

Rochester Center for Economic Research

University of Rochester
Department of Economics
Rochester, NY 14627

1991-1995 Working Paper Series

- WP# 258 "Limit Integration Theorems for Monotone Functions with Applications to Dynamic Programming,"
Dutta, Prajit and Mukul Majumdar, January 1991.
- WP# 259 "(s,S) Equilibria in Stochastic Games with an Application to Product Innovations,"
Dutta, Prajit and Aldo Rustichini, January 1991.
- WP# 260 "The Business Cycle with Nominal Contracts,"
Cho, Jang-Ok and Thomas F. Cooley, January 1991.
- WP# 261 "How to Make the Fine Fit the Corporate Crime? An Analysis of Static and Dynamic Optimal Punishment Theories,"
Leung, Siu Fai, January 1991.
- WP# 262 "Innovation and Product Differentiation,"
Dutta, Prajit K., Saul Lach and Aldo Rustichini, January 1991.
- WP# 263 "A Theory of Stopping Time Games With Applications to Product Innovations and Asset Sales,"
Dutta, Prajit K. and Aldo Rustichini, January 1991.
- WP# 264 "What Do Discounted Optima Converge To? A Theory of Discount Rate Asymptotics in Economic Models,"
Dutta, Prajit, January 1991.
- WP# 265 "Tax Distortions in a Neoclassical Monetary Economy,"
Cooley, Thomas F. and Gary D. Hansen, February 1991.
- WP# 266 "The Welfare Costs of Moderate Inflation,"
Cooley, Thomas F. and Gary D. Hansen, February 1991.
- WP# 267 "Maximizing or Minimizing Expected Returns Prior to Hitting Zero,"
Dutta, Prajit, February 1991.
- WP# 268 "The Allocation of Capital and Time Over the Business Cycle,"
Greenwood, Jeremy and Zvi Hercowitz, February 1991.
- WP# 269 "On the Parametric Continuity of Dynamic Programming Problems,"
Dutta, Prajit, Mukul Majumdar and Rangarajan Sundaram, March 1991.
- WP# 270 "Dynamic Insider Trading,"
Dutta, Prajit and Annath Madhavan, March 1991.

- WP# 271 "A Job Search Model of Efficiency Wage Theory,"
Park, Daekeun and Changyong Rhee, March 1991.
- WP# 272 "Collusion, Discounting and Dynamic Games,"
Dutta, Prajit K., April 1991.
- WP# 273 "Stability of Velocity in the G-& Countries: A Kalman Filter Approach,"
Bomhoff, Eduard J., April 1991.
- WP# 274 "Currency Convertibility: When and How? A Contribution to the Bulgarian
Debate,"
Bomhoff, Eduard J., April 1991.
- WP# 275 "Swedish Business Cycles: 1861-1988,"
Englund, Peter, Torsten Persson and Lars E.O. Svensson, April 1991.
- WP# 276 "Financial Markets, Specialization, and Learning by Doing,"
Cooley, Thomas, F. and Bruce D. Smith, May 1991.
- WP# 277 "Denumerable-armed Bandits,"
Banks, Jeffrey S. and Rangarajan K. Sundaram, May 1991.
- WP# 278 "Two Index Theorems for Bandit Problems,"
Banks, Jeffrey S. and Rangarajan K. Sundaram, May 1991.
- WP# 279 "The Likelihood Ratio Test Under Non-Standard Conditions: Testing the Markov
Trend Model of GNP,"
Hansen, Bruce E., May 1991.
- WP# 280 "Seemingly Unrelated Canonical Cointegrating Regressions,"
Park, Joon Y. and Masao Ogaki, June 1991.
- WP# 281 "Inference in Cointegrated Models Using VAR Prewhitening to Estimate Shortrun
Dynamics,"
Park, Joon Y. and Masao Ogaki, June 1991.
- WP# 282 "Fundamental Value and Investment: Micro Data Evidence,"
Rhee, Changyong and Wooheon Rhee, June 1991.
- WP# 283 "Adverse Selection and Moral Hazard in a Repeated Elections Model,"
Banks, Jeffrey S. and Rangarajan K. Sundaram, June 1991.
- WP# 284 "Borrowing Constraints and School Attendance: Theory and Evidence from a Low
Income Country,"
Jacoby, Hanan, June 1991.
- WP# 285 "A Time Series Analysis of Real Wages, Consumption, and Asset Returns Under
Optimal Labor Contracting: A Cointegration-Euler Equation Approach,"
Cooley, Thomas F. and Masao Ogaki, June 1991.

