer/Autumn 2006
- Ronald W. Melicher (with Joseph E. McCarthy), Analysis of Bond Rating Changes in a Portfolio Context, Autumn 1988; (with George H. Hempel), Differences in Financial Characteristics Between Conglomerate Mergers and Horizontal Mergers, Autumn 1971; (with Antony C. Cherin), Impact of Branch Banking on Bank Firm Risk Via Geographic Market Diversification, Spring 1988; (with Douglas Hearth and Darryl E.J. Gurley), Nuclear Power Plant Cancellations: Sunk Costs and Utility Stock Returns, Winter 1990
- Jose Mercado-Mendez (with Scott E. Hein), **The Effect of the Two Different Monetary Base Measures on Financial Markets**, Autumn 1994
- John H. Merriam, Coincident and Lagging Indicators, Summer 1971
- David Michayluk (with Paul Brockman), **The Holiday Anomaly: An Investigation of Firm Size Versus Share Price Effects**, Summer 1997; (with Arman Kosedag) **Repeated LBOs: The Case of Multiple LBO Transactions**, Winter/Spring 2004
- Raymond F. Mikesell (with Richard M. Davis), **The Social Rate of Discount to be Applied to Public Projects:**Some Unsettled Questions, Winter 1980
- James A. Miles (with Taeho Kim), On the Valuation of FDIC Deposit Insurance: An Empirical Study Using Contingent Claims Analysis, Autumn 1988
- Edward M. Miller, Explaining the January Small Firm Effect by the Interaction of Procedurally Rational Investors and Seasonal Traders, Summer 1990; (with Larry J. Prather and M. Imtiaz Mazumder), Day-of-the-Week Effects Among Mutual Funds, Summer Autumn 2003
- James M. Miller (with Gayle R. Erwin and Tina M. Galloway), The Long-Term Effect of Antitakeover Legislation on Shareholder Wealth and Firm Performance: Further Evidence From Pennsylvania Senate Bill 1310, Summer 1998
- Jeffrey B. Miller (with James L. Butkiewicz), Implications of the Merrill Decision for the Implementation of Monetary Policy, Summer 1981
- Robert E. Miller (W. Scott Bauman and E. Theodore Veit), **Managing Portfolio Turnover: An Empirical Study,**Summer Autumn 2005
- Hyman P. Minsky, An Evaluation of Recent Monetary Policy, Autumn 1972; The Financial Instability Hypothesis: An Interpretation of Keynes and an Alternative to "Standard" Theory, Winter 1977; Financial Markets and Economic Instability, 1965-1980, Autumn 1981; New Uses of Monetary Powers, Spring 1969

- Marvin Miracle, Comparative Market Structures in Developing Countries, Autumn 1970
- Chandra S. Mishra (and Daniel L. McConaughy), **The Role of Performance-Based Compensation in Reducing the Underinvestment Problem**, Autumn 1997
- Dev R. Mishra (with Walter Dolde), Firm Complexity and FX Derivative Use, Autumn 2007
- Donald O. Mitchell (with Thomas M. Reynolds and Earl O. Heady), **Alternative Futures in World Food Demand, Export, Farm Productivity, and Agricultural Welfare: A Simulation**, Autumn 1976
- Robert A. Mittelstaedt (with Thomas S. Zorn), **Econometric Replication: Lessons from the Experimental Sciences**, Winter 1984
- Johanna Miettinen (with Kim Ittonen, Sami Vähämaa), **Does Female Representation on Audit Committees Affect Audit Fees?** Summer/Autumn 2010
- Peter C. Miu (with C. Sherman Cheung), Currency Instability: Regime Switching versus Volatility Clustering, Autumn 2008
- Damian J. Mogavero (with Michael F. Toyne), **The Impact of Golden Parachutes on Fortune 500 Stock Returns:**A Reexamination of the Evidence, Autumn 1995
- Naval K. Modani (with John S. Jahera, Jr.), An Examination of the Stationarity of Selected Risk Measures in Commercial Banking, Winter 1986
- Masoud Moghaddam (with Roy D. Adams), Searching for the Darby Effect in Tax Exempt and Taxable Interest Rate Data, Summer 1991
- Cliff Moll (with Stephen P. Huffman), Value-at-Risk: An Analysis of January and non-January Returns, Winter 2008
- Raul Moncarz (with Arun J. Prakash and Gary A. Anderson), **An Empirical Investigation of the Stability of the Risk Measures of Latin-American Common Stocks Through Their Underlying Return-Generating Processes**, Spring 2001
- Wilbur F. Monroe, The Contribution of Japanese Exports to Growth in Output, Winter 1973; Evaluation of Foreign-Exchange Market Intervention: The Pound Sterling, 1964-1968, Summer 1970
- William T. Moore (with Anthony K. Byrd), Valuation Effects of Convertible Security Calls: An Update, Spring 1994; (with Donald R. Deis and Daryl M. Guffey), Further Evidence on the Relationship Between Bankruptcy Costs and Firm Size, Winter 1995
- Suleman A. Moosa, **An Innovation on the Monetarist Model of Inflation**, Autumn 1979; **Policy Reactions and the Real Rate of Interest**, Autumn 1982; **Why Stocks Have Not Been A Hedge Against Inflation**, Spring 1979
- George E. Morgan (with Kyung-Chun Mun and Sandra K. Fleak), **Stock Market Adjustment to Earnings Announcement in the Presence of Accounting Irregularity Allegations**, Spring 2010
- Robert G. Morgan, Merger Motives: Conglomerates Versus Congenerics, Winter 1977
- Sandra Morgan (with Linda R. Martin), Middle Managers in Banking: An Investigation of Gender Differences in Behavior, Demographics, and Productivity, Winter 1995
- Colette H. Moser (with Robin L. Bartlett), Women and Work: Female Segregation and Sex Concentration in the Work Force, Autumn 1974
- R. Charles Moyer (with Robert E. Chatfield and Phillip M. Sisneros), The Accuracy of Long-Term Earnings Forecasts for Industrial Firms, Summer 1989; (with John H. Crockett), Economic and Business Journals: Policies, Performance, and the Impact of Submission Fees, Winter 1977; (with Ramesh Rao), Rating Agency Responsiveness to Changes in the Economic Environment Facing Electric Utilities, Winter 1990; (with V. Sivarama Krishnan), Sale and Leaseback Transactions: The Case of Electric Utilities, Autumn 1995
- Dennis C. Mueller (with Robert D. Tollison and Thomas D. Willett), **The Utilitarian Contract: A Generalization of Rawls' Theory of Justice** (abstract), Autumn 1973
- Willard F. Mueller, Conglomerate Mergers: A Crisis in Public Policy, Autumn 1970

- Tarun K. Mukherjee (with William P. Dukes), A Multivariate Analysis of Small Bank Stock Valuation, Spring 1989; (with Ali F. Darrat), An Application of a VAR Technique to a Beta Decomposition Model, Spring 1991
- Kyung-Chun Mun, Effects of Exchange Rate Fluctuations on Equity Market Volatility and Correlations: Evidence from the Asian Financial Crisis, Summer 2008; (with Sandra K. Fleak and George E. Morgan), Stock Market Adjustment to Earnings Announcement in the Presence of Accounting Irregularity Allegations, Spring 2010
- C. Lee Mundell (with Jack E. Adams), **The Laffer Curve, Aggregate Demand, and Aggregate Supply**, Winter 1982
- Daniel P. Murphy (with Julie H. Collins), **Pricing of Differentially Taxed Securities: Experimental Evidence**, Spring 1995
- Barbara B. Murray, Capital Budgeting Decisions for Load Management Equipment by Industrial Electric Users, Winter 1981
- Richard A. Musgrave, Economics of Fiscal Federalism, Autumn 1971

N

- Karatholuvu V. Nagarajan, Testing Theories of Inflation and Its Acceleration in the United States, 1960-1979, Autumn 1981
- Gregory L. Nagel (with David R. Peterson and Robert S. Prati), **The Effect of Risk Factors on Cost of Equity Estimation**, Winter 2007
- Prasad Nanisetty (with Rakesh Bharati and Susan J. Crain), **Evaluating Stock Price Behavior after Events: An Application of the Self-Exciting Threshold Autoregressive Model**, Spring 2009
- C.R. Narayanaswamy (with Herbert E. Phillips), **CAPM, Valuation of Firms, and Financial Leverage**, Winter 1987; **A Reexamination of Homogeneous Stock Grouping in the Context of the APT: An Application of Discriminant Analysis**, Summer 1996
- Hiranya K. Nath, Relative Price Changes as Supply Shocks: Evidence From U.S. Cities, Summer 2002
- Frank J. Navratil (with James J. Doyle), **The Effects of Expectations on Industrial R & D Activity: Evidence**Based on the Efficient Market Hypothesis, Autumn 1981
- Nandu Nayar (with Jeannette Switzer), Firm Characteristics, Stock Price Reactions, and Debt as a Method of Payment for Corporate Acquisitions, Winter 1998
- Gerald D. Newbould (with Robert E. Chatfield) Leveraged Buyouts: Implications for U.S. Treasury Tax Receipts, Winter 1996
- Julie A. Nelson, Estimation of Food Demand Elasticities Using Hicksian Composite Commodity Assumptions, Summer 1994
- William B. Nelson (with Ravindra Kamath), **Are Financial Variables Adequate for Determining the Risk Premiums on Bank Bonds?**, Autumn 1982; (with Bala Arshanapalli and Frank Fabozzi), **Modeling the Time-Varying Risk Premium Using a Mixed GARCH and Jump Diffusion Model**, Spring 2011
- W. Stewart Nelson, Confrontations on the Omaha Power Frontier, Autumn 1962
- Erwin E. Nemmers, Real As Opposed to Monetary Underconsumption or Hobson Revisited, Autumn 1973
- Stephen P. Neun (with Rexford E. Santerre), Managerial Control and Compensation in the 1930s: A Reexamination, Autumn 1989
- Joseph A. Newman (with K. Michael Casey and R.N. Dickens), **Bank Dividend Policy: Explanatory Factors**, Winter 2002
- Hung Nguyen (with Kenneth Khang and Tao-Hsien Dolly King), **The Determinants of Corporate Debt Mix**, Volume 52, No. 3&4, 2014
- Edward A. Nicholson, Jr. (with Roger D. Roderick), **Correlates of Job Attitudes Among Young Women**, Autumn 1973
- Lonnie Nickles (with Paul E. Junk), Federal Participation Certificates, Spring 1970
- Greg Niehaus (with Susan Chaplinsky), **Do Inside Ownership and Leverage Share Common Determinants?**, Autumn 1993
- Donald A. Nielsen (with Keith K. Turner and Robert F. Blair), **Financial Determinants of Disparities in Educational Opportunity Among Nebraska School Districts**, Winter 1975
- Anna D. Martin (with Takeshi Nishikawa and Melissa A. Williams), **CEO Gender: Effects on Valuation and Risk**, Summer 2009
- Takeshi Nishikawa (with Anna D. Martin and Melissa A. Williams), **CEO Gender: Effects on Valuation and Risk**, Summer 2009
- Edward P. Nissan, Measuring Trends in Sales Concentration in American Business, Winter 1997; Changes in the Size Structure of the World's Largest Banks by Country, Summer-Autumn 2002
- Thomas O. Nitsch, A Further Adjustment in a Test of the Relative Importance of Monetary and Fiscal Actions in Economic Stabilization, Winter 1972

