

Bibliography

- ABEL, A. B. (1990): “Asset Prices Under Habit Formation and Catching Up with the Joneses,” *American Economic Review*, 80, 38–42.
- AHN, C.-M., AND H. E. THOMPSON (1988): “Jump-Diffusion Processes and the Term Structure of Interest Rates,” *Journal of Finance*, 43, 155–174.
- AHN, D.-H., R. F. DITTMAR, AND A. R. GALLANT (2002): “Quadratic Term Structure Models: Theory and Evidence,” *Review of Financial Studies*, 15, 243–288.
- AMIN, K. I., AND A. J. MORTON (1994): “Implied Volatility Functions in Arbitrage-Free Term Structure Models,” *Journal of Financial Economics*, 35, 141–180.
- ANDERSEN, T. G., T. BOLLERSLEV, F. X. DIEBOLD, AND H. EBENS (2001): “The Distribution of Realized Stock Return Volatility,” *Journal of Financial Economics*, 61, 43–76.
- ANDERSON, R. W., AND J.-P. DANTHINE (1981): “Cross Hedging,” *Journal of Political Economy*, 89(6), 1182–1196.
- ANG, A., AND M. PIAZZESI (2003): “A No-Arbitrage Vector Autoregression of Term Structure Dynamics with Macroeconomic and Latent Variables,” *Journal of Monetary Economics*, 50(4), 745–787.

- ARROW, K. J. (1953): "The Role of Securities in the Optimal Allocation of Risk-Bearing," *Économétrie*, 11, 41–48.
- (1964): "The Role of Securities in the Optimal Allocation of Risk-Bearing," *Review of Economics Studies*, 31(2), 91–96.
- (1971): *Essays in the Theory of Risk-Bearing*. North-Holland, Amsterdam.
- ATTANASIO, O. P., AND G. WEBER (1993): "Consumption Growth, the Interest Rate, and Aggregation," *Review of Economic Studies*, 60(3), 631–649.
- BACKUS, D., AND S. ZIN (1994): "Reverse Engineering the Yield Curve," National Bureau of Economic Research Working Paper No. 4676, Cambridge, MA.
- BAJEUX-BESNAINOU, I., J. V. JORDAN, AND R. PORTAIT (2001): "An Asset Allocation Puzzle: A Comment," *American Economic Review*, 91, 1170–1180.
- BAKSHI, G. S., C. CAO, AND Z. CHEN (1997): "Empirical Performance of Alternative Option Pricing Models," *Journal of Finance*, 52(5), 2003–2049.
- BAKSHI, G. S., AND Z. CHEN (1996): "Inflation, Asset Prices, and the Term Structure of Interest Rates in Monetary Economies," *Review of Financial Studies*, 9(1), 241–275.
- BALDUZZI, P., S. DAS, AND S. FORESI (1998): "The Central Tendency: A Second Factor in Bond Yields," *Review of Economics and Statistics*, 80(1), 62–72.
- BANSAL, R., AND H. ZHOU (2002): "The Term Structure of Interest Rates with Regime Shifts," *Journal of Finance*, 57, 1997–2043.

- BARBERIS, N., M. HUANG, AND J. SANTOS (2001): "Prospect Theory and Asset Prices," *Quarterly Journal of Economics*, 116, 1–53.
- BARBERIS, N., A. SHLEIFER, AND R. VISHNY (1998): "A Model of Investor Sentiment," *Journal of Financial Economics*, 49(3), 307–343.
- BARBERIS, N., AND R. THALER (2002): "A Survey of Behavioral Finance," National Bureau of Economic Research Working Paper No. 9222, Cambridge, MA.
- BARSKY, R. B., F. T. JUSTER, M. S. KIMBALL, AND M. D. SHAPIRO (1997): "Preference Parameters and Behavioral Heterogeneity: An Experimental Approach in the Health and Retirement Study," *Quarterly Journal of Economics*, 112(2), 537–579.
- BASEL COMMITTEE ON BANKING SUPERVISION (2005): "International Convergence of Capital Measurement and Capital Standards: A Revised Framework," Discussion paper, Bank for International Settlements, Basel, Switzerland.
- BATES, D. S. (1991): "The Crash of '87 - Was It Expected? The Evidence from Options Markets," *Journal of Finance*, 46, 1009–1044.
- (1996): "Jumps and Stochastic Volatility: Exchange Rate Processes Implicit in Deutsche Mark Options," *Review of Financial Studies*, 9, 69–107.
- (2002): "Empirical Option Pricing: A Retrospection," *Journal of Econometrics*, 116, 387–404.
- BEAGLEHOLE, D., AND M. TENNEY (1992): "A Nonlinear Equilibrium Model of the Term Structure of Interest Rates: Corrections and Additions," *Journal of Financial Economics*, 32, 345–454.