- WP# 286 "Finite Horizon Optimization: Sensitivity and Continuity in Multi-Sectoral Models,"
Dutta, Prajit, July 1991.
- WP# 287 "Government Borrowing using Bonds with Randomly Determined Returns: Welfare Improving Randomization in the Context of Deficit Finance,"
Smith, Bruce D. and Anne P. Villamil, July 1991.
- WP# 288 "On the Political Economy of Income Taxation,"
Berliant, Marcus and Miguel Gouveia, August 1991.
- WP# 289 "The Equilibrium Allocation of Investment Capital in the Presence of Adverse Selection and Costly State Verification,"
Boyd, John H. and Bruce D. Smith, August 1991.
- WP# 290 "Intermediation and the Equilibrium Allocation of Investment Capital: Implications for Economic Development,"
Boyd, John H. and Bruce D. Smith, August 1991.
- WP# 291 "Horizontal and Vertical Equity: A Theoretical Framework and Empirical Results for the Federal Individual Income Tax 1966-1987,"
Berliant Marcus C. and Robert P. Strauss, August 1991.
- WP# 292 "Currency Elasticity and Banking Panics: Theory and Evidence,"
Champ, Bruce, Bruce D. Smith and Stephen D. Williamson, August 1991.
- WP# 293 "A Folk Theorem for Stochastic Games,"
Dutta, Prajit, August 1991.
- WP# 294 "Consistent Allocation Rules in Atomless Economies,"
Thomson, William and Lin Zhou, September 1991.
- WP# 295 "The Causes and Effects of Grade Repetition: Evidence from Brazil,"
Gomes-Neto, João Batista and Eric Hanushek, September 1991.
- WP# 296 "Inference When a Nuisance Parameter Is Not Identified Under the Null Hypothesis,"
Hansen, Bruce E., September 1991.
- WP# 297 "State and Federal Tax Equity: Estimates Before and After the Tax Reform Act of 1986,"
Berliant, Marcus and Robert P. Strauss, October 1991.
- WP# 298 "A Foundation of Location Theory: Existence of Equilibrium, the Welfare Theorems and Core,"
Berliant, Marcus and Karl Dunz, October 1991.
- WP# 299 "The Folk Theorem for Discounted Repeated Games: A New Condition,"
Abreu, Dilip and Prajit K. Dutta, November 1991.
- WP# 300 "Optimal Principal Agent Contracts for a Class of Incentive Schemes: A Characterization and the Rate of Approach to Efficiency,"