- Terry D. Nixon (with David C. Leonard, David M. Shull, and David G. Shrider), **Price Stabilization of Closed-End Funds IPOs**, Summer/Autumn 2010
- Stefan C. Norrbin (with C. Mitchell Conover), How Much is Purchasing Power Parity Worth? Spring 1998
- Henry C. Norris (with Theodore W. Roesler), A Method for Allocating State and Local Property Taxes to Industry Groups as Applied to Nebraska Data, Spring 1969
- Seth W. Norton, In Search of Regulatory Lag, Autumn 1987
- G. Joseph Norwood (with Hyman Joseph, Leon Burmeister, Wayne Fisher, David P. Lipson, Charles R. Standridge, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- Hugh O. Nourse (with Donald Phares and John Stevens), **Neighborhood Change: Aging or Arbitrage** (abstract), Autumn 1972
- Farrokh Nourzad, A Reexamination of the Effect of Rapid Military Spending on Inflation, Summer 1987; Infrastructure Capital and Private Sector Productivity: A Dynamic Analysis, Winter 1998
- Laura Stone Nowak, **Analysis of New York City's Manpower Training and Placement Programs**, Spring 1977 Geoffrey Nunn (with Clifford Elliott), **Inflation Expectations: Theories and Evidence**, Summer 1975

O

- H. Dennis Oberhelman (with Steven J. Goldstein and Michael G. Ferri), A Second Look At Day-Of-The-Week Effects in Treasury Bill Returns, Autumn 1984
- David O'Bryan (with Jeffrey J. Quirin and William E. Wilcox), **The Corroborative Relation Between Earnings** and Cash Flows, Spring 1999
- John F. O'Connell, Administrative Compensation in Private Nonprofits: The Case of Liberal Arts College, Winter/Spring 2005
- Vincent O'Connell (with Naser Abughazaleh and Jimé Princen), Audit Quality, Auditor Size and Legal Environments, Volume 53, No. 3 & 4, 2015
- Kanalis A. Ockree (with Robert M. Hull and Juliann Mazachek), Firm Size, Common Stock Offerings, and Announcement Period Returns, Summer 1998
- Charles A. Odewahn (with Joseph Krislov), **The Relationship Between Union Contract Rejections and the Business Cycle--A Theoretical Approach**, Summer 1973
- Dennis T. Officer (with James N. Rimbey), Market Response to Subsequent Dividend Actions of Dividend-Initiating and -Omitting Firms, Winter 1991; (with John P. Cook), Is Underpricing a Signal of Quality in 'Second' Initial Public Offerings?, Winter 1996
- William Ogden (with Michael Gombola), Effects of a Sinking Fund on Preferred Stock Marketability: A Probit Analysis, Summer 1988
- Albert A. Okunade (with Raymond A.K. Cox and Kee H. Chung), **Publishing Behavior of Individuals and Most Prolific Authors in the Economics Literature**, Summer 1993
- Henry M. Oliver, Jr., Economic Theory as Advice: Advice to Whom and What Advice? Autumn 1969
- Richard W. Olshavsky (with Jeen-Su Lim), Impacts of Consumers' Familiarity and Product Class on Price-Quality Inference and Product Evaluations, Summer 1988
- Dennis O. Olson (with James Jonish), **The Robustness of Translog Elasticity of Substitution Estimates and the Capital-Energy Controversy**, Winter 1985
- Gerard T. Olson (with Karen M. Hogan and Steven D. Dolvin), **Information Asymmetry and the Cost of Going Public for Equity Carve-Outs**, Summer 2008
- Kent W. Olson, Economics of Transferring Water to the High Plains, Autumn 1983
- Godwin Onyeaso (with Michael Rogers), An Econometric Investigation of the Volatility and Market Efficiency of the U.S. Small Cap 600 Stock Index, Summer/Autumn 2004
- Dale R. Oorlog, Serial Correlation in the Wagering Market for Professional Basketball, Spring 1995
- Charles C. Orvis (with Darrell R. Lewis and Donald R. Wentworth), **Economics in the Junior Colleges: Terminal or Transfer?** (abstract), Autumn 1972
- Henry Oppenheimer (with Elena Precourt), **Investing in Shares of Bankrupt Firms: Evidence from Investments by Institutional Investors Shortly before, during, and after Chapter 11 Proceedings**, Volume 54, No. 1 & 2, 2016
- Howard W. Ottoson, Agriculture in the National Economy, Autumn 1962
- Virginia Lee Owen, Expectations and the Foreign Exchange Market, Autumn 1969
- James E. Owers (with Rodney L. Roenfeldt and Ronald C. Rogers), Market Response to Value Line OTC Special Situations Service Recommendations, Summer 1991
- Mary Oxner (with Kenneth MacAulay, Tim Hynes, and Shantanu Dutta), **The Impact of a Change in Corporate Governance Regulations on Firms in Canada**, Autumn 2009
- Terutomo Ozawa, Intermarket Price Discrimination Under Pure Monopoly: A Supplementary Note, Winter 1971; A Note on the Three Stages of Production, Spring 1971

P

- José A. Pagán (with H. Young Baek), Executive Compensation and Corporate Production Efficiency: A Stochastic Frontier Approach, Winter 2002
- Daniel E. Page (with John S. Jahera, Jr. and William P. Lloyd), **Agency Costs and Dividend Payout Ratios**, Summer 1985; **Does Business Diversification Affect Performance? Some Further Evidence**, Winter 1988
- David W. Palm, The Limitations and Uses of Data on Job Vacancies, Summer 1974
- Edgar Z. Palmer, **Three Dimension of Economics**, Spring 1962
- Coleen Pantalone (with Jonathan Welch), **The Usefulness of Public Information About Corporate Goals**, Autumn 1986
- Ali M. Parhizgari (with Gerald LaCava and Arun J. Prakash), A General Proof of Merton's Analytic Derivation of the Efficiency Portfolio Frontier, Summer 1989
- Hun Y. Park, Changes in Expectations and the Forecasting of Interest Rates: An Error Learning Model, Spring 1986
- Jinwoo Park (with Chandrasekhar Krishnamurti), **Stock Splits, Bid-Ask Spreads, and Return Variances: An Empirical Investigation of Nasdaq Stocks**, Autumn 1995
- Allen M. Parkman, Simultaneous Legal and Illegal Demand for Prescription Drugs, Summer 1978
- William H. Parks, Are Sinking Funds Obsolete? A Comment, Spring 1972
- George J. Papaioannou (with Nickolaos G. Travlos), Corporate Acquisitions: Method of Payment Effects, Capital Structure Effects, and Bidding Firms' Stock Returns, Autumn 1991; (with K.G. Viswanathan and Steven Krull), Testing for Liquidity Gains in the Market Reaction to Nasdaq National Market System Phase-ins, Summer 1997
- Chris Paul (with Ken Johnston and John Hatem), **Aggregation and Dollar-Weighted Returns Issues**, Volume 53, No. 1 & 2, 2014
- Robert J. Paul (with Yar M. Ebadi and David A. Diltz), **Commitment in Employee-Owned Firms--Involvement or Entrapment?**, Autumn 1987
- James E. Payne (with Anandi P. Sahu and Robert T. Kleiman), **Defense, Nondefense Expenditures, and Inflation:**An Empirical Analysis, Winter 1995
- Daniel Peak (with Niranjan Tripathy and Paul Haensly), **Tracking Error in the Dow Jones Industrial Average Versus Alternative Market Indices: New Evidence,** Summer 2001
- Douglas K. Pearce (with Edgar L. Feige), **The Causality Relationship Between Money and Income: A Time Series Approach** (abstract), Autumn 1974
- Peter P. Pekar, Jr. (with W. Clayton Hall), A Note on Social Benefits and the Education of Ph.D. Scientists, Summer 1980
- Rolando F. Peláez, A New Index Outperforms the Purchasing Managers' Fund, Winter/Spring 2003
- Jodi Messer Pelkowski (with Mark C. Berger), **Health and Family Labor Force Transitions, Summer/Autumn** 2004
- Dominic Peltier-Rivert, **The Determinants of Accounting Choices in Troubled Companies**, Autumn 1999; (with Steve Swirsky), **Earnings Management in Healthy Firms**, Autumn 2000
- F. Perez de Gracia (with J. Cunado and L.A. Gil-Alana), Seasonal and Nonseasonal Long Memory in the U.S. Interest Rate and the Monetary Aggregates, Summer Autumn 2006
- Mars A. Pertl (with C. Ronald Sprecher), Intraindustry Effects of the MGM Grand Fire, Spring 1988
- Steven Perfect (with Eric Higgins and Shelly Howton), **The Impact of the Day of the Week on IPO Return Autocorrelation and Cross-Correlation**, Winter 2000

- Larry G. Perry (with Dorla A. Evans and Pu Liu), **Bond Rating Discrepancies and the Effect on Municipal Bond Yields**. Winter 1991
- Susan Perry (with Felicia Marston), **Implied Penalties for Financial Leverage: Theory Versus Empirical Evidence**, Spring 1996
- M. Ray Perryman, Some Evidence Regarding the Lag in the Initial Countercyclical Response of Monetary Policy, Spring 1980
- William S. Peters, State and Local Public Expenditures in Selected Midwestern States, Autumn 1964
- David R. Peterson (with James Ang, and Pamela P. Peterson), Investigation into the Determinants of Risk: A New Look, Winter 1985; (with Eric J Higgins), The Power of One and Two Sample t-statistics Given Event-Induced Variance Increases and Nonnormal Stock Returns: A Comparative Study, Winter 1998; (with Eric J Higgins), The Significance of Serial Cross Correlations After Controlling for a Specific Factor Structure in Security Returns, Summer 2001; (with Gregory L. Nagel and Robert S. Prati), The Effect of Risk Factors on Cost of Equity Estimation, Winter 2007
- Pamela P. Peterson, **Event Studies: A Review of Issues and Methodology**, Summer 1989; (with James Ang and David Peterson), **Investigation into the Determinants of Risk: A New Look**, Winter 1985
- Richard L. Peterson (with David S. Kidwell), Credit Union Participation in the Mortgage Markets, Winter 1983
- Rodney D. Peterson (with Craig R. MacPhee), **The Economies of Scale Revisited: Comparing Census Costs, Engineering Estimates, and the Survivor Technique**; Spring 1990; **Product Differentiation, Implicit Theorizing, and the Methodology of Industrial Organization**, Spring 1980
- Wallace C. Peterson, The Age of Keynes, Spring 1967; Corporate Concentration, Small Business, and the Economy, Summer 1976; Economic Policy and the Theory of Economic Growth, Spring 1963; Institutionalism, Keynes, and the Real World, Summer 1977; (with Henry C. Wallich and A. Stuart Hall), Symposium on Economic Growth, Spring 1962
- Glenn N. Pettengill, Daily Return Correlations: A Reexamination, Summer 1989; A Non-Tax Cause for the January Effect? Evidence From Early Data, Summer 1986; (with Donald E. Buster), Variations in Return Signs: Announcements and the Weekday Anomaly, Summer 1994; (with John M. Clark), Estimating Expected Returns in an Event Study Framework: Evicence from the Dartboard Column, Summer 2001; A Survey of the Monday Effect Literature, Summer Autumn 2003; (with John Wingender and Vijay Gondhalekar) Speculative Short Sellers, Put Options, and the Weekend Effect: A Closer Examination, Winter 2011
- Donald Phares (with Hugh O. Nourse and John Stevens), **Neighborhood Change: Aging or Arbitrage** (abstract), Autumn 1972
- Marvin Phaup (with Michael Bagshaw, Kerim Sayan, and Alan K. Severn), **Bank Earnings by Portfolio Category**, Autumn 1979
- Shawn Phelps (with Larry Detzel), The Nonpersistence of Mutual Fund Performance, Spring 1997
- Kirk L. Philipich (Paul K. Chaney and Linda M. Lovata), Acquiring Firm Characteristics and the Medium of Exchange, Autumn 1991
- G. Michael Phillips (with Drew Fountaine and Douglas J. Jordan), Using Economic Value Added as a Portfolio Separation Criterion, Spring 2008
- Herbert E. Phillips (with C.R. Narayanaswamy), **CAPM, Valuation of Firms, and Financial Leverage**, Winter 1987
- David A. Pierson, Labor Market Influences on Entry Vs. Nonentry Wages: Evidence from Minnesota Public School Districts, Spring 1983
- Jane T. Pietrowski (with Henry W. Chappell, Jr. and Ronald P. Wilder), **R and D, Firm Size, and Concentration:**Evidence from the FTC Line of Business Survey, Spring 1986
- John Pilgrim (with Kalman Goldberg and Edward Flanagan), Local Government Fiscal Incidence by Socioeconomic Class and Type of Public Service, Autumn 1974