- BEAUDRY, P., AND E. VAN WINCOOP (1996): "The Intertemporal Elasticity of Substitution: An Exploration Using a U.S. Panel of State Data," *Economica*, 63(251), 495–512.
- BELLMAN, R. (1957): *Dynamic Programming*. Princeton University Press, Princeton, NJ.
- BERNOULLI, D. (1954): "Exposition of a New Theory on the Measurement of Risk," *Econometrica*, 22(1), 23–36.
- BERNSTEIN, P. L. (1992): *Capital Ideas: The Improbable Origins of Modern Wall Street*. Free Press, New York.
- BHAMRA, H. S., AND R. UPPAL (2003): "The Role of Risk Aversion and Intertemporal Substitution in Dynamic Consumption-Portfolio Choice with Recursive Utility," London Business School Working Paper.
- BLACK, F. (1972): "Capital Market Equilibrium with Restricted Borrowing," *Journal of Business*, 45, 444–455.
- (1976): "The Pricing of Commodity Contracts," *Journal of Financial Economics*, 3, 167–179.
- BLACK, F., AND J. C. COX (1976): "Valuing Corporate Securities: Some Effects of Bond Indenture Provisions," *Journal of Finance*, 31, 351–367.
- BLACK, F., E. DERMAN, AND W. TOY (1990): "A One-Factor Model of Interest Rates and Its Application to Treasury Bond Options," *Financial Analysts Journal*, 46(1), 33–39.
- BLACK, F., AND P. KARASINSKI (1991): "Bond and Option Pricing When Short Rates Are Lognormal," *Financial Analysts Journal*, 47(4), 52–59.

- BLACK, F., AND M. SCHOLES (1973): "The Pricing of Options and Corporate Liabilities," *Journal of Political Economy*, 81, 637–659.
- BLANCHARD, O. J. (1979): "Speculative Bubbles, Crashes and Rational Expectations," *Economics Letters*, 3, 387–389.
- BODIE, Z., R. C. MERTON, AND W. SAMUELSON (1992): "Labor Supply Flexibility and Portfolio Choice in a Life-Cycle Model," *Journal of Economic Dynamics and Control*, 16, 427–450.
- BOLLERSLEV, T., R. Y. CHOU, AND K. F. KRONER (1992): "ARCH Modeling in Finance: A Review of Theory and Empirical Evidence," *Journal of Econometrics*, 52, 5–59.
- BOYLE, P. P. (1977): "Options: A Monte-Carlo Approach," *Journal of Financial Economics*, 4(3), 323–338.
- BRACE, A., D. GATAREK, AND M. MUSIELA (1997): "The Market Model of Interest Rate Dynamics," *Mathematical Finance*, 7(2), 127–147.
- BREEDEN, D. T. (1979): "An Intertemporal Asset Pricing Model with Stochastic Consumption and Investment Opportunities," *Journal of Financial Economics*, 7, 265–296.
- BRENNAN, M. J., AND Y. XIA (2002): "Dynamic Asset Allocation Under Inflation," *Journal of Finance*, 57, 1201–1238.
- BRUNNERMEIER, M. K. (2001): *Asset Pricing Under Asymmetric Information: Bubbles, Crashes, Technical Analysis, and Herding*. Oxford University Press, Oxford.
- CAMPBELL, J. (1999): "Asset Prices, Consumption, and the Business Cycle," in *Handbook of Macroeconomics*, ed. by J. B. Taylor, and M. Woodford. North-Holland, Amsterdam.