- Dutta, Prajit K. and Roy Radner, November 1991.
- WP# 301 "Resource-Monotonic Solutions to the Problem of Fair Division When Preferences are Single-Peaked,"
Thomson, William, November 1991.
- WP# 302 "Population-Monotonic Solutions to the Problem of Fair Division When Preferences are Single-Peaked,"
Thomson, William, November 1991.
- WP# 303 "Wealth-Varying Intertemporal Elasticities of Substitution: Evidence from Panel and Aggregate Data,"
Atkeson, Andrew and Masao Ogaki, November 1991.
- WP# 304 "A Consistent Test for the Null of Stationarity Against the Alternative of a Unit Root,"
Kahn, James A. and Masao Ogaki, December 1991.
- WP# 305 "Consumption, Income, and Cointegration: Further Analysis,"
Han, Hsiang-Ling and Masao Ogaki, December 1991.
- WP# 306 "Health and Schooling: Evidence and Policy Implications for Developing Countries,"
Batista Gomes-Neto, João, Eric A. Hanushek, Raimundo Helio Leite, and Roberto Claudio Frota-Bezzera, January 1992.
- WP# 307 "Multinational Entry, Expropriation and Contract Compliance Under a Boycott Threat,"
Moitra, Bhaswar and Sugata Marjit, January 1992.
- WP# 308 "To Transfer or Not to Transfer the Best Technology Under Threat of Entry-The Case of Price Competition"
Kabiraja, Tarun and Sugata Marjit, January 1992.
- WP# 309 "A Competitive General Equilibrium Model of Technology Transfer, Innovation and Obsolescence,"
Marjit, Sugata, January 1992.
- WP# 310 "Foreign Capital and Protectionism,"
Beladi, Hamid and Sugata Marjit, January 1992.
- WP# 311 "Factor Scarcity, Factor Abundance and Attitudes Towards Protection: The 3 x 3 Model,"
Jones, Ronald, W., January 1992
- WP# 312 "International Trade Endogenous Production Structures,"
Jones, Ronald, W. and Sugata Marjit, January 1992.
- WP# 313 "Superior Technology and LDC Firms,"
Marjit, Sugata and Hamid Beladi, January 1992.
- WP# 314 "An Introduction to the Generalized Method of Moments,"

Ogaki, Masao, February 1992.

- WP# 315 "Testing for Heteroskedasticity,"
Pagan, A. R. and Y. Pak, February 1992.
- WP# 316 "Business Cycles and the Asset Structure of Foreign Trade,"
Baxter, Marianne and Mario Crucini, March 1992.
- WP# 317 "Non-Cooperative, Cooperative and Delegative R&D,"
Marjit, Sugata, March 1992.
- WP# 318 "Educational Wage Differentials in Korea,"
Noh-Sun Kwark and Changyong Rhee, March 1992.
- WP# 319 "Self-financing Educational Investments: The Quality Imperative in Developing Countries,"
Hanushek, Eric A., João Batista Gomes-Neto, and Ralph W. Harbison, March 1992.
- WP# 320 "Uniform Tariffs in General Equilibrium—A Simple Model,"
Marjit, Sugata, April 1992.
- WP# 321 "An Economic Analysis of the Age-Crime Profile,"
Leung, Siu Fai, April 1992.
- WP# 322 "Autoregressive Conditional Density Estimation,"
Hansen, Bruce E., June 1992.
- WP# 323 "Uncertain Lifetime, the Theory of the Consumer, and the Life Cycle Hypothesis,"
Leung, Siu Fai, June 1992.
- WP# 324 "Four Econometric Fashions and the Kalman Filter Alternative,"
Bomhoff, Eduard J., June 1992.
- WP# 325 "Do Open Market Operations Matter? Theory and Evidence from the Second Bank of the United States,"
Highfield, Richard A., Maureen O'Hara and Bruce Smith, June 1992.
- WP# 326 "Liquidity of Secondary Capital Markets: Allocative Efficiency and the Maturity Composition of the Capital Stock,"
Bencivenga, Valerie, R., Bruce D. Smith and Ross M. Starr, June 1992.
- WP# 327 "The Design of Bank Loan Contracts, Collateral, and Renegotiation,"
Gorton, Gary and James Kahn, July 1992.
- WP# 328 "Risk, Seasonality and School Attendance: Evidence from Rural India,"
Jacoby, Hanan and Emmanuel Skoufias, August 1992.
- WP# 329 "Consistent Extensions,"
Thomson, William, August 1992.

