


Blinder, Alan S. "Inequality and Mobility in the Distribution of Wealth." Kyklos 28, fasc.4: 607-638.


Chen, Ming and Jean Kinsey. “Intergenerational Transfers: From Parents to Adult Children and from Adult Children to Parents.” University of Minnesota Department of Applied Economics. Staff Paper P97-12.


Duncan, Greg J. “The Volatility of Family Income over the Life Course.” University of Michigan, Survey Research Center (April 2, 1987).


Gittleman, Maury and Mary Joyce. “Earnings Mobility and Long-Run Inequality: An Analysis Using Matched CPS Data.”


Montgomery, Edward and Kathryn Shaw. “Pensions and Wage Premia.” *Economic Inquiry* 35, Iss. 3 (July '97): 510-22


Rosenfeld, Jeffrey P. “Old Age, New Beneficiaries, Kinship, Friendship and (Dis)Inheritance.” SSR 64, No. 1: 84-98.


Rosenfeld, Jeffrey P. “Social Strain of Probate.” Journal of Marital and Family Therapy (July 1980): 327-334.


Xiao, Jing J. “Saving Motives and 401(k) Contributions.” Financial Counseling and Planning 8, Iss. 2.


Yoo, Peter S. “Charging Up a Mountain of Debt: Households and Their Credit Cards.” Federal Reserve Bank of St. Louis Review (March/April 1997).