- CAMPBELL, J. Y. (2000): "Asset Pricing at the Millennium," *Journal of Finance*, 55, 1515–1567.
- CAMPBELL, J. Y., AND J. H. COCHRANE (1999): "By Force of Habit: A Consumption Based Explanation of Aggregate Stock Market Behavior," *Journal of Political Economy*, 107(2), 205–251.
- CAMPBELL, J. Y., A. LO, AND C. MACKINLAY (1997): *The Econometrics of Financial Markets*. Princeton University Press, Princeton, NJ.
- CAMPBELL, J. Y., AND N. G. MANKIW (1989): "Consumption, Income, and Interest Rates: Reinterpreting the Time Series Evidence," in *National Bureau of Economic Research Macroeconomics Annual*, ed. by O. J. Blanchard, and S. Fischer, vol. 4. MIT Press, Cambridge, MA.
- CAMPBELL, J. Y., AND L. M. VICEIRA (2002): *Strategic Asset Allocation: Portfolio Choice for Long-Term Investors*. Oxford University Press, Oxford.
- CANNER, N., N. G. MANKIW, AND D. N. WEIL (1997): "An Asset Allocation Puzzle," *American Economic Review*, 87, 181–191.
- CARHART, M. M. (1997): "On Persistence in Mutual Fund Performance," *Journal of Finance*, 52, 57–82.
- CARRIER, G. F., AND C. E. PEARSON (1976): *Partial Differential Equations: Theory and Technique*. Academic Press, New York.
- CARVERHILL, A. (1994): "When Is the Short Rate Markovian?," *Mathematical Finance*, 4, 305–312.
- CECCHETTI, S. G., P.-S. LAM, AND N. C. MARK (1993): "The Equity Premium and the Risk-Free Rate: Matching the Moments," *Journal of Monetary Economics*, 31, 21–46.

- (1994): “Testing Volatility Restrictions on Intertemporal Marginal Rates of Substitution Implied by Euler Equations and Asset Returns,” *Journal of Finance*, 49, 123–152.
- CHACKO, G., AND S. DAS (2002): “Pricing Interest Rate Derivatives: A General Approach,” *Review of Financial Studies*, 15, 195–241.
- CHAMBERLAIN, G. (1983): “A Characterization of the Distributions That Imply Mean-Variance Utility Functions,” *Journal of Economic Theory*, 29, 185–201.
- CHAPMAN, D. A. (1998): “Habit Formation and Aggregate Consumption,” *Econometrica*, 66, 1223–1230.
- CHEN, N.-F., R. ROLL, AND S. A. ROSS (1986): “Economic Forces and the Stock Market,” *Journal of Business*, 59(3), 383–403.
- CHERIDITO, P., D. FILIPOVIC, AND R. KIMMEL (2003): “Market Price of Risk Specifications for Affine Models: Theory and Evidence,” Princeton University Working Paper.
- CHURCHILL, R. V., AND J. W. BROWN (1978): *Fourier Series and Boundary Value Problems*. McGraw-Hill, New York.
- CLAESSENS, S., AND G. G. PENNACCHI (1996): “Estimating the Likelihood of Mexican Default from the Market Prices of Brady Bonds,” *Journal of Financial and Quantitative Analysis*, 31(1), 109–126.
- COLLIN-DUFRESNE, P., AND R. S. GOLDSTEIN (2001): “Do Credit Spreads Reflect Stationary Leverage Ratios?,” *Journal of Finance*, 56, 1929–1958.
- (2003): “Generalizing the Affine Framework to HJM and Random Field Models,” Carnegie-Mellon University and Washington University working paper.

- COLLIN-DUFRESNE, P., AND B. SOLNIK (2001): "On the Term Structure of Default Premia in the Swap and LIBOR Markets," *Journal of Finance*, 56, 1095–1115.
- CONNOR, G., AND R. A. KORAJCZYK (1995): "The Arbitrage Pricing Theory and Multifactor Models of Asset Returns," in *Finance, Handbooks in Operations Research and Management Science*, ed. by R. A. Jarrow, V. Maksimovic, and W. T. Ziemba, vol. 4, chap. 23. North-Holland, Amsterdam.
- CONSTANTINIDES, G. M. (1986): "Capital Market Equilibrium with Transaction Costs," *Journal of Political Economy*, 94, 842–862.
- (1990): "Habit Formation: A Resolution of the Equity Premium Puzzle," *Journal of Political Economy*, 98(3), 519–543.
- (1992): "A Theory of the Nominal Term Structure of Interest Rates," *Review of Financial Studies*, 5, 531–552.
- COVAL, J. D., AND T. SHUMWAY (2003): "Do Behavioral Biases Affect Prices?," *Journal of Finance*, forthcoming.
- COX, D. R. (1955): "Some Statistical Methods Connected with Series of Events," *Journal of the Royal Statistical Society Series B*, 17(2), 129–164.
- COX, J., AND S. A. ROSS (1976): "The Valuation of Options for Alternative Stochastic Processes," *Journal of Financial Economics*, 3, 145–166.
- COX, J., S. A. ROSS, AND M. RUBINSTEIN (1979): "Option Pricing: A Simplified Approach," *Journal of Financial Economics*, 7, 229–263.
- COX, J. C., AND C.-F. HUANG (1989): "Optimal Consumption and Portfolio Policies When Asset Prices Follow a Diffusion Process," *Journal of Economic Theory*, 49, 33–83.