- WP# 330 "Cotrending and the Stationarity of the Real Interest Rate,"
Chapman, David A. and Masao Ogaki, September 1992.
- WP# 331 "Regression With Non-Stationary Variances,"
Hansen, Bruce E., September 1992.
- WP# 332 "Risk Aversion and International Markets: Does Asset Trade Smooth Income?"
Feeney, JoAnne and Ronald W. Jones, September 1992.
- WP# 333 "Taxation, Financing, and Corporate Investment in Plant and Equipment: A
Macro-Econometric Model of Corporate Real and Financial Decisions,"
Nadeau, Serge J. and Robert P. Strauss, October 1992.
- WP# 334 "Existence of Equilibrium with Nonconvexities and Finitely Many Agents,"
Berliant, Marcus and Karl Dunz, October 1992.
- WP# 335 "Residual-Based Tests for Cointegration in Models with Regime Shifts,"
Gregory, Allan W. and Bruce E. Hansen, November 1992.
- WP# 336 "Financial Market Linkages and the International Transmission of Fiscal Policy,"
Baxter, Marianne, November 1992.
- WP# 337 "On the Choice Between Sample Selection and Two-Part Models,"
Leung, Sui Fai and Shihti Yu, December 1992.
- WP# 338 "Price Continuity Rules and Insider Trading,"
Dutta, Prajit K. and Ananth Madhavan, December 1992.
- WP# 339 "Information Aggregation and Strategic Trading in Speculative Markets,"
Dutta, Prajit K. and Ananth Madhavan, December 1992.
- WP# 340 "The Replacement Principle in Public Good Economies with Single-Peaked Preferences,"
Thomson, William, January 1993.
- WP# 341 "The Replacement Principle in Private Good Economies with Single-Peaked Preferences,"
Thomson, William, January 1993.
- WP# 342 "Are Consumer Durables Important For Business Cycles?"
Baxter, Marianne, February 1993.
- WP# 343 "The Methodology of Normative Economics,"
Landsburg, Steven E., March 1993.
- WP# 344 "Selection in Insurance Markets,"
Landsburg, Steven E., March 1993.
- WP# 345 "Dropping Out of School: Further Evidence on the Role of School Quality in Developing
Countries,"
Hanushek, Eric A. and Victor Lavy, March 1993.
- WP# 346 "Achieving a General Consumption Set in an Infinite Model of Competitive Equilibrium,"
McKenzie, Lionel W., March 1993.

- WP# 347 "Household Production in Real Business Cycle Theory,"
Greenwood, Jeremy, Richard Rogerson, and Randall Wright, April 1993.
- WP# 348 "GMM: A User Guide,"
Ogaki, Masao, April 1993.
- WP# 349 "CCR: A User Guide,"
Ogaki, Masao, April 1993.
- WP# 350 "The International Diversification Puzzle is Worse Than You Think,"
Baxter, Marianne and Urban J. Jermann, May 1993.
- WP# 351 "Games of Fair Division,"
Tadenuma, Koichi and William Thomson, July 1993.
- WP# 352 "Long-Lived Principals, Short-Lived Agents,"
Banks, Jeffrey S. and Rangarajan K. Sundaram, July 1993.
- WP# 353 "Switching Costs and the Gittins Index,"
Banks, Jeffrey S. and Rangarajan K. Sundaram, July 1993.
- WP# 354 "Who Chooses to Teach (and Why)?,"
Hanushek, Eric A. and Richard R. Pace, August 1993.
- WP# 355 "On The Cyclical Allocation of Risk,"
Gomme, Paul and Jeremy Greenwood, August 1993.
- WP# 356 "Moral Hazard,"
Dutta, Prajit K. and Roy Radner, August 1993.
- WP# 357 "Optimal Management of an R&D Budget,"
Dutta, Prajit K., August 1993.
- WP# 358 "Bankruptcy and Expected Utility Maximization,"
Dutta, Prajit K., August 1993.
- WP# 359 "Does R&D Contribute to Economic Growth in Developing Countries?"
Birdsall, Nancy and Changyong Rhee, August 1993.
- WP# 360 "Divide and Permute and the Implementation of Solutions to the Problem of Fair
Division,"
Thomson, William, September 1993.
- WP# 361 "Short-Run Independence of Monetary Policy Under Pegged Exchange Rates and Effects
of Money on Exchange Rates and Interest Rates,"
Stockman, Alan C. and Lee E. Ohanian, September 1993.
- WP# 362 "Population-Monotonic Solutions in Public Good Economies with Single-Peaked
Preferences,"
Ching, Stephen and William Thomson, October 1993.