- Eugene Pilotte, The Wealth and Earnings Implications of Stock Splits by Non-Dividend-Paying Firms, Winter 1997
- Michael K. Pippenger (with Gregory E. Goering), Managerial Incentives and Strategic Investor Behavior, Winter 2002
- Harlan D. Platt (with Marjorie Platt), Credit Risk and Yield Differentials for High Yield Bonds, Autumn 1992
- Marjorie Platt (with Harlan D. Platt), Credit Risk and Yield Differentials for High Yield Bonds, Autumn 1992
- Joseph E. Pluta (with R. Lynn Rittenoure), **Public Expenditures and the Changing Role of the South American Military: Implications for Regional Development**, Summer 1978
- Patricia M. Poli (with Carl A. Scheraga), A Quality Assessment of Motor Carrier Maintence Strategies: An Application of Data Development Analysis, Winter 2001
- David Porras (with Melissa Griswold), The Value Line Enigma Revisited, Autumn 2000
- David C. Porter (with Stephen R. Foerster), **The Disappearing Size Effect: Evidence From Dual Class Shares**, Autumn 1992
- Thomas P. Potiowsky (with Ronald S. Koot and W. James Smith), **Factor Analysis and the Empirical Definition of Money**, Spring 1985
- Gary E. Powell (with H. Kent Baker), **Further Evidence on Managerial Motives for Stock Splits**, Summer 1993; (with H. Kent Baker and Daniel G. Weaver), **Listing Changes and Visibility Gains**, Winter 1999; (with H. Kent Baker), **How Corporate Managers View Dividend Policy**, Spring 1999
- Susan Pozo, Monetary Operating Procedures and Exchange Rate Volatility, Summer 1988
- Arun J. Prakash (with Gerald LaCava and Ali M. Parhizgari), A General Proof of Merton's Analytic Derivation of the Efficiency Portfolio Frontier, Summer 1989; (with Pornchai Chunhachinda, Krishnan Dandapani, and Shahid Hamid), Efficacy of Portfolio Performance Measures: An Evaluation, Autumn 1994; (with Raul Moncarz and Gary A. Anderson), An Empirical Investigation of the Stability of the Risk Measures of Latin-American Common Stocks Through Their Underlying Return-Generating Processes, Spring 2001
- Larry J. Prather (with M. Imtiaz Mazumder and Edward M. Miller), **Day-of-the-Week Effects Among Mutual Funds**, Summer Autumn 2003; (with Ting-Heng Chu and Che-Chun Lin), **An Extension of Security Price Reactions Around Product Recall Announcements**, Summer Autumn 2005; (with Daniel C. Benco), **Market Reaction to Announcements to Invest in ERP Systems**, Autumn 2008
- Robert S. Prati (with David R. Peterson and Gregory L. Nagel), **The Effect of Risk Factors on Cost of Equity Estimation**, Winter 2007
- Elena Precourt (with Henry Oppenheimer), **Investing in Shares of Bankrupt Firms: Evidence from Investments by Institutional Investors Shortly before, during, and after Chapter 11 Proceedings**, Volume 54, No. 1 & 2, 2016
- Dianna Preece (with Greg Filbeck and Thomas Krueger), *CFO Magazine*'s 'Working Capital Survey': Do Selected Firms Work for Shareholders? Spring 2007
- James R. Prescott, Metropolitan Government Expenditures in the North Central Region, Spring 1967
- Jimé Princen (with Naser Abughazaleh and Vincent O'Connell), **Audit Quality, Auditor Size and Legal Environments**, Volume 53, No. 3 & 4, 2015
- S. Travis Pritchett, Operating Expenses and Prices for Thirty Insurers: Economies of Size for Ordinary Life Insurance, Spring 1974
- Dennis Proffitt (with Alan Stephens), **Performance Measurement When Return Distributions are Non-symmetric**, Autumn 1991
- Stephen W. Pruitt (with George E. Hoffer and Robert J. Reilly), **Security Market Anticipation of Consumer Preference Shifts: The Case of Automotive Recalls**, Autumn 1986
- Donald J. Puglisi (with Thomas McInish), Technical Analysis and Utility Preferred Stocks, Summer 1980

Mark K. Pyles (with Steven D. Dolvin), **Prior Debt and the Cost of Going Public**, Spring 2007; **The Influence of Seasonal Depression on Equity Returns: Further Evidence from Real Estate Investment Trusts**, Spring 2009; (with Hihn D. Khieu and Manfen W. Chen), **Large Investments, Financial Constraint, and Capital Structure**, 2014

Q

- Hong Qian (with Wallace N. Davidson, III and Pornsit Jiraporn), **MBO Withdrawals and Determinants of Stockholders' Wealth**, Summer-Autumn 2004
- Jeffrey J. Quirin (with David O'Bryan and William E. Wilcox), **The Corroborative Relation Between Earnings** and Cash Flows, Spring 1999

R

- Raymond L. Raab, Market Structure and Corporate Power Investment: An Empirical Investigation of Campaign Contributions of the 1972 Federal Elections, Winter 1983
- Elias Raad (with Robert Ryan and Joseph F. Sinkey, Jr.), Leverage, Ownership Structure, and Returns to Shareholders of Target and Bidding Firms, Spring 1999
- Marie D. Racine, Hedging Volatility Shocks to the Canadian Investment Opportunity Set, Autumn 1998
- James F. Ragan, Jr., Minimum Wage Legislation: Goals and Realities, Autumn 1978
- Kent P. Ragan (with J. Christopher Hughen and Prem G. Mathew), A Reexamination of Information Flow in Financial Markets: The Impact of Regulation FD and Decimalization, Winter/Spring 2004
- Srinivasan Ragothaman (with Bruce Bublitz), An Empirical Analysis of the Impact of Asset Writedown Disclosures on Stockholders' Wealth, Summer 1996
- Abdul Rahman (with Imed Chkir, Lamia Chourou, and Samir Saadi), **Econometric Fragility of Market Anomalies: Evidence from Weekday Effect in Currency Markets**, Volume 52, No. 3&4 (2014).
- Mohammad Habibur Rahman (with Zahid Iqbal), **Operational Actions and Reliability of the Signaling Theory of Dividends: An Investigation of Earnings Anomaly Following Dividend Cuts and Omissions**, Winter 2002
- Gary A. Raines (with Glenn V. Henderson, Jr. and Rajiv Kalra) Effects of the Chernobyl Nuclear Accident on Utility Share Prices, Spring 1993
- Sanjay Rajagopal (with Patrick A. Hays and Max Schreiber), Evidence of Long Memory in U.S. Stock Returns: The Case of the 1990s Bubble, Winter 2010
- Gabriel G. Ramirez (with Kenneth Yung), Firm Repuration and Insider Trading: The Investment Banking Industry, Summer 2000
- Maury R. Randall (with Robert L. Greenfield), **Effects of Changes in Anticipated Inflation and Taxes on Stock Prices**, Winter 1981
- Ramesh Rao (with R. Charles Moyer), **Rating Agency Responsiveness to Changes in the Economic Environment Facing Electric Utilities**, Winter 1990
- M. Rashid (with Ben Amoako-Adu), Valuation of the Growth Firm Under Inflation and Differential Personal Taxation Revisited, Winter 1992
- Manochehr Rashidian (with Sam R. Hakim), **Testing for Segmentation in the Term Structure: Operation Twist Revisited** Testing for Asymmetry in the Relationship between the Malayasian Business Cycle and the Stock Market, Winter 2000
- Eugene F. Rasmussen, Investor Risk and Required Rate of Return in Regulated Industries: A Comment, Autumn 1978
- B.U. Ratchford, Interest Rates and Inflation, Spring 1973
- Charles A. Register (with Edward R. Bruning and Donald R. Williams), A Note on the Efficiency of 'Switching' Hospitals, Summer 1991
- Robert J. Reilly (with Stephen W. Pruitt and George E. Hoffer), **Security Market Anticipation of Consumer Preference Shifts: The Case of Automotive Recalls**, Autumn 1986
- Ronald R. Reiber (with John D. Schatzberg), Extreme Negative Information and the Market Adjustment Process: The Case of Corporate Bankruptcy, Spring 1992
- Richard Reimer, Preferential Tariffs and Effective Rates of Protection: Some Empirical Results, Autumn 1971
- Joseph Reising (with Weili Lu and Mark Hoven Stohs), **Managerial Turnover and ESOP** Performance, Summer Autumn 2006
- Stefan Reitz (with Martin T. Bohl), **Do Positive Feedback Traders Act in Germany's Neuer Markt?** Winter Spring 2006

- Edward F. Renshaw, **The Common Sense of GNP Forecasting,** Summer 1975; (with Michael Dimmit), **A Note on the Government Employment Multiplier**, Summer 1977; **Some Notes on the Commerce Department's Index of Leading Economic Indicators**, Winter 1979
- Thomas M. Reynolds (with Donald O. Mitchell and Earl O. Heady), **Alternative Futures in World Food Demand**, **Export**, **Farm Productivity**, and **Agricultural Welfare: A Simulation**, Autumn 1976
- James A. Richardson, Monetary Rules and Optimal Monetary Policy, Autumn 1975
- Robert Ricketts (with John D. Schatzberg, Craig G. White, and Dwayne Dowell), **Shareholder-Level**Capitalization of Dividend Taxes: Additional Evidence from Earnings Announcement Period Returns, Winter 2010
- Bill D. Rickman, Faculty Salaries at a Small University: Does Sex Matter?, Spring 1984
- William J. Rieber, An Economic Rationale for Couponing: A Comment, Autumn 1986; The Expenditure Effects of Supply Side Tax Cuts: The Role of the Interest Elasticity of Money Demand, Summer 1984
- James N. Rimbey (with Dennis T. Officer), Market Response to Subsequent Dividend Actions of Dividend-Initiating and -Omitting Firms, Winter 1991; (with Douglas Hearth), The Dividend-Clientele Controversy and the Tax Reform Act of 1986, Winter 1993
- Raymond J. Ring, Jr., The Effect of Permanent Income On Retail Sales by Sales Category, Autumn 1984
- Libby Rittenberg (with Ernest H. Manuel, Jr.), A Case Study of Decline in Labor Productivity: Underground Coal Mining Industry, 1960-1976, Winter 1986
- R. Lynn Rittenoure (with Joseph E. Pluta), **Public Expenditures and the Changing Role of the South American Military: Implications for Regional Development**, Summer 1978
- J.L. Robertson, International Debt: Past and Present Problems, Spring 1964
- William D. Robinson, Government Bonds and Unstable Growth Paths, Summer 1984
- Roger D. Roderick (with Edward A. Nicholson, Jr.), Correlates of Job Attitudes Among Young Women, Autumn 1973
- Thomas Root (with John Rozycki and Inchul Suh), **Share Repurchases and Long-term Dilution: Firm Characteristics and Industry Differences**, Volume 52, No. 3&4, 2014
- Rodney L. Roenfeldt (with Ronald C. Rogers and James E. Owers), **Market Response to Value Line OTC Special Situations Service Recommendations**, Summer 1991
- Leonard Rosenthal (with Kimberly C. Gleason and Jeff Madura), **To Be or Not to Be Public: The Impact of SOX**, Spring 2011
- Theodore W. Roesler (with Henry C. Norris), A Method for Allocating State and Local Property Taxes to Industry Groups as Applied to Nebraska Data, Spring 1969; (with Ronald A. Wykstra), Nebraska Economic Indicators in Relation to the United States Business Cycle, Spring 1964; (with Ronald A. Wykstra), Shifts in Income and Employment in Nebraska in the Postwar Period, Spring 1966
- Rodney L. Roenfeldt (with Ronald C. Rogers and James E. Owers), Market Response to Value Line OTC Special Situations Service Recommendations, Summer 1991
- Michael Rogers (with Godwin Onyeaso), An Econometric Investigation of the Volatility and Market Efficiency of the U.S. Small Cap 600 Stock Index, Summer/Autumn 2004
- Ronald C. Rogers (with Rodney L. Roenfeldt and James E. Owers), Market Response to Value Line OTC Special Situations Service Recommendations, Summer 1991
- Alfredo Roldan, The Latin American Economic Integration: Its Benefits and Obstacles, Winter 1969
- Peter S. Rose, Consumer Spending and Economic Policy, Spring 1974; (with James W. Kolari), Early Warning Systems as a Monitoring Device for Bank Condition, Winter 1985; The Impact of Financial Services Deregulation: The Hypotheses and the Evidence from 240 U.S. Metropolitan Banking Markets, Spring 1987; (with James W. Kolari and Joseph K. Kiely), A Reexamination of the Relationship Between Liquidity Premiums and the Level of Interest Rates, Summer 1995
- Leon Joseph Rosenberg, Sanger Brothers--Forward with Texas Since 1857, Summer 1969

