

ABBOTT, Lawrence

A theory of excise subsidies: comment,
AMERICAN ECONOMIC REVIEW, v. 43, Dec. 1953, pp.
890-95. Reply by E.R. Rolph, *ibid.*, 895-98.

On Rolph's paper, AER, v. 42.
pp. 515-27.

ARCHIBALD, G. C.

Saving and the welfare theory of taxation,
ECONOMIC RECORD, XXXI, May, 1955, pp. 90-94.

BREAK, George F.

Excise tax burdens and benefits, **AMERICAN
ECONOMIC REVIEW**, XLIV, No. 4, September, 1954, pp.
5770-594.

BROWN, E. Cary

Analysis of consumption taxes in terms of the theory of income determination, AMERICAN ECONOMIC REVIEW, vol. 40, March, 1950, pp. 74-89.

RITTER, L. S.: "Consumption taxes and income determination: comment," loc. cit., vol. 41, March, 1951, pp. 191-193.

BROWN, E. Cary

Analysis of consumption taxes in terms of the theory of income determination, AMERICAN ECONOMIC REVIEW, vol. 40, March, 1950, pp. 74-89.

excise taxes

BROWN, Harry G.

The incidence of a general output or a general sales tax, *JOERNAL OF POLITICAL ECONOMY*+ XLVII, April, 1939, pp. 254-262.

BUEHLER, A. G.

The sales tax, BULLETIN, NATIONAL TAX ASSOCIATION,
February, 1945.

BUEHLER, A. G.

**GENERAL SALES TAXATION. New York: The
Business Bourse, 1932.**

CHENG, Pao Lun

A note on the progressive consumption
tax, JOURNAL OF FINANCE, VIII, No. 3, September,
1953, pp. 333-344.

COLBERG, Marshall R.

Shifting of a specific excise tax, PUBLIC
FINANCE (Finance Publique), Vol. IX (2),
1954.
8 pp.

CORLETT, W. J. and HAGUE, D. C.

Complementarity and the excess burden of taxation,
REVIEW OF ECONOMIC STUDIES, Vol. XXI(1), 1953/54, pp.
21-30.

DAVIDSON, R. K.

**The alleged excess burden of an excise tax in
the case of an individual consumer, REVIEW OF ECONOMIC
STUDIES, Vol. XX(3), 1952/1953, pp. 209-215.**

DUE, John F.

The role of sales and excise taxation in the over-all tax structure, **THE JOURNAL OF FINANCE**, XI, May, 1956, pp. 205-220.

DUE, John F.

Sales Taxation in Western Europe. Pts. I-II.
NATIONAL TAX JOURNAL, VIII, June, 1955, pp. 171-185;
September, 1955.

DUE, John F.

The British purchase tax, CANADIAN TAX JOURNAL,
March-April, 1955, pp. 97-112.

DUE, John F.

Toward a general theory of sales tax
incidence, QUARTERLY JOURNAL OF ECONOMICS,
May, 1953, pp. 253-266.

DUE, John F.

Toward a general theory of sales tax incidence, QUARTERLY JOURNAL OF ECONOMICS, LXVII, May, 1953, pp. 263-266.

DUE, John F.

American and Canadian experience with the sales tax,
JOURNAL OF FINANCE, Vol. VII, September, 1952, pp. 463-
473.

DUE, John F.

The sales tax as an anti-inflationary
measure, PUBLIC FINANCE,
December, 1951.

DUE, J. F.

THE GENERAL MANUFACTURERS' SALES TAX IN CANADA.
Toronto: Canadian Tax Foundation, 1951.

PROVINCIAL SALES TAXES. Toronto: Canadian Tax
Foundation, 1953.

"American and Canadian experience with the sales
tax, JOURNAL OF FINANCE, VII, September, 1952, pp.
463-473.

DUE, J. F.

The sales tax as an antiinflationary
measure, PUBLIC FINANCE (Finances
Publiques), Vol. VI, no. 4, 1951.
10 pp.

DUE, John F.

Retail sales taxation in theory and practice,
NATIONAL TAX JOURNAL, December, 1950.

DUE, John F.

A general sales tax and the level of employment:
a reconsideration, NATIONAL TAX JOURNAL, II, June,
1949, pp. 122-130.

DUE, John F.

THE THEORY OF INCIDENCE OF SALES TAXATION.
New York: King's Crown Press, 1942.