- WP# 363 "The Rate of Time Preference, the Intertemporal Elasticity of Substitution, and the Level of Wealth,"
Ogaki, Masao and Andrew Atkeson, October 1993.
- WP# 364 "Unit Roots in Macroeconometrics: A Survey,"
Ogaki, Masao, October 1993.
- WP# 365 "A New Regression Specification Error Test,"
Leung, Siu Fai and Shihti Yu, November 1993.
- WP# 366 "Dynamic Deterrence Theory,"
Leung, Siu Fai, November 1993.
- WP# 367 "Inter-Industry Mobility and the Cyclical Upgrading of Labor,"
Bils, Mark and Kenneth J. McLaughlin, December 1993.
- WP# 368 "Technology Choice, Overtaking and Comparative Advantage,"
Ohyama, Michihiro and Ronald W. Jones, December 1993.
- WP# 369 "The Core and Competitive Equilibria in Finite Economies,"
McKenzie, Lionel, December 1993.
- WP# 370 "On the Existence of Nonoptimal Equilibria,"
Greenwood, Jeremy and Gregory W. Huffman, December 1993.
- WP# 371 "Effective Federal Individual Income Tax Functions: An Exploratory Empirical
Analysis,"
Gouveia, Miguel and Robert P. Strauss, January 1994.
- WP# 372 "Singularity Theory and Core Existence in the Spatial Model,"
Banks, Jeffrey S., March 1994.
- WP# 373 "The Endogenous Formation of a City: Population Agglomeration and Marketplaces in a
Location-Specific Production Economy,"
Berliant, Marcus and Hideo Konishi, March 1994.
- WP# 374 "Policy, Technology Adoption and Growth,"
Easterly, William, Robert King, Ross Levine, and Sergio Rebelo, March 1994.
- WP# 375 "Population-Monotonic Allocation Rules,"
Thomson, William, March 1994.
- WP# 376 "Refinements of the No-Envy Solution in Economies with Indivisible Goods,"
Tadenuma, Koichi and William Thomson, April 1994.
- WP# 377 "On The Contribution of Human Capital to Growth: Theory, Identification, and
Evidence,"
Kahn, James and Jong-Soo Lim, April 1994.

- WP# 378 "Rethinking the Univariate Approach to Unit Root Testing: Using Covariates to Increase Power,"
Hansen, Bruce E., May 1994.
- WP# 379 "Real Exchange Rates and Nontradables,"
Kakkar, Vikas and Masao Ogaki, May 1994.
- WP# 380 "Cooperative Models in Bargaining,"
Thomson, William, May 1994.
- WP# 381 "Uncertain Lifetime and Saving,"
Leung, Sui Fai, June 1994.
- WP# 382 "Business Cycles in a Small Open Economy,"
Correia, Isabel, João C. Neves, and Sergio Rebelo, June, 1994.
- WP#383 "Tariffs and Aggregate Economic Activity: Lessons from the Great Depression,"
Crucini, Mario J. and James Kahn, July 1994.
- WP#384 "Generalized Inverse Estimation of Partial Elasticities of Substitution: A Complete Demand System with Exclusion Restrictions and Autoregressive Errors,"
Bush, Clarence A., July 1994.
- WP#385 "Interdependent Preferences and Status: A Taxonomy of Demand,"
Bush, Clarence A., July 1994.
- WP#386 "Seemingly Unrelated Singular Systems of Equations,"
Bush, Clarence A., July 1994.
- WP#387 "Interdependent Preferences and Status in Consumption: Empirical Evidence,"
Bush, Clarence A., July 1994.
- WP#388 "Understanding the 20th Century Explosion in U.S. School Costs,"
Hanushek, Eric A. and Steve Rivkin, August, 1994.
- WP#389 "Children as Income Producing Assets: The Case of Teen Illegitimacy and Government Transfers,"
Clarke, George R.G. and Robert P. Strauss, August, 1994.
- WP#390 "International Trade and Business Cycles"
Baxter, Marianne, September 1994.
- WP#391 "Repairing the Safety Net: Is the EITC the Right Patch?"
Bird, Edward J., October 1994.
- WP#392 "The Existence of Steady States in Multisector Capital Accumulation Models with Recursive Preferences,"
Boyd, John H. III, November 1994.