- Marvin Rosenberg (with Allan Young), Price Volatility and Corporate Repurchasing, Winter 1978
- Ira N. Ross (with Campbell R. McConnell), **An Empirical Study of Research and Development in Small Manufacturing Firms**, Spring 1964
- Eugene Rotwein, The Current Swing Toward Mathematical Economics: A Critical View, Autumn 1962
- David K. Round, Concentration, Plant Size, and Multiple Plant Operations of Large Firms in Australian Manufacturing Industries, Winter 1981
- Melvin L. Roush (with Stephen P. Keef), The Weather and Stock Returns in New Zealand, Winter 2002
- Michael S. Rozeff (with Stephen J. Dempsey and Gene Laber), **Dividend Policies in Practice: Is There an Industry Effect?**, Autumn 1993
- John Rozycki (with Thomas Root and Inchul Suh), **Share Repurchases and Long-term Dilution: Firm Characteristics and Industry Differences**, Volume 52, No. 3&4, 2014
- John Rumsey (with Iraj Fooladi), Problems in Performance Attribution, Winter 2011-12-21
- Philip Russel (with Ben Branch and Violet Torbey), Market Valuation of Bankrupt Firms: Is There An Anomaly?, Spring 1999
- Ronald C. Rutherford (with Thomas M. Springer), Valuation Consequences of Master Limited Partnership Formation, Winter 1994.
- Robert Ryan (with Elias Raad and Joseph F. Sinkey, Jr.), Leverage, Ownership Structure, and Returns to Shareholders of Target and Bidding Firms, Spring 1999
- John K. Ryans, Jr. (with James C. Baker), Multinational Corporation Investment in Less Developed Countries: Reducing Risk, Winter 1979
- Robert S. Rycroft, Causes of the Racial Differential in Unemployment Rates Among Male Youth, Autumn 1980

S

- Samir Saadi (with Lamia Chourou, Abdul Rahman, and Imed Chkir), **Econometric Fragility of Market Anomalies:** Evidence from Weekday Effect in Currency Markets, Volume 52, No. 3&4 (2014).
- Olgun Fuat Sahin (with Pattarake Sarajoti), **The Impact of Trading Party on the Execution Spread: Evidence From Futures Markets,** Winter/Spring 2005
- Anandi P. Sahu (with James E. Payne and Robert T. Kleiman), **Defense, Nondefense Expenditures, and Inflation:**An Empirical Analysis, Winter 1995
- Mehdi Salehizadeh (with Kamal M. Haddad), **An Application of Options to Foreign Exchange Rate Forecasting**, Winter 1988
- Warren J. Samuels, **The Evolving Institution of Legal Services**, Autumn 1980; **Government in the History of Economics: A Principle and an Interpretation** (abstract), Autumn 1972; **The Political Economy of Adam Smith.** Summer 1976
- Thomas B. Sanders, The Unintended Consequences of Basel III: Reducing Performance Ratios and Limiting Bank Access to Equity Funding Markets, Volume 53, No. 1 & 2, 2015
- Rexford E. Santerre (with Stephen P. Neun), Managerial Control and Compensation in the 1930s: A Reexamination, Autumn 1989
- Andrew Saporoschenko (with J. Edward Graham), **The Varying Risk Market Model: A Reexamination Based on Heteroskecastic Conditions and Other Statistical Robustness Tests**, Winter 1999
- Pattarake Sarajoti (with Olgun Fuat Sahin), **The Impact of Trading Party on the Execution Spread: Evidence From Futures Markets**, Winter/Spring 2005
- Salil K. Sarkar (with Rakesh Duggal and Mike Cudd), **Share Repurchase Motives and Stock Market Reaction**, Spring 1996, (with Douglas J. Jordan), **Stock Price Reactions to Regional** *Wall Street* **Journal Securities Recommendations**, Spring 2000
- Ghulam Sarwar (with Partha Gangopadhyay and Ken Yook), **Profitability of Insider Trades in Extremely Volatile Markets: Evidence from the Stock Market Crash and Recover of 2000**, Spring 2009
- Mark Allen Satterthwaite, The Existence of a Strategy-Proof Voting Procedure (abstract), Autumn 1973
- Raymond J. Saulnier, Three Federal Budget Concepts: Which is "Best?" Autumn 1967
- Anthony Saunders (with David R. Kinnear), **Inflationary Expectations and Labor Submarkets--A Test**, Summer 1979; (with Richard Woodward), **An Examination of the Stability of the Intertemporal Relationships Among National Stock Market Indices: A Comment**, Winter 1979
- Kerim Sayan (with Marvin Phaup, Michael Bagshaw, and Alan K. Severn), **Bank Earnings by Portfolio Category**, Autumn 1979
- Anthony Scaperlanda, Thomas Mun and the Export Balance, Spring 1968
- Frederick P. Schadler (with Stan Eakins) Merrill Lynch's Focus Stock Picks: A Test of Analysts' Stock Picking Ability, Spring 2001
- John D. Schatzberg (with Ronald R. Reiber), Extreme Negative Information and the Market Adjustment Process: The Case of Corporate Bankruptcy, Spring 1992; (with Gautam Vora) PEG Investing Strategy: A Revisit, Spring 2009; (with Craig G. White, Robert Ricketts, and Dwayne Dowell), Shareholder-Level Capitalization of Dividend Taxes: Additional Evidence from Earnings Announcement Period Returns, Winter 2010
- Carl A. Scheraga (with Patricia M. Poli), A Quality Assessment of Motor Carrier Maintence Strategies: An Application of Data Development Analysis, Winter 2001
- Frederick C. Scherr, **The Bankruptcy Cost Puzzle**, Summer 1988; **Some Evidence on Asset Liquidation Losses: The Case of W.T. Grant**, Summer 1983; (with Ashok Abbott and Upinder Dillon), **Returns to Target Shareholders From Initial Purchases of Common Shares: A Multivariate Analysis**, Autumn 1993
- E.B. Schmidt, Determining Structural Tax Inequalities Among Business Firms, Spring 1962

- Wilson E. Schmidt, Reforming the International Monetary System (abstract), Autumn 1973
- John J. Schmitz, Market Risk Premiums and the Macroeconomy: Canadian Evidence of Stock Predictability, Winter 1996
- Thomas Schneeweis (with Ben Branch and Alan Gleit), **The Determinants of Risk and Return for Electric Utility Equity Issues**, Winter 1984; (with Carl Schweser), **A Note on the Usefulness of Bond Ratings as Measures of Systematic Risk**, Winter 1980; (with Joseph E. Finnerty), **Determinants of Eurodollar Interest Rates Under Fixed and Floating Exchange Rates**, Autumn 1981
- Paul Schnitzel, Causality in the Euro-Dollar Growth Process, Summer 1983
- Richard J. Schonberger, A Taxonomy of Systems Management, Spring 1973
- Max Schreiber (with Patrick A. Hays and Sanjay Rajagopal), Evidence of Long Memory in U.S. Stock Returns: The Case of the 1990s Bubble, Winter 2010
- Martin Schüler, The Threat of Systematic Risk in European Banking, Summer-Autumn 2002
- E.F. Schumacher, Technology in Human Perspective, Winter 1978
- Robert G. Schwebach (with Dominic Gasbarro, Mark Stevenson, J. Kenton Zumwalt), **The Response of Bank**Share Prices to Securitization Announcements, Winter/Spring 2005
- Carl Schweser (with Tom Schneeweis), A Note on the Usefulness of Bond Ratings as Measures of Systematic Risk, Winter 1980
- Robert Haney Scott, **The Bullion Controversy in the Light of Income Analysis**, Autumn 1964; **Evidence On Investment Demand and Liquidity Preference**, Spring 1971; **Note on the Shape of the Investment Demand Schedule**, Spring 1963; **A Paradox in the Relation of Wealth to Utility**, Autumn 1979
- Thomas Scott (with Karel Hrazdil), **S&P 500 Index Revisited: Do Index Inclusion Announcements Convey Information about Firms' Future Performance?** Autumn 2009
- Edmund Scribner (with Taylor W. Foster III), A Reexamination of Stock Distributions Controlling for Nonstationarity of Systematic Risk, Summer 1991
- R. Stephen Sears (with Chia-Cheng Ho), Is There Conditional Mean Reversion in Stock Returns? Summer Autumn 2006
- David Segal, Some Dynamic Aspects of City Hierarchies (abstract), Autumn 1972
- Bruce Seifert (with Albert Eddy), **An Examination of Hypotheses Concerning Earnings Forecast Errors**, Spring 1992
- Michael J. Seiler (with Staffan Hentze), An Examination of the Lead/Lag Relationship Between the Option Market and the Stock Market: Where Do We Stand?, Winter 2000
- Edward B. Selby, Jr., Monetary Policy Lags: Review and Analysis, Winter 1982
- Barry J. Seldon, A Test of the Optimality of R&D Allocation, Winter 1992
- J.R. Seldon (with Zena Seldon), Natural Monopolies Versus Desirable Monopolies and Regulation in the Public Interest: Two Quibbles and a Policy Note, Spring 1984
- Zena Seldon (with J.R. Seldon), Natural Monopolies Versus Desirable Monopolies and Regulation in the Public Interest: Two Quibbles and a Policy Note, Spring 1984
- Brigitte Sellekaerts (with Willy Sellekaerts), **How Successful Were Monetary and Fiscal Policies During 1974?**, Winter 1977
- Willy Sellekaerts (with Brigitte Sellekaerts), **How Successful Were Monetary and Fiscal Policies During 1974?**, Winter 1977
- Alan K. Severn (with Marvin Phaup, Michael Bagshaw, and Kerim Sayan), **Bank Earnings by Portfolio Category**, Autumn 1979; **Taxation of Federal Land Banks: Competitive Effects**, Autumn 1986
- Jacobus T. Severiens, Liquidity Preference Differences Among Nations: A Comparative Risk-Premium Analysis, Winter 1974; (with William K. Templeton), The Effect of Nonbank Diversification on Bank Holding Company Risk, Autumn 1992