- COX, J. C., J. E. INGERSOLL, AND S. A. ROSS (1981): "The Relation Between Forward Prices and Futures Prices," *Journal of Financial Economics*, 9, 321–346.
- (1985a): "An Intertemporal General Equilibrium Model of Asset Prices," *Econometrica*, 53, 363–384.
- COX, J. C., J. E. INGERSOLL, JR., AND S. A. ROSS (1985b): "A Theory of the Term Structure of Interest Rates," *Econometrica*, 53, 385–408.
- CROSBIE, P. J., AND J. R. BOHN (2002): *Modeling Default Risk*. KMV LLC, San Francisco.
- CVSA, V., AND P. H. RITCHKEN (2001): "Pricing Claims Under Garch-Level Dependent Interest Rate Processes," *Management Science*, 47, 1693–1711.
- DAI, Q., A. LE, AND K. SINGLETON (2006): "Discrete-Time Dynamic Term Structure Models with Generalized Market Prices of Risk," UNC, NYU, and Stanford University Working Paper.
- DAI, Q., AND K. SINGLETON (2000): "Specification Analysis of Affine Term Structure Models," *Journal of Finance*, 55, 1943–1978.
- (2003): "Term Structure Modeling in Theory and Reality," *Review of Financial Studies*, 16, 631–678.
- (2004): "Fixed-Income Pricing," in *Handbook of Economics and Finance*, ed. by G. Constantinides, M. Harris, and R. Stulz. North-Holland, Amsterdam.
- DANIEL, K. D., D. HIRSHLEIFER, AND A. SUBRAHMANYAM (1998): "Investor Psychology and Security Market Under- and Over-reactions," *Journal of Finance*, 53(6), 1839–1886.

- DANIEL, K. D., D. HIRSHLEIFER, AND S. H. TEOH (2001): "Investor Psychology in Capital Markets: Evidence and Policy Implications," Northwestern University Working Paper.
- DAS, S. R. (2002): "The Surprise Element: Jumps in Interest Rates," *Journal of Econometrics*, 106, 27–65.
- DAS, S. R., AND S. FORESI (1996): "Exact Solutions for Bond and Option Prices with Systematic Jump Risk," *Review of Derivatives Research*, 1, 7–24.
- DEBREU, G. (1959): *Theory of Value*. Cowles Foundation Monograph 17, Yale University Press, New Haven, CT.
- DELONG, J. B., A. SHLEIFER, L. SUMMERS, AND R. J. WALDMANN (1991): "The Survival of Noise Traders in Financial Markets," *Journal of Business*, 64(1), 1–20.
- DETEMPLE, J., AND C. GIANNIKOS (1996): "Asset and Commodity Prices with Multi-attribute Durable Goods," *Journal of Economic Dynamics and Control*, 20, 1451–1504.
- DETEMPLE, J., AND F. ZAPATERO (1991): "Asset Prices in an Exchange Economy with Habit Formation," *Econometrica*, 59, 1633–1658.
- DIAMOND, D. W., AND R. E. VERRECCHIA (1981): "Information Aggregation in a Noisy Rational Expectations Economy," *Journal of Financial Economics*, 9(3), 221–235.
- DIBA, B. T., AND H. I. GROSSMAN (1988): "The Theory of Rational Bubbles in Stock Prices," *Economic Journal*, 98, 746–754.
- DIEBOLD, F., M. PIAZZESI, AND G. RUDEBUSCH (2005): "Modeling Bond Yields in Finance and Macroeconomics," *American Economic Review*, 95(2), 415–420.