- WP#393 "The Competitive Equilibrium Turnpike"
McKenzie, Lionel W., November 1994
- WP#394 "The Cyclical Behavior of Job Creation and Job Destruction: A Sectoral Model"
Greenwood, Jeremy and Glenn M. MacDonald, and Guang-Jia Zhang, November 1994.
- WP #395 "Equilibrium, Trade, and Capital Accumulation"
McKenzie, Lionel W., December 1994.
- WP#396 "Concepts of Implementation"
Thomson, William, December 1994.
- WP# 397 "Aggregation and the Estimated Effects of School Resources,"
Hanushek, Eric A., Steven G. Rivkin and Lori L. Taylor, February 1995.
- WP# 398 "The Competitive Equilibrium Turnpike II,"
McKenzie, Lionel W., March 1995.
- WP# 399 "Income and Wealth Heterogeneity in the Macroeconomy,"
Krusell, Per and Anthony A. Smith Jr., March 1995.
- WP# 400 "Axiomatic Analysis of Resource Allocation,"
Moulin, Hervé and William Thomson, March 1995.
- WP# 401 "Fundamental Nonconvexities in Arrowian Markets and a Coasian Solution to the Problem of Externalities,"
Boyd, John H. III and John P. Conley, May 1995.
- WP #402 "Capital Utilization and Returns to Scale,"
Burnside, Craig, Martin Eichenbaum, and Sergio T. Rebelo, May 1995.
- WP #403 "The Replacement Principle in Economies with Indivisible Goods,"
Thomson, William, May 1995.
- WP #404 "Measuring Intertemporal Substitution: The Role of Durable Goods,"
Ogaki, Masao and Carmen M. Reinhart, May 1995.
- WP #405 "Real Effects of Exchange-Rate-Based Stabilization: An Analysis of Competing Theories,"
Rebelo, Sergio and Carlos A. Végh, June 1995.
- WP #406 "Financial Markets in Development, and the Development of Financial Markets,"
Greenwood, Jeremy and Bruce D. Smith, August 1995.
- WP #407 "Entry, Exit, Technology, and Business Cycles,"
Campbell, Jeffrey R., September 1995.
- WP #408 "Adaptive Estimation of Cointegrating Regressions with ARMA Errors,"

Hodgson, Douglas J., September 1995.

- WP #409 "Adaptive Estimation of Cointegrated Models: Simulation Evidence and an Application to the Forward Exchange Market,"
Hodgson, Douglas J., September 1995.
- WP #410 "Adaptive Estimation of Error Correction Models,"
Hodgson, Douglas J., September 1995.
- WP #411 "Schooling, Labor Force Quality, and Economic Growth,"
Hanushek, Eric and Dongwook Kim, September 1995.
- WP #412 "Sectoral Solow Residuals,"
Burnside, A. Craig, Martin S. Eichenbaum, and Sergio T. Rebelo, October 1995.
- WP #413 "Axiomatic Analyses of Bankruptcy and Taxation Problems: A Survey,"
Thomson, William, October 1995.