- Susan Sewell (with Stan Eakins) Do Institutions Window Dress? An Empirical Investigation, Summer 1994
- Harry G. Shaffer, COMECON Integration: Achievements, Problems, Prospects (abstract), Autumn 1973
- James Shanahan (with Emile Grunberg), A Controlled Experiment in Teaching Economics (abstract), Autumn 1973
- Siddharth Shankar (with Edward R. Lawrence), A Simple and Student Friendly Aproach to the Mathematics of Bond Prices, Autumn 2007
- Jasper B. Shannon, The Challenge of Urbanism, Autumn 1967
- Edward Shapiro, The Absolute Level of Bond Yields and the Corporate-Municipal Differential, Summer 1970; Deficit Financing and the Inflation Rate-Interest Rate Trade-Off: A Diagrammatic Note, Summer 1979; The Monetary Growth Rate and the Interest Rate: A Diagrammatic Presentation, Spring 1975; "Supply-Side" Economics: A Diagrammatic Exposition, Spring 1981; The Surtax, Labor Supply Reaction, and the Rate of Inflation, Summer 1972
- Subhash C. Sharma (with Magda Kandil and Dharmendra Dhakal), Causality Between the Money Supply and Share Prices: A VAR Investigation, Summer 1993
- Ansel M. Sharp (with Mohammad Khan), Automatic Fiscal Policy, 1966-1975, Summer 1980
- Shahbaz Sheikh (with Atreya Chakraborty), **Antitakeover Amendments and Managerial Entrenchment: New Evidence from Investment Policy and CEO Compensation**, Winter 2010
- A. Ross Shepherd, Sales Maximization and Managerial Effort, Spring 1971
- Donald R. Sherk, The Implications of Exchange and Trade Controls for Underdeveloped Countries, Spring 1965
- Howard Sherman, Anti-Samuelson: On the Teaching of Elementary Economics (abstract), Autumn 1973
- David G. Shrider (with Frank Fehle, Susan M. Fournier, and Thomas J. Madden), **Brand Value and Asset Pricing**, Winter 2008 (with David C. Leonard, Terry D. Nixon, and David M. Shull), **Price Stabilization of Closed-End Funds IPOs**, Summer/Autumn 2010
- Ronald Shrieves (with Michael Lubatkin), An Analysis of Merger-Induced Nonstationarity in Market Model Parameters of Acquiring Firms, Summer 1990
- David M. Shull (with David C. Leonard, Terry D. Nixon, and David G. Shrider), **Price Stabilization of Closed-End Funds IPOs**, Summer/Autumn 2010
- John J. Siegfried (with Paul R. Auerbach), **Executive Compensation and Corporation Control**, Summer 1974; (with Thomas K. Tiemann), **The Welfare Cost of Monopoly: An Inter-Industry Analysis** (abstract), Autumn 1974
- Eric M. Sigsworth, Some Problems in British Business History, 1870-1914, Summer 1969
- Mervyn Silvapulle (with Param Silvapulle and Julee Tan), **Testing for Asymmetry in the Relationship between the Malaysian Business Cycle and the Stock Market**, Autumn 1999.
- Param Silvapulle (with Mervyn Silvapulle and Julee Tan), Testing for Asymmetry in the Relationship between the Malaysian Business Cycle and the Stock Market, Autumn 1999; (with Don U A Galagedera and Darren Henry) Empirical Evidence on the Conditional Relation Between Higher-Order Systematic Co-Movements and Security Returns, Winter/Spring 2003; Testing for Seasonal Behavior of Monthly Stock Returns: Evidence from International Markets, Winter/Spring 2004
- TestLee H. Simmons (with John H. Wicks), Error Sources from Tax Stamps as Estimates of Real Estate Value, Spring 1967
- Daniel T. Simon (with Michael L. Costigan) Additional Evidence on the Determinants of Accounting Policy Choice: The Case of Positive Early Adopters of SFAS 96, Autumn 1996
- Allen Sinai, Relative Effects of Monetary and Fiscal Actions, Autumn 1971
- Dan Singer (with Norman Walzer), The Distribution of Income in Large Urban Areas, Autumn 1973
- J. Clay Singleton (with John Wingender), The Monday Effect: A Disaggregation Analysis, Summer Autumn 2003

- Tapen Sinha, Life Cycle Model of Accumulation on Trial: An Eclectic Survey, Winter 1988
- Joseph F. Sinkey, Jr. (with Robert R. Dince and Joseph V. Terza), A Zeta Analysis of Failed Commercial Banks, Autumn 1987; (with Elias Raad and Robert Ryan), Leverage, Ownership Structure, and Returns to Shareholders of Target and Bidding Firms, Spring 1999
- Phillip M. Sisneros (with R. Charles Moyer and Robert E. Chatfield), **The Accuracy of Long-Term Earnings Forecasts for Industrial Firms**, Summer 1989
- Larry A. Sjaastad, How to Contrive an Economic Miracle: Brazil Since 1965, Autumn 1974
- Elena Smirnova, Use of Gold in Financial Risk Hedge, Volume 54, No. 1 & 2, 2016
- David M. Smith (and John B. Broughton), **Option Listing Effects and the Role of Confounding Events**, Autumn 1997
- Kenneth L. Smith, Real, Nominal, and Price Adjustment in Generalized Models of Money Demand: Can We Improve Stability and Forecasts?, Summer 1986; (with Joe Brocato and Russell E. Dabbs), Tests on the Rationality of Professional Business Forecasters with Changing Forecast Horizons, Spring 1991
- Paul E. Smith (with Stanley R. Johnson), Structural Aspects of the Phillips Relation in the U.S. Economy, Autumn 1972
- Victor E. Smith (with Anthony Y.C. Koo), A General Consumption Technology in New Demand Theory (abstract), Autumn 1973
- W. James Smith (with Ronald S. Koot and Thomas P. Potiowsky), **Factor Analysis and the Empirical Definition of Money**, Spring 1985
- Gerald E. Smolen (with Michael T. Bond), Nominal Interest Rates and Marginal Tax Rates, Spring 1987
- Paul E. Snoonian (with Thomas G. Macbeth), Worker and Managerial Excellence: Mexico Versus The United States, Autumn 1975
- John W. Snow (with J.L. Hexter), Entropy, Lorenz Curves, and Some Comments on Size Inequality Among the Largest U.S. Corporations, Winter 1973; (with J.L. Hexter), Relative Entropy and Performance, Winter 1974
- Donald W. Snyder, The Decision To Join A Union, Spring 1983; (with Giorgio Canarella), The Long Swing: A Spectral and Cross-Spectral Comparison of Nineteenth and Twentieth Century United States Experience, Spring 1977
- Luc A. Soenen (with E.G.F. van Winkel), **Predicting Future Spot Rates on the Basis of Forward Rates--A Time Series Approach**, Summer 1988
- Andrew Solocha (with Thomas Bundt), **International Crowding Out: The U.S. Debt and Foreign Interest Rates**, Winter 1990
- Robert M. Solow, What Do We Owe to the Future?, Winter 1974
- Gerald G. Somers, Sex Differentials in the Benefits of Vocational Education (abstract), Autumn 1974
- Myungsoo Son (with Ho Young Lee and Vivek Mande), **The Effect of the Private Securities Litigation Reform**Act of 1995 on the Cost of Equity Capital, Spring 2009; (with Ho Young Lee and Ho Young Lee),
 Corporate Governance Characteristics of Firms Backdating Stock Options, Winter 2010
- Jeffrey Sooy (with Ben Branch, Alan Gleit, and Michael Fitzgerald), **The Silver Futures Market: An Analysis of its Price Structure**, Spring 1982
- Alan L. Sorkin, The Economic and Social Status of the American Indian, 1940-1970, Spring 1974; Some Factors Associated with Earnings and Unemployment Differences Between Occupations, Winter 1969
- Kim Sosin, Joan Robinson's Theory of Distribution, Spring 1967
- Don M. Soule (with Clyde T. Bates), A Progressive Income Tax with a Uniform Tax Rate, Spring 1975
- Ronald W. Spahr (with Anthony F. Herbst and Edwin D. Maberly), An Analysis of Daily Patterns in Stock Returns Across Indices: Spot Versus Futures, Winter 1989

- Paul J. Speaker (with Jeffrey A. Clark), Economies of Scale and Scope in Banking: Evidence From A Generalized Translog Cost Function, Spring 1994
- Michael F. Spivey (with M. Wayne Marr), **The Cost Relationship Between Competitive and Negotiated Preferred Stock Sales Under Different Credit Market Conditions**, Summer 1988; (with Drew Dahl and John C. Alexander), **The Effects of Bank Lending Practices on CRA Compliance Examination Scheduling and Non-Compliant Banks' Recovery 1990—1998**, Winter 2009
- C. Ronald Sprecher (with Earl Benson and Elliott S. Willman), Cyclical Variation in Corporate Bond Yield Spreads: New Evidence, Summer 1985; (with Mars A. Pertl), Intraindustry Effects of the MGM Grand Fire, Spring 1988
- Thomas M. Springer (with Ronald C. Rutherford), Valuation Consequences of Master Limited Partnership Formation, Winter 1994.
- Richard L. Sprinkle (with Steve A. Johnson), **Decomposition of Market Model Variation in the Presence of Misspecification**, Summer 1993
- Jan R. Squires (with Jerry L. Stevens and John M. Clinebell), **Investment Performance Over Bull and Bear**Markets: Fabozzi and Francis Revisited, Autumn 1993
- Venkat Srinivasan (with Linda E. Bowyer and Prasad V. Medury), **Stock Repurchases: A Multivariate Analysis of Repurchasing Firms**, Winter 1992
- Robert J. Staaf (with Winston C. Bush), World Income Distribution in Anarchy (abstract), Autumn 1973
- Guy Standing (with Koji Taira), Labor Market Effects of Multinational Enterprises in Latin America, Autumn 1973
- Charles R. Standridge (with Hyman Joseph, Leon Burmeister, Wayne Fisher, David P. Lipson, G. Joseph Norwood, and Charles E. Yesalis, III), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- J. Ron Stanfield, Legitimacy and Value in Corporate Society, Winter 1975
- Linda R. Stanley (with Douglas Gegax), Validating Conjoint and Hedonic Preference Measures: Evidence From Valuing Reductions in Risk, Spring 1997
- Stanley R. Stansell (with E. Tylor Claggett, Jr.), Economies of Scale in a Cooperative Financial System: A Study of Production Credit Associations, Spring 1984; A Study of the Causal Relationships Between Treasury Bill Futures Prices and the Volume of Futures Tested, Autumn 1983; (with Stanley G. Eakins and James F. Buck), Neural Network Versus Tobit Models: Analyzing the Nature of Institutional Demand for Common Stocks, Spring 1998
- Jeffrey W. Steagall (with Paul M. Mason and Michael M. Fabritius), **Economics Journal Rankings by Type of School: Perceptions Versus Citations**, Winter 1997
- Steve B. Steib (with Dudley G. Luckett), Bank Soundness and Liability Management, Summer 1978
- Tanja Steigner (with Ninon K. Sutton), **Worth Waiting For Evidence of Late-Mover Benefits in Cross-Border Mergers and Acquisitions**, Volume 53, No. 3 & 4, 2015
- John Picard Stein, The Appreciation of Art (abstract), Autumn 1974
- Frank G. Steindl (with M. Keivan Deravi), **Income Taxation and the Demand for Money**, Spring 1988; **Money Illusion**, **Price Determinacy**, and **Price Stability**, Winter 1971; **On the Existence of the Liquidity Trap**, Autumn 1966
- Thomas L. Steiner, A Reexamination of the Relationships Between Ownership Structure, Firm Focus, and Tobin's Q, Autumn 1996
- Alan Stephens (with Dennis Proffitt), **Performance Measurement When Return Distributions are Non-symmetric**, Autumn 1991
- J. Kirker Stephens, Two Keynesian Models of Simultaneous Inflation and Unemployment, Winter 1970; Two Keynesian Models of Simultaneous Inflation and Unemployment: Reply, Summer 1971

- Jerry L. Stevens (with Jan R. Squires and John M. Clinebell), **Investment Performance Over Bull and Bear**Markets: Fabozzi and Francis Revisited, Autumn 1993; (with Clifton T. Jones and Douglas R. Kahl),