Ferber Robert

How aware are consumers of
excise changes NTJ VII Dec 1954
10p 355-58

FRIEDMAN, Milton

The 'welfare' effects of an income tax and an excise tax," JOURNAL OF POLITICAL ECONOMY, LX, Feb., 1952, pp. 25-33.

See also

Phipps, C. G.: "Friedman's 'welfare' effects, *ibid.*, LX, Aug., 1952, pp. 332-4; and
"A "Reply" by Friedman, *ibid.*, pp. 334-6.

FRIEDMAN, Milton

The spendings tax as a wartime fiscal measure,
AMERICAN ECONOMIC REVIEW, Vol. 33, March, 1943, pp.
50-62.

GILBERT, Donald

Shifting of sales taxes, QUARTERLY
JOURNAL OF ECONOMICS, February, 1939.

GOODE, Richard

Direct versus indirect taxes: welfare
implications, PUBLIC FINANCE (FINANCE PUBLIQUES)
Vol. X, No. 3/4, 1955.

Groves Harold M.

The pros and cons of consumption
taxes,

in Postwar Taxation and Economic
Progress, New York.

McGraw-Hill 1946

pp. 284-5, 287-9.

HAIG, R. M. and SHOUP, C.

THE SALES TAX IN THE AMERICAN STATES.
New York: Columbia University Press, 1934.

HARRISS, C. Lowell

Revenue implications of a progressive-rate
tax on expenditures, REVIEW OF ECONOMIC STATISTICS,
August, 1943.

HENDERSON, A.

**The case for indirect taxation, ECONOMIC JOURNAL,
LVIII, Dec. 1948, pp. 538-53.**

HICKS, U. K.

The role of indirect taxation in the modern
economy, REVUE DE SCIENCE ET DE LEGISLATION
FINANCIERES, No. 4, October-December, 1952.

JACOBY, Neil H.

RETAIL SALES TAXATION. Chicago:
Commerce Clearing House, 1938.

JENKINS, H. P. B.

Excise-tax shifting and incidence: a money-flows approach, JOURNAL OF POLITICAL ECONOMY LXIII, No. 2, April, 1955, pp. 125-149.

JOHNSON, Harry G.

General equilibrium analysis of excise taxes:
a comment, AMERICAN ECONOMIC REVIEW, XLVI, March,
1956.

JOSEPH, M. F. W.

The excess burden of indirect taxation,
REVIEW OF ECONOMIC STUDIES, June, 1939,
pp. 226-231.

KOO, Anthony Y. C.

"Welfare and direct taxation," THE CANADIAN
JOURNAL OF ECONOMICS & POLITICAL SCIENCE, Vol. 21,
No. 1, February, 1955, pp. 43-51.

LINDHOLM, R. W.

State fiscal activity, 1945-49, NATIONAL
TAX JOURNAL,
September, 1950.

emphasis on stability rather than
flexibility owing to state dependence on
sales and excise taxes.

LITTLE, I. M. D.

**Direct versus indirect taxes, ECONOMIC JOURNAL,
LXI, September, 1951, pp. 577-84.**

MALACH, Vernon

Sales and output taxes, AMERICAN ECONOMIC REVIEW, vol. 44, March, 1954, pp. 123-129; Comment by K. E. Boulding, ibid., p. 129.

Re: Boulding, K. E.: A RECONSTRUCTION OF ECONOMICS (New York, 1950), Chap. 6.

McGoun A.F.

The taxation of luxuries and the
rate of interest Quarterly Journal of
Economics Vol. 33 Feb. 1919 pp 298-320.

Miller D C.

Federal sales taxation: manufacturers'
or retail levy? Proceedings of the
Nat'l. Tax Assn. 37th Conf. 1954
Sacramento NTA pp 249-263

MILLER, Donald C.

Sales tax progressivity attributable to a food exemption, NATIONAL TAX JOURNAL, IV, June, 1951, pp. 148-59.

MOORE, D. A.

**The distorting effects of direct taxation,
AMERICAN ECONOMIC REVIEW, Vol. 41,
1951**

MORTON, Walter A.

A progressive consumption tax, NATIONAL TAX
JOURNAL, IV, No. 2, June, 1951.

MUSGRAVE, R. A.

"On incidence," JOURNAL OF POLITICAL ECONOMY,
LXI, August, 1953, pp. 306-23.

shifting and incidence-
commodity taxes

MUSGRAVE, R. A. and PAINTER, M. S.