- DIMSON, E., P. MARSH, AND M. STAUNTON (2002): *Triumph of the Optimists: 101 Years of Global Investment Returns*. Princeton University Press, Princeton, NJ.
- DUARTE, J. (2004): "Evaluating an Alternative Risk Preference in Affine Term Structure Models," *Review of Financial Studies*, 17, 379–404.
- DUESENBERY, J. S. (1949): *Income, Saving, and the Theory of Consumer Behavior*. Harvard University Press, Cambridge, MA.
- DUFFEE, G. (1999): "Estimating the Price of Default Risk," *Review of Financial Studies*, 12, 197–226.
- (2002): "Term Premia and Interest Rate Forecasts in Affine Models," *Journal of Finance*, 57, 405–443.
- DUFFIE, D. (1998): "Defaultable Term Structure Models with Fractional Recovery of Par," Stanford University Working Paper.
- DUFFIE, D., AND L. EPSTEIN (1992a): "Asset Pricing with Stochastic Differential Utility," *Review of Financial Studies*, 5, 411–436.
- (1992b): "Stochastic Differential Utility," *Econometrica*, 60, 353–394.
- DUFFIE, D., D. FILIPOVIC, AND W. SCHACHERMAYER (2002): "Affine Processes and Applications in Finance," *Annals of Applied Probability*, 13, 984–1053.
- DUFFIE, D., W. FLEMING, M. SONER, AND T. ZARIPHOULOU (1997): "Hedging in Incomplete Markets with HARA Utility," *Journal of Economic Dynamics and Control*, 21, 753–782.
- DUFFIE, D., AND R. KAN (1996): "A Yield-Factor Model of Interest Rates," *Mathematical Finance*, 6, 379–406.

- DUFFIE, D., AND D. LANDO (2001): "Term Structures of Credit Spreads with Incomplete Accounting Information," *Econometrica*, 69, 633–664.
- DUFFIE, D., J. PAN, AND K. SINGLETON (2000): "Transform Analysis and Asset Pricing for Affine Jump-Diffusions," *Econometrica*, 68, 1343–1376.
- DUFFIE, D., AND K. SINGLETON (1999): "Modeling Term Structures of Defaultable Bonds," *Review of Financial Studies*, 12, 687–720.
- DUMAS, B., AND E. LUCIANO (1991): "An Exact Solution to a Dynamic Portfolio Choice Problem Under Transactions Costs," *Journal of Finance*, 46, 577–596.
- EPSTEIN, L., AND S. ZIN (1989): "Substitution, Risk Aversion, and the Temporal Behavior of Consumption Growth and Asset Returns: A Theoretical Framework," *Econometrica*, 57, 937–969.
- FAMA, E. F., AND K. R. FRENCH (1988): "Permanent and Temporary Components of Stock Prices," *Journal of Political Economy*, 96(2), 246–273.
- (1993): "Common Risk Factors in the Returns on Stocks and Bonds," *Journal of Financial Economics*, 33, 3–56.
- FAN, R., AND P. RITCHKEN (2001): "A Pricing Model for Credit Derivatives: Application to Default Swaps and Credit Spreads," Case Western Reserve University Working Paper.
- FERSON, W. E., AND G. M. CONSTANTINIDES (1991): "Habit Persistence and Durability in Aggregate Consumption: Empirical Tests," *Journal of Financial Economics*, 29, 199–240.
- FRIEDMAN, M. (1953): "The Case for Flexible Exchange Rates," in *Essays in Positive Economics*, ed. by M. Friedman. University of Chicago Press, Chicago, IL.