 Treasury Bill Rates as Proxies for Expected Inflation, Winter 1995
- John Stevens (with Hugh O. Nourse and Donald Phares), **Neighborhood Change: Aging or Arbitrage** (abstract), Autumn 1972
- Robert Warren Stevens, The Public Sector of the Balance of Payments in the 1960s, Autumn 1974
- Mark Stevenson (with Robert G. Schwebach, Dominic Gasbarro, J. Kenton Zumwalt), **The Response of Bank**Share Prices to Securitization Announcements, Winter/Spring 2005
- George Stigler, The Adoption of the Marginal Utility Theory (abstract), Autumn 1972
- Mark Hoven Stohs (with Weili Lu and Joseph Reising), Managerial Turnover and ESOP Performance, Summer Autumn 2006
- Kenneth R. Stollery (with Stanley W. Kardasz), Simultaneous Equation Models of Profitability, Advertising, and Concentration for Canadian Manufacturing Industries, Winter 1984
- Mary S. Stone (with Kenneth S. Lorek and G. Lee Willinger), **The Differential Predictive Ability of Opaque and Transparent Firms' Earnings Numbers**, Summer 1999
- Roger D. Stover, Bond Ratings and New Issue Municipal Bond Pricing: Path Analysis Results, Winter 1991
- John D. Stowe (with Charles Ingene), Product Pricing Under Risk, Spring 1986
- Tom H. Strickland (with Duane B. Graddy), **Market Perceptions of EPA Actions Under Different Political Regimes**, Winter 2009
- J.R. Stutzman (with Eric C. Blankmeyer and Kris Joseph Knox), **Organizational Structure**, **Performance**, **Quality**, and **Administrative Compensation in Texas Nursing Facilities**, Winter 2001.
- Diane Rizzuto Suhler (with Richard Kolodny), **The Effects of New Debt Issues on Existing Security Holders**, Spring 1988
- Inchul Suh (with Thomas Root and John Rozycki), **Share Repurchases and Long-term Dilution: Firm Characteristics and Industry Differences**, Volume 52, No. 3&4, 2014
- Daniel B. Suits, The Teaching of Economic Principles or Can We Afford Another Generation Raised on Samuelson? (abstract), Autumn 1973
- Abdulhamid Sukar, Real Effective Exchange Rates and Export Adjustment in the U.S., Winter 1998
- Joe H. Sullivan (with Kartono Liano), Market Breadth and the Monday Seasonal in Stock Returns, Summer Autumn 2003
- Michael J. Sullivan (with Marlin R.H. Jensen and Carl D. Hudson), **Should Managers Shelf Register Secondary Offerings?**, Spring 1995; (with Dana J. Johnson and Claire E. Crutchley), **Motivation for Voluntary Corporate Liquidations: Distress, Agency Conflicts, and Shareholder Gain**, Spring 1997
- Larry Summary (with Rebecca Summary), **The Political Economy of United States Foreign Direct Investment in Developing Countries: An Empirical Analysis**, Summer 1995
- Rebecca Summary (with Larry Summary), **The Political Economy of United States Foreign Direct Investment in Developing Countries: An Empirical Analysis**, Summer 1995
- Huey-Lian Sun (with Yulong Ma and Alex P. Tang), **The Valuation Effect of Government's Merger Challenges:**Evidence from a Regulated Indsutry, Winter/Spring 2004; (with Jui-Chin Chang and Mi Luo), **The Impact of Independent and Overlapping Board Structures on CEO Compensation, Pay-Performance Sensitivity and Accruals Management**, Spring 2011
- Ninon K. Sutton (with Tanja Steigner), **Worth Waiting For Evidence of Late-Mover Benefits in Cross-Border Mergers and Acquisitions**, Volume 53, No. 3 & 4, 2015
- Arto Suvas, The Cost of Equity Capital Redefined, Spring 1992
- Gene Swanson (with Avner Arbel), The Role of Information in Stock Split Announcement Effects, Spring 1993

- Peggy E. Swanson, Integer Constraints on the Inventory Theory of Money Demand, Winter 1984; A Preliminary Assessment of the Impact of Floating Exchange Rates on International and Vehicle Currency Uses of U.S. Dollars, Spring 1987; (with Anchor Y. Lin), The Effect of China's Reform Policies on Stock Market Information Transmission, Summer 2008
- Zane Swanson (with John Theis and Paul Haensly), **Reassessment of Contagion and Competitive Intra-Industry Effects of Bankruptcy Announcements**, Summer 2001
- Robert J. Sweeney (with George W. Kutner), Causality Tests Between the S&P 500 Cash and Futures Markets, Spring 1991
- Steve Swidler, An Empirical Investigation of Heterogeneous Expectations, Analysts' Earnings Forecasts, and the Capital Asset Pricing Model, Winter 1988; (with Ting-Heng Chu and Mark Bertus), Quarterly versus Serial Expiration in Pure Cost of Carry Markets: The Case of Single Stock Futures Trading in the U.S., Summer 2008
- Steve Swirsky (with Dominic Peltier-Rivert), Earnings Management in Healthy Firms, Autumn 2000
- Jeannette Switzer (with Nandu Nayar), Firm Characteristics, Stock Price Reactions, and Debt as a Method of Payment for Corporate Acquisitions, Winter 1998
- Samuel H. Szewczyk (with Martin R. Thomas and George Tsetsekos), Contagion Effects in Stock Returns and Analysts' Forecasts: The Case of Mutual Benefit Life Insurance Corporation, Winter 1997

T

- Kohi Taira (with Guy Standing), Labor Market Effects of Multinational Enterprises in Latin America, Autumn 1973
- Julee Tan (with Param Silvapulle and Mervyn Silvapulle), **Testing for Asymmetry in the Relationship between the Malaysian Business Cycle and the Stock Market**, Autumn 1999.
- Hiroshi Tanaka (with B. Starr McMullen), **An Econometric Analysis of Differences Between Motor Carriers:** Implications for Market Structure, Autumn 1995.
- Alex P. Tang (with Huey-Lian Sun and Yulong Ma), The Valuation Effect of Government's Merger Challenges: Evidence from a Regulated Indsutry, Winter/Spring 2004; (with Yulong Ma and Tanweer Hasan), The Stock Price Overreaction Effect: Evidence on Nasdaq Stocks, Summer Autumn 2005; (with Li Xu), Institutional Ownership and Internal Control Material Weakness, Spring 2010
- Amir Tavakkol (with James L. Davis), **Positive Feedback Trading in the Options Market**, Summer 2000; (with Eric Higgins), **The Impact of Weekly Time-Period Choice on Volume and Size Cross-Autocorrelations**, Summer/Autumn 2004
- Grant A. Taylor (with Lester W. Johnson), The Frisch Conjecture and Demand Systems, Winter 1987
- Ryland A. Taylor, Principles of the Economic Behavior of Hospitals, Spring 1972
- Teresa D. Trapani Teeuwen (with Dan W. French), Cash Balances and the January Effect in Stock Returns, Autumn 1994
- Alice Teichova, The Development of Business in the United States During the Period of Early Industrialization: Inducements and Obstacles, Summer 1969
- William K. Templeton (with Jacobus T. Severiens), **The Effect of Nonbank Diversification on Bank Holding**Company Risk, Autumn 1992
- William T. Terrell, Portfolio Choice and the Term Structure of Interest Rates: A Cross-Section and Time-Series Analysis (abstract), Autumn 1972
- Joseph V. Terza (with Robert R. Dince and Joseph F. Sinkey, Jr.), A Zeta Analysis of Failed Commercial Banks, Autumn 1987
- John Theis (with Paul Haensly and Zane Swanson), Reassessment of Contagion and Competitive Intra-Industry Effects of Bankruptcy Announcements, Summer 2001
- Paul Thistle (with Carolyn Carroll and John E. Burnett), **The Detection of Nonstationarity in the Market Model**, Winter 1996
- Clemens B. Thoman, The Emerging Economic Philosophy of the Western World, Spring 1962
- David J. Thomas (with Crumpton Farrell), The Demographics of Shoplifting--Lincoln, Nebraska, Spring 1982
- Lloyd B. Thomas, Jr., Some Evidence on International Currency Experience, 1919-1925, Autumn 1972
- Martin R. Thomas (with Samuel H. Szewczyk and George Tsetsekos), Contagion Effects in Stock Returns and Analysts' Forecasts: The Case of Mutual Benefit Life Insurance Corporation, Winter 1997
- Henry Thomassen (with Thomas Iwand), The Firm in the Industrial State, Autumn 1972
- Gerald E. Thompson, Linear Programming and Microeconomic Analysis, Autumn 1972; (with M. Wayne Marr, Randall S. Billingsley, and Robert E. Lamy), Explaining Yield Savings on New Convertible Bond Issues, Summer 1985; (with Donald R. Fraser and Randall S. Billingsley), Shareholder Wealth and Stock Repurchases by Bank Holding Companies, Winter 1989
- Thomas H. Thompson, An Examination of the Long-term Results of Acquired Carve-out Spin-off Combinations, Volume 52, No. 1&2, 2014
- Herbert F. Thomson, Lauderdale's Doctrine and Policy on the Parliamentary Stage, Autumn 1974
- Nancy Thornborrow, Social Security's Effect on Retirement Assets, Spring 1985
- Lester C. Thurow, Equity, Efficiency, Social Justice, and Redistribution, Spring 1981

- Thomas K. Tiemann (with John J. Siegfried), **The Welfare Cost of Monopoly: An Inter-Industry Analysis** (abstract), Autumn 1974
- Rick Tilman, The New Left and the Libertarian Right: Notes for a Reappraisal of the Convergence Thesis, Autumn 1976
- Stephen G. Timme (with Peter C. Eisemann), **The Impact of Same Day Settlement on the Variability of the Federal Funds Rate**, Winter 1985
- Jan Tin, Transactions Demand for Money: The Micro Evidence, Summer 2000
- Dogan Tirtiroglu (with Joseph A. Fields), **Agency-Theory Implications for the Insurance Industry: A Review of the Theoretical and Empirical Research**, Winter 1991
- Ralph H. Todd, Evidence of Immediate Tax Shifting in U.S. Manufacturing, 1948-1967, Spring 1973
- Rebecca B. Todd (with Richard W. McEnally), Systematic Risk Behavior of Financially Distressed Firms, Summer 1993
- Thomas M. Tole (with Sammy O. McCord), **Portfolio Risk: A Review of Theory and Empirical Evidence**, Autumn 1977
- Robert D. Tollison (with Dennis C. Mueller and Thomas D. Willett), **The Utilitarian Contract: A Generalization of Rawls' Theory of Justice** (abstract), Autumn 1973
- Khalil M. Torabzadeh (with Terry L. Zivney and William J. Bertin), A Reexamination of the Investment Performance of Junk Bonds, Spring 1993
- Violet Torbey (with Ben Branch and Philip Russel), Market Valuation of Bankrupt Firms: Is There An Anomaly?, Spring 1999
- Cynthia Royal Tori, Reexamining Return Autocorrelation and Monday Returns, Summer Autumn 2003
- Raymond G. Torto (with Raymond E. Lombra), Federal Reserve Open-Market Operations, Spring 1975
- Michael F. Toyne (with Damian J. Mogavero), **The Impact of Golden Parachutes on Fortune 500 Stock Returns:**A Reexamination of the Evidence, Autumn 1995; (with James D. Tripp), **Interstate Bank Mergers and**Their Impact on Shareholder Returns: Evidence From the 1990s, Autumn 1998
- Emery A. Trahan (with Paul J. Bolster), **The Impact of** *Barron's* **Recommendations on Stock Prices**, Autumn 1995
- Nickolaos G. Travlos (with George J. Papaioannou), Corporate Acquisitions: Method of Payment Effects, Capital Structure Effects, and Bidding Firms' Stock Returns, Autumn 1991
- Maria de Lourdes Trevino-Villareal (with Alejandro Alvararado–Rodriquez) **The Effect of Family Control on Corporate Performance**, Winter 2011
- Jack W. Trifts, Corporate Takeover Bids, Methods of Payment, and the Effects of Leverage, Summer 1991
- Niranjan Tripathy (with Daniel Peak and Paul Haensly), **Tracking Error in the Dow Jones Industrial Average Versus Alternative Market Indices: New Evidence,** Summer 2001
- James D. Tripp (with Michael F. Toyne), Interstate Bank Mergers and Their Impact on Shareholder Returns: Evidence From the 1990s, Autumn 1998
- Mark A. Trombley, Stock Prices and Wall Street Weather: Additional Evidence, Summer 1997
- Dale B. Truett and Lila J. Truett, Effects of Monopolization on Costs and Demand in an Increasing Cost Industry, Spring 1994
- George Tsetsekos (with Michael J. Gombola), Plant Closings for Financially Weak and Financially Strong Firms, Summer 1992; (with Samuel H. Szewczyk and Martin R. Thomas), Contagion Effects in Stock Returns and Analysts' Forecasts: The Case of Mutual Benefit Life Insurance Corporation, Winter 1997
- Gordon Tullock, The Trial of the Fact (abstract), Autumn 1974
- Keith K. Turner (with Donald A. Nielsen and Robert F. Blair), **Financial Determinants of Disparities in Educational Opportunity Among Nebraska School Districts**, Winter 1975