"The Impact of Alternative Tax
Structures on Personal Consumption and Saving,"
QUARTERLY JOURNAL OF ECONOMICS, LXII, Aug. 1948.

MUSGRAVE, R. A.

"Federal Tax Reform" in PUBLIC FINANCE AND
FULL EMPLOYMENT (Postwar Economic Studies No. 3)
Washington, D.C., Dec. 1945, pp. 22-52.

Taxation & Investment

MUSGRAVE, Richard A. and DOMAR, Evsey D.

"Proportional Income Taxation and Risk Taking," QUARTERLY JOURNAL OF ECONOMICS, LVIII, May 1944, pp. 388-422.

NATIONAL INDUSTRIAL CONFERENCE BOARD

CONSUMPTION TAXES AND TAX REFORM. New York:
NICB, 1953.

symposium on question of federal sales tax.

POOLE, Kenyon E.

The spendings tax: Problems of administration and equity, AMERICAN ECONOMIC REVIEW, Vol. 33, March, 1943, pp. 69-73.

QUANTIUS, Frances

**Sales Taxes and the Propensity to Consume,
THE SOUTHERN ECONOMIC JOURNAL, XI, No. 3, January,
1945.**

RITTER, Lawrence S.

"Consumption taxes and income determination:
comment," AMERICAN ECONOMIC REVIEW, XLI, March 1951,
pp. 191-93.

ROLPH, E. R.

THE THEORY OF FISCAL ECONOMICS. Berkeley:
University of California Press, 1954.

Chaps. 6 and 7 -
sales and excise taxes

ROLPH, E. R.

A proposed revision of excise tax theory,
JOURNAL OF POLITICAL ECONOMY, LX, April, 1952,
pp. 102-116.

~~Recent~~ controversy (1952-5) on sales tax
incidence

ROLPH, E. R. andBREAK, George F.

The welfare aspects of excise taxes,
JOURNAL OF POLITICAL ECONOMY, LVII, February, 1949,
pp. 46-54.

SCHWARTZ, Eli and MOORE, Donald A.

The distorting effects of direct taxation:
a re-evaluation, AMERICAN ECONOMIC REVIEW, vol. 41,
March, 1951, pp. 139-148.

Shoup C.S.

The Sales Tax in France.

New York: Columbia Univ. Press

1930 Pp. xv + 369.

Review: by Henry F. Walradt JPS Vol 57
Oct. 1931 pp 703-5

SOLOWAY, Arnold

Economic aspects of the British
purchase tax, JOURNAL OF FINANCE,

May, 1954, pp. 188-
208.

STOCKFISCH, J. A.

The capitalization and investment aspects of excise taxes under competition, AMERICAN ECONOMIC REVIEW, XLIV, June 1954, pp. 287-300.

SUITS, D. B. and R. A. Musgrave

Ad ~~valorem~~ and unit taxes compared, QJE, LXVII,
Nov. 1953.

WALD, Haskell P.

The classical indictment of indirect taxation,
QUARTERLY JOURNAL OF ECONOMICS,
August, 1945, pp. 577-596.

WALD, Haskell

The classical indictment of indirect taxation,
QUARTERLY JOURNAL OF ECONOMICS, LIX, Aug., 1945, pp.
577-96.

Wald H.P.

A comparative analysis of three variations
of retail sales taxes, *American Economic
Review* vol 34 June 1944.

WALD, Haskell P.

A comparative analysis of three
variations of retail sales taxes, AMERICAN
ECONOMIC REVIEW, Vol. 34, June, 1944.

WALKER, David

The direct-indirect tax problem: fifteen years of controversy, PUBLIC FINANCE (Finances Publiques), Vol. X, No. 2, 1955, pp. 153-176.

WAUGH, F. V.

Excise taxes and economic stability, JOURNAL OF
FARM ECONOMICS,

August, 1948.

12 pp.

WEHRWEIN, Carl F.

Taxes and the consumer, AMERICAN ECONOMIC REVIEW,
Vol. 28, March, 1938, pp. 92-99.

LEAVITT, J. A.: Note on 'Taxes and the consumer,'
loc. cit., June, 1938, pp. 319-20.

WELLS, Paul

A general equilibrium analysis of excise taxes,
AMERICAN ECONOMIC REVIEW, Vol. 45, June, 1955, pp. 345-
359.