- GIANNIKOS, C., AND Z. SHI (2006): "Does Durability Help Asset Pricing with Habit Formation Conform to U.S. Data?," Baruch College Working Paper.
- GOLDSTEIN, R. (2000): "The Term Structure of Interest Rates as a Random Field," *Review of Financial Studies*, 13, 365–384.
- GORTON, G. B., AND G. G. PENNACCHI (1993): "Security Baskets and Index-Linked Securities," *Journal of Business*, 66, 1–27.
- GROSSMAN, S. J. (1976): "On the Efficiency of Competitive Stock Markets Where Traders Have Diverse Information," *Journal of Finance*, 31, 573–585.
- GROSSMAN, S. J., AND J. E. STIGLITZ (1980): "On the Impossibility of Informationally Efficient Markets," *American Economic Review*, 70(3), 393–408.
- GRUNDY, B. D., AND M. MCNICHOLS (1989): "Trade and Revelation of Information Through Prices and Direct Disclosure," *Review of Financial Studies*, 2, 495–526.
- HALL, R. E. (1988): "Intertemporal Substitution and Consumption," *Journal of Political Economy*, 96(2), 339–357.
- HANSEN, L. P., AND R. JAGANNATHAN (1991): "Implications of Security Market Data for Models of Dynamic Economies," *Journal of Political Economy*, 99(2), 225–262.
- HANSEN, L. P., AND K. J. SINGLETON (1983): "Stochastic Consumption, Risk Aversion, and the Temporal Behavior of Asset Returns," *Journal of Political Economy*, 91, 249–265.
- HARRISON, J. M., AND D. M. KREPS (1979): "Martingales and Arbitrage in Multiperiod Securities Markets," *Journal of Economic Theory*, 20, 381–408.

- HARRISON, J. M., AND S. PLISKA (1981): "Martingales and Stochastic Integrals and in Theory of Continuous Trading," *Stochastic Processes and their Applications*, 11, 215–260.
- HARVEY, C. R., AND A. SIDDIQUE (2000): "Conditional Skewness in Asset Pricing Tests," *Journal Finance*, 55, 1263–1295.
- HE, H., AND N. D. PEARSON (1991): "Consumption and Portfolio Policies with Incomplete Markets and Short-Sale Constraints: The Infinite Dimensional Case," *Journal of Economic Theory*, 54, 259–304.
- HEATH, D., R. A. JARROW, AND A. MORTON (1992): "Bond Pricing and the Term Structure of Interest Rates: A New Methodology for Contingent Claims Valuation," *Econometrica*, 60(1), 77–105.
- HEATON, J. C. (1995): "An Empirical Investigation of Asset Pricing with Temporally Dependent Preference Specifications," *Econometrica*, 63, 681–717.
- HEATON, J. C., AND D. J. LUCAS (2000): "Portfolio Choice and Asset Prices: The Importance of Entrepreneurial Risk," *Journal of Finance*, 55(3), 1163–1198.
- HELLWIG, M. F. (1980): "On the Aggregation of Information in Competitive Markets," *Journal of Economic Theory*, 22, 477–498.
- HESTON, S. (1993): "A Closed-Form Solution for Options with Stochastic Volatility with Applications to Bond and Currency Options," *Review of Financial Studies*, 6(2), 327–343.
- HINDY, A., AND C.-F. HUANG (1993): "Optimal Consumption and Portfolio Rules with Durability and Local Substitution," *Econometrica*, 61, 85–121.
- HIRSHLEIFER, D. (2001): "Investor Psychology and Asset Pricing," *Journal of Finance*, 64(4), 1533–1597.

- HO, T., AND S. B. LEE (1986): "Term Structure Movements and Pricing Interest Rate Contingent Claims," *Journal of Finance*, 41, 1011–1028.
- (2004): *The Oxford Guide to Financial Modeling: Applications for Capital Markets, Corporate Finance, Risk Management, and Financial Institutions*. Oxford University Press, New York.
- HONG, H., AND J. C. STEIN (1999): "A Unified Theory of Underreaction, Momentum Trading and Overreaction in Asset Markets," *Journal of Finance*, 54(6), 2143–2184.
- HUANG, J.-Z., AND M. HUANG (2003): "How Much of the Corporate-Treasury Yield Spread Is Due to Credit Risk?," Penn State University, NYU, and Stanford Business School Working Paper.
- HUBERMAN, G. (1982): "A Simple Approach to Arbitrage Pricing Theory," *Journal of Economic Theory*, 28, 183–191.
- HULL, J., AND A. WHITE (1990): "Pricing Interest Rate Derivative Securities," *Review of Financial Studies*, 3, 573–592.
- (1993): "One-Factor Interest-Rate Models and the Valuation of Interest-Rate Derivative Securities," *Journal of Financial and Quantitative Analysis*, 28, 235–254.
- HULL, J. C. (2000): *Options, Futures, and other Derivative Securities*. Prentice-Hall, Upper Saddle River, NJ, fourth edn.
- INGERSOLL, J. E. (1987): *Theory of Financial Decision Making*. Rowman & Littlefield, Totowa, NJ.
- INUI, K., AND M. KIJIMA (1998): "A Markovian Framework in Heath-Jarrow-Morton Models," *Journal of Financial and Quantitative Analysis*, 33, 423–440.