James A. Turner, Momentum Portfolios and the Capital Asset Pricing Model: A Bayesian Approach, Summer/Autumn 2010

U

- David E. Upton (with Thomas S. Howe), **Detection of Beta Shifts**, Summer 1992; (with Patrick A. Hays and Richard J. Bauer), **Parameter Instability in Mutual Fund Portfolios: A Shifting Regimes Test**, Winter 1987; (with Carroll D. Aby, Jr. and Patrick A. Hays), **Stability of the Arbitrage Pricing Theory Model Factors**, Summer 1997
- Noel d. Uri, A Note on the Cost of Transmitting Electrical Energy, Winter 1976
- Jorge L. Urrutia (with Joseph D. Vu), Is It Good Or Bad to Make The Cover of Business Week? Winter 1999; (with Joseph D. Vu), Empirical Evidence of Nonlinearity and Chaos in the Returns of American Depository Receipts, Winter Spring 2006

V

- Sami Vähämaa (with Kim Ittonen, Johanna Miettinen), **Does Female Representation on Audit Committees Affect Audit Fees?** Summer/Autumn 2010
- T. Norman van Cott (with Cecil E. Bohanon), Shapiro on Marginal Tax Rates and Aggregate Labor Supply: A Comment, Spring 1984
- Bonnie F. Van Ness (with Yang Li, Robert A. Van Ness), **Daily and Intraday Patterns in Spread and Depth:** Limit Orders and Specialists, Summer/Autumn 2005
- Robert A. Van Ness (with Yang Li, Bonnie F. Van Ness), **Daily and Intraday Patterns in Spread and Depth:**Limit Orders and Specialists, Summer/Autumn 2005
- E.G.F. van Winkel (with Luc A. Soenen), **Predicting Future Spot Rates on the Basis of Forward Rates--A Time Series Approach**, Summer 1988
- Oscar Varela (with M. Kabir Hassan and Mahfuzul Haque), **Stability, Volatility, Risk Premiums, and Predictability in Latin American Emring Stock Markets**, Summer 2001
- William J. Vatter, Operations Research and Management Accounting, Autumn 1967
- E.C.H. Veendorp (with D. Kantarelis), Buyer Concentration and Countervailing Power, Summer 1987
- Madhu Veeraraghavan (with Alastair Marsden and Min Ye), **Heuristics of Representativeness, Anchoring and Adjustment, and Leniency: Impact of Earnings' Forecasts by Australian Analysts,** Spring 2008
- E. Theodore Veit (W. Scott Bauman and Robert E. Miller), **Managing Portfolio Turnover: An Empirical Study,**Summer Autumn 2005
- James A. Verbrugge, **Idle Public Funds Policies: Some Additional Evidence**, Spring 1973; (with David W. Blackwell and James E. McNulty), **Thrift Scale Economies: An Alternative Approach**, Summer 1995
- Daniel E. Vetter (with John R. Wingender), **The January Effect in Preferred Stock Investments**, Winter 1996; (with Raymond Hubbard), **Replications in the Finance Literature: An Empirical Study**, Autumn 1991; (with Raymond Hubbard), **Journal Prestige and the Publication Frequency of Replication Research in the Finance Literature**, Autumn 1997
- Michael Vetsuypens (with John A. Helmuth), Airline Deregulation: Additional Evidence from the Capital Markets, Spring 1988
- Daniel E. Vetter (with Raymond Hubbard), **Replications in the Finance Literature: An Empirical Study**, Autumn 1991
- João Paulo Torre Vieito (with António Melo da Costa Cerqueira, Elísio Fernando Moreira Brandão, and Walyet Khan), Is Executive Compensation Different Across S&P Listed Firms? Autumn 2008; (with Carlos P. Maquieira and Christian E. Espinosa), Corporate Diversification and Performance in South America: Evidence for Chile, Winter 2011
- David L. Vinje, Rural Coal Development and School Quality: A Study of Western North Dakota, Autumn 1978
- K.G. Viswanathan (with George Papaioannou and Steven Krull), Testing for Liquidity Gains in the Market Reaction to Nasdaq National Market System Phase-ins, Summer 1997
- Michael G. Vogt, Municipal Bond Banks and Their Effects on the Finances of Local Governments, Winter 1984
- Paul A. Volcker, A Framework for Monetary Policy, Winter 1982
- Gautam Vora (with John D. Schatzberg) PEG Investing Strategy: A Revisit, Spring 2009
- Joseph D. Vu (with Beni Lauterbach), Evidence on the Overreaction Hypothesis: The Case of Management Awards, Winter 1992; (with Beni Lauterbach), Ben Graham's Net Current Asset Value Rule Revisited, Winter 1993; (with Jorge L. Urrutia), Is It Good Or Bad to Make The Cover of Business Week? Winter 1999; (with Jorge L. Urrutia), Empirical Evidence of Nonlinearity and Chaos in the Returns of American Depository Receipts, Winter Spring 2006

W

- Gene Wagner (with John Ward), **The Imperial Expansion of Japan in Latin America** (abstract), Autumn 1973 Haskell P. Wald, **The Third Economy**, Autumn 1965
- Tracy Waldon (with B.C. McCullough), The Substitutability of Network and National Spot Television Advertising, Spring 1998
- Don E. Waldman, The Impact of Conglomerate Mergers on Acquired Firms' Growth Rates, Summer 1983
- Myles Wallace, Energy Policy, the Price System, and the Future of the Energy Economy: A Comment, Spring 1978
- Michael C. Walker (with Thomas P. Klammer), Capital Budgeting Questionnaires: A New Perspective, Summer 1987; (with Wallace N. Davidson, III and P.R. Chandy), The Stock Market Effects of Airline Deregulation, Autumn 1984
- M. Mark Walker, **Determinants of Bondholder Wealth Following Corporate Takeovers (1980-1988)**, Winter 1994; (with Walter J. Mayer), **An Empirical Analysis of the Choice of Payment Method in Corporate Acquisitions During 1980-1990**, Summer 1996
- Rosemary Walker (with Robert M. Hull and Sungkyu Kwak), **Insider R&D Manipulation around IPOs**, Volume 51, No. 1&2, Volume 51, No. 1&2, 2014
- Jerry L. Wall (with Don N. MacDonald), **An Experimental Study of the Allais Paradox over Losses: Some Preliminary Evidence,** Autumn 1989
- Robert J. Waller, **American Guitar Manufacturing: Oligopoly and the Economics of a Craft Industry**, Summer 1969
- Henry C. Wallich (with A. Stuart Hall and Wallace C. Peterson), Symposium on Economic Growth, Spring 1962
- Norman Walzer (with Dan Singer), The Distribution of Income in Large Urban Areas, Autumn 1973
- Jia Wang (with Ben Branch), Is Risk Arbitrage Market Neutral: The Case of Stock Swap Offers with Collars, Volume 51, No 1&2, 2014
- David J. Ward, (with Stephen P. Huffman), Seasonality in the Returns of Defaulted Bonds: The January and October Effects, Summer 1997
- John Ward (with Gene Wagner), The Imperial Expansion of Japan in Latin America (abstract), Autumn 1973
- Richard A. Ward, Fee Differences of Physicians and Practitioner Associates, Autumn 1979
- Steven L. Wartick (with Philip L. Cochran and Robert A. Wood), **The Average Age of Boards and Financial Performance, Revisited**, Autumn 1984
- Darwin Wassink (with Robert J. Carbaugh), **Joint Ventures, Voluntary Export Quotas, and Domestic Content Requirements**, Spring 1985; (with Robert J. Carbaugh), **Reference Prices: Effects on National Welfare and Efficiency**, Autumn 1980
- John C. Wassom, Inflation as a Tool for Promoting Growth, Winter 1969
- Daniel G. Weaver (with Gary E. Powell and H. Kent Baker), Listing Changes and Visibility Gains, Winter 1999
- Samuel C. Webb, The Cost of Federal Reserve Membership to Kansas Banks, Winter 1970
- Shelly E. Webb, (with Greg Filbeck), Information Asymmetries, Managerial Ownership, and the Impact of Layoff Announcements on Shareholder Wealth, Spring 2001
- Arnold R. Weber, The Changing Labor Market Environment in the 1980s, Winter 1981
- William L. Weber (with Nasser Daneshvary), On the Revenue–Expenditure Nexus: Evidence From Local School Districts. Winter 1995
- James K. Weekly, New Realities for U.S. International Trade Policy, Winter 1971
- William E. Wehrs, Time and Decision Unit Aggregation in a Class of Inventory Investment Models: A Monte Carlo Study (abstract), Autumn 1973

- Murray L. Weidenbaum, The New Economic Policy: Another View, Autumn 1972
- Robert I. Weinstein (with Richard D. Evans and Brian A. Maris), **Expected Loss and Mortgage Default Risk**, Winter 1985
- Sidney Weintraub (with Hamid Habibagahi), **Keynes and the Quantity Theory Elasticities**, Spring 1971; **The Keynesian Light That Failed**, Autumn 1975
- Walter A. Weisskopf, Economics and Meaninglessness, Autumn 1972
- Jonathan Welch (with Coleen Pantalone), **The Usefulness of Public Information About Corporate Goals**, Autumn 1986
- Donald R. Wentworth (with Darrell R. Lewis and Charles C. Orvis), **Economics in the Junior Colleges: Terminal or Transfer?** (abstract), Autumn 1972
- Gregory J. Werden (with Michael A. Williams), **The Role of Stock Market Studies in Formulating Antitrust Policy Toward Horizontal Mergers**, Autumn 1989; **The Role of Stock Market Studies in Formulating Antitrust Policy Toward Horizontal Mergers: Reply**, Autumn 1989
- Ray O. Werner, **Buyer's Inducement of Discriminatory Prices Under the Robinson-Patman Act**, Summer 1973; **The Lawyer's View of Protective Tariffs: A Note**, Autumn 1966
- Frank S. Wert, Demand Structure and International Trade: A Modified Linder Model, Spring 1978
- Jill L. Wetmore (with John R. Brick), LDC Write-Off Effects and Bank Stock Returns: The Bank of Boston Decision, Spring 1991
- Gary Whalen, The Determinants and Performance Effects of Rivalry in Local Banking Markets, Spring 1992
- Clifford E. Wheeler, The Investment of Idle Public Funds, Winter 1972
- Craig G. White (with John D. Schatzberg, Robert Ricketts, and Dwayne Dowell), **Shareholder-Level**Capitalization of Dividend Taxes: Additional Evidence from Earnings Announcement Period Returns, Winter 2010
- Mark A. White (with Michael D. Atchison), **Disappearing Evidence of Chaos in Security Returns: A Simulation**, Spring 1996
- Mary Whiteside (with William P. Dukes and Patrick Dunne), **Announcement Impact on Securities of Future Option Trading**, Spring 1981
- Wayne Whitney (with William Marr), **The Changing Pattern of Differential Regional Growth in Canada 1951-1961 and 1961-1971**, Winter 1983
- John H. Wicks (with Lee H. Simmons), Error Sources from Tax Stamps as Estimates of Real Estate Value, Spring 1967; (with John M. Fitzgerald), Influence of Socioeconomic Characteristics of Elected Representative Bodies on Governmental Spending Decisions, Autumn 1980; (with Robert A. Little), Methodology for Assessment to Sales Ratio Studies, Autumn 1968; A Note on Quasi-Programming in Economic Principles Instruction, Autumn 1965
- William E. Wilcox (with Jeffrey J. Quirin and David O'Bryan), **The Corroborative Relation Between Earnings** and Cash Flows, Spring 1999; (with Scott B. Jackson), **Do Managers Grant Sales Price Reductions to**Avoid Losses and Declines in Earnings and Sales?, Autumn 2000
- Ronald P. Wilder (with Louis Amato), Market Concentration, Efficiency, and Antitrust Policy: Demsetz Revisited, Autumn 1988; (with Jane T. Pietrowski and Henry W. Chappell, Jr.), R and D, Firm Size, and Concentration: Evidence from the FTC Line of Business Survey, Spring 1986
- W.T. Wilford, **The Central American Common Market: Trade Patterns After a Decade of Union**, Summer 1973
- Thomas D. Willett (with Dennis C. Mueller and Robert D. Tollison), **The Utilitarian Contract: A Generalization of Rawls' Theory of Justice** (abstract), Autumn 1973
- Donald R. Williams, **A Comment on the Appropriateness of Fixed Effects Assumptions**, Winter 1985; (with Edward R. Bruning and Charles A. Register), **A Note on the Efficiency of 'Switching' Hospitals**, Summer 1991

- Harold R. Williams, International Liquidity: The Future of SDRs, Autumn 1969; (with Richard E. Bennett), Wage and Price Controls: Efficiency, Equity, and Decontrol, Autumn 1972
- Melissa A. Williams (with Anna D. Martin and Takeshi Nishikawa), **CEO Gender: Effects on Valuation and Risk**, Summer 2009
- Michael A. Williams (with Gregory J. Werden), The Role of Stock Market Studies in Formulating Antitrust Policy Toward Horizontal Mergers, Autumn 1989; The Role of Stock Market Studies in Formulating Antitrust Policy Toward Horizontal Mergers: Reply, Autumn 1989
- Harold F. Williamson, Reports on Recent Ph.D. Theses, Summer 1969
- Oliver E. Williamson, Executive Compensation and Corporation Control: Comment, Summer 1974
- G. Lee Willinger, A Simulation Comparison of Actuarial and Contingent Claims Models for Unfunded Pension Liabilities, Spring 1992; (with Mary S. Stone and Kenneth S. Lorek), The Differential Predictive Ability of Opaque and Transparent Firms' Earnings Numbers, Summer 1999
- Elliott S. Willman (with Earl Benson and C. Ronald Sprecher), Cyclical Variation in Corporate Bond Yield Spreads: New Evidence, Summer 1985
- Bradley K. Wilson (with Sara E. Culver), On Measuring the Response of Real GDP Growth to Changes in Inflation Volatility, Autumn 1999, (with Daniel E. Vetter), The January Effect in Preferred Stock Investments, Winter 1996
- Linus Wilson, Hidden Debt and the Selectivity of Professional Partnerships, Autumn 2008
- John Wingender (with J. Clay Singleton), **The Monday Effect: A Disaggregation** Analysis, Summer Autumn 2003; (with Glenn Pettengill and Vijay Gondhalekar) **Speculative Short Sellers, Put Options, and the Weekend Effect: A Closer Examination**, Winter 2011
- Alan R. Winger, **Demand and Residential Fluctuations**, Summer 1971
- Drew B. Winters (with Steven L. Jones), **Delayed Reaction in Stocks with the Characteristics of Past Winners:**Implications for Momentun, Value, and Institutional Following, (with David W. Blackwell), Local Lending Markets: What a Small Business Owner/Manager Needs to Know, Spring 2000; (with David W. Blackwell and Vladimir Kotomin), Benefits from Lending Relationships in Public Debt Markets: Empirical Evidence from the Commercial Paper Market, Volume 53, No. 3 & 4, 2014
- James G. Witte (with Barbara Henneberry), **The Increasing Impotence of Stabilization Policy: A New Perspective**, Autumn 1974
- Mark Wohar, Alternative Versions of the Coase Theorem and the Definition of Transaction Costs, Winter 1988
- Melody J. Wohlgemuth, The Relation Between Firm Size and The Informational Content of Earnings, Autumn 1988
- Raymond Wojcikewych, An Empirical Investigation of the Interrelationship Between Monetary and Fiscal Policy Using Some Alternative Policy Measures, Winter 1985
- Murray Wolfson, Marxism and Its Meaning for the Twentieth Century, Spring 1965
- Shee Q. Wong, Monetary Regimes, Inflation Expectations, and Real Activity, Spring 1989
- Robert A. Wood (with Steven L. Wartick and Philip L. Cochran), **The Average Age of Boards and Financial Performance, Revisited**, Autumn 1984
- F.O. Woodard, The Assessment Value of Telephone Properties, Spring 1962; The Corporate Tax Burden: Fact and Fiction, Spring 1965
- Richard Woodward (with Anthony Saunders), An Examination of the Stability of the Intertemporal Relationships Among National Stock Market Indices: A Comment, Winter 1979
- Stephen T. Worland, The Economic Significance of John Rawls' A Theory of Justice, Autumn 1973
- Dan L. Worrell (with Gay Hatfield, Wallace N. Davidson, III, and Eugene Bland), **Turbulence at the Top:**Antecedents of Key Executive Dismissal, Winter 1999

- Chunchi Wu (with Moon K. Kim), **Performance of Mutual Funds in the Pre- Versus Post-Mayday Periods**, Spring 1989
- Hsiu-Kwang Wu (with David C. Cheng), **The Effects of Bank Loan Characteristics On Bank Loan Criticisms**Accuracy: A Multivariate Logit Analysis, Summer 1984
- H.K. Wu (with Musa Essayyad), The Performance of U.S. International Mutual Funds, Autumn 1988
- Pei-Shan Wu (with Chun-Da Chen, Wan-Hsiu Cheng, and Chien-Liang Chiu), **Hedging with Floor-traded and**#E-mini Stock Index Futures, Summer Autumn 2005
- Tsung Wen Wu (with Ralph L. Day and David B. MacKay), Consumer Benefits Versus Product Attributes: An Experimental Test, Summer 1988
- Ronald W. Wykstra (with Theodore W. Roesler), **Nebraska Economic Indicators in Relation to the United States Business Cycle**, Spring 1964; (with Theodore W. Roesler), **Shifts in Income and Employment in Nebraska in the Postwar Period**, Spring 1966

Li Xu (with Alex P. Tang), Institutional Ownership and Internal Control Material Weakness, Spring 2010

Y

- Elizabeth E. Swayne Yamashita, **The Last Families: A Study of Metropolitan Newspaper Ownership, 1950-1967**, Summer 1969
- Bruce Yandle, The Evolution of EPA's Grain Dust Regulation, Summer 1979
- Taewon Yang (with Ben Branch), **Predicting Successful Takeovers and Risk Arbitrage**, Winter 2003; (with Ben Branch), **The Risk Arbitrage Performance: Failed Acquisition Attempts**, Winter Spring 2006
- Min Ye (with Alastair Marsden and Madhu Veeraraghavan), **Heuristics of Representativeness**, **Anchoring and Adjustment**, and **Leniency: Impact of Earnings' Forecasts by Australian Analysts**, Spring 2008
- Serena Yeoward (with Harold Hutchinson and Rod Cross), The Natural Rate, Hysteresis, and the Duration Composition of Unemployment Composition in the U.S., Spring 1990
- Charles E. Yesalis, III (with Hyman Joseph, Leon Burmeister, Wayne Fisher, David P. Lipson, G. Joseph Norwood, and Charles R. Standridge), **Pharmacy Costs: Capitation Versus Fee-for-Service**, Autumn 1983
- Taeyol Yoo (with Sangbin Lee), On the Robustness of Goodness-of-Fit Criteria for Factor Identification: Simulation and Some Korean Evidence, Autumn 1992
- Ken Yook, The Measurement of Post-accquisition Performance Using EVA, Summer/Autumn 2004; (with Partha Gangopadhyay and Ghulam Sarwar), Profitability of Insider Trades in Extremely Volatile Markets: Evidence from the Stock Market Crash and Recover of 2000, Spring 2009; (with Partha Gangopadhyay), Free Cash Flow and the Walth Effects of Stock Repurchase Announcements, Summer/Autumn 2010; (with Partha Gangopadhyay), Are Insider Trading Profits Due to Contrarian Trading or Private Information, Volume 53, No. 3 & 4, 2014
- Allan Young (with Marvin Rosenberg), Price Volatility and Corporate Repurchasing, Winter 1978
- Kenneth Yung (with Gabriel G. Ramirez), Firm Repuration and Insider Trading: The Investment Banking Industry, Summer 2000
- James A. Yunker, **An Empirical Estimate of Optimum Population: Reply**, Spring 1974; **A Statistical Estimate of Optimum Population in the United States**, Winter 1973

7

- Ali H.M. Zadeh (with Elyas Elyasiani), Selection of the Scale Measure in Narrow Money Demand: The Cases of Japan and Germany, Winter Spring 2006
- Hamid Zangeneh (with Gregory A. Falls), **The Interest Rate Volatility and The Demand for Money: The Empirical Evidence**, Winter 1989
- Asghar Zardkoohi (with James W. Kolari , Further Evidence on Economies of Scale and Scope in Commercial Banking, Autumn 1991
- Emilio R. Zarruk (with Jeff Madura), **Information Effects of Loan Portfolio Quality on Bank Value**, Summer 1992
- Lin Zheng (with Gary Chen and Nauzer Balsara), **The Chinese Stock Market: An Examination of the Random Walk Model and Technical Trading Rules**, Spring 2007
- Xiaofan Zheng (with Donald W. Gribbin and Ke Zhong), **The Effect of Monitoring by Outside Blockholders on Earnings Management**, Winter 2007
- Ke Zhong (with Donald W. Gribbin and Xiaofan Zheng), **The Effect of Monitoring by Outside Blockholders on Earnings Management**, Winter 2007; (with Donald W. Gribbin), **Were Defense Contractors Rewarded for Risk, Innovation, and Influence?** Summer 2009
- Ben-Zion Zilberfarb, The Effect of Relative Exchange and Market Growth Rates on the Geographic Allocation of Exports: More Empirical Evidence, Summer 1987
- Terry L. Zivney (with William J. Bertin and Khalil M. Torabzadeh), A Reexamination of the Investment Performance of Junk Bonds, Spring 1993
- Thomas S. Zorn (with Robert A. Mittelstaedt), **Econometric Replication: Lessons from the Experimental Sciences**, Winter 1984; (with Todd Brown and Kathleen A. Farrell), **Performance Measurement and Matching: The Market for Football Coaches**, Winter 2007
- Dennis P. Zocco, Full Integration and the Firm's Retention Ability, Winter 1982
- Richard A. Zuber (with John M. Gandar and R. Stafford Johnson), **Pricing Stock Options Under Expected Increasing and Decreasing Stock Prices**, Autumn 2007
- J. Kenton Zumwalt (with Robert G. Schwebach, Dominic Gasbarro, Mark Stevenson), The Response of Bank Share Prices to Securitization Announcements, Winter/Spring 2005
- Martin Zwick (with Mohsen Attaran), Entropy and Other Measures of Industrial Diversification, Autumn 1987