- ITÔ, K. (1944): "Stochastic Integral," *Proceedings of the Imperial Academy of Tokyo*, 20, 519–524.
- (1951): "On Stochastic Differential Equations," *Memoirs of the American Mathematical Society*, 4, 1–51.
- JAGANNATHAN, R., AND E. MCGRATTAN (1995): "The CAPM Debate," *Federal Reserve Bank of Minneapolis Quarterly Review*, 19(4), 2–17.
- JAGANNATHAN, R., AND Z. WANG (1996): "The CAPM Is Alive and Well," *Journal of Finance*, 51(1), 3–53.
- JARROW, R. A. (2002): *Modelling Fixed Income Securities and Interest Rate Options*. McGraw-Hill, New York, second edn.
- JARROW, R. A., D. LANDO, AND S. M. TURNBULL (1997): "A Markov Model for the Term Structure of Credit Risk Spreads," *Review of Financial Studies*, 10(2), 481–523.
- JARROW, R. A., AND G. S. OLDFIELD (1981): "Forward Contracts and Futures Contracts," *Journal of Financial Economics*, 9, 373–382.
- JARROW, R. A., AND S. M. TURNBULL (1995): "Pricing Derivatives on Financial Securities Subject to Credit Risk," *Journal of Finance*, 50(1), 53–86.
- JEGADEESH, N., AND G. PENNACCHI (1996): "The Behavior of Interest Rates Implied by the Term Structure of Eurodollar Futures," *Journal of Money, Credit and Banking*, 28, 426–446.
- JEGADEESH, N., AND S. TITMAN (1993): "Returns to Buying Winners and Selling Losers: Implications for Stock Market Efficiency," *Journal of Finance*, 48(1), 65–91.

- JONES, E., S. MASON, AND E. ROSENFELD (1984): "Contingent Claims Analysis of Corporate Capital Structures: An Empirical Investigation," *Journal of Finance*, 39, 611–627.
- JONES, E. P. (1984): "Option Arbitrage and Strategy with Large Price Changes," *Journal of Financial Economics*, 13, 91–113.
- JUDD, K. L. (1998): *Numerical Methods in Economics*. MIT Press, Cambridge, MA.
- KAHNEMAN, D., AND A. TVERSKY (1979): "Prospect Theory: An Analysis of Decision Under Risk," *Econometrica*, 47, 263–291.
- KARATZAS, I., J. LEHOCZKY, AND S. E. SHREVE (1987): "Optimal Portfolio and Consumption Decisions for a 'Small Investor' on a Finite Horizon," *SIAM Journal of Control and Optimization*, 25, 1557–1586.
- KARATZAS, I., AND S. E. SHREVE (1991): *Brownian Motion and Stochastic Calculus*. Springer-Verlag, New York.
- KARLIN, S., AND H. M. TAYLOR (1975): *A First Course in Stochastic Processes*. Academic Press, New York.
- (1981): *A Second Course in Stochastic Processes*. Academic Press, New York.
- KENNEDY, D. (1994): "The Term Structure of Interest Rates as a Gaussian Random Field," *Mathematical Finance*, 4, 247–258.
- (1997): "Characterizing Gaussian Models of the Term Structure of Interest Rates," *Mathematical Finance*, 7, 107–118.
- KIMMEL, R. L. (2004): "Modeling the Term Structure of Interest Rates: A New Approach," *Journal of Financial Economics*, 72, 143–183.

- KINDLEBERGER, C. P. (2001): *Manias, Panics, and Crashes: A History of Financial Crises*. Wiley, New York.
- KOGAN, L., S. ROSS, J. WANG, AND M. WESTERFIELD (2006): "The Price Impact and Survival of Irrational Traders," *Journal of Finance*, 61, 195–229.
- KRAUS, A., AND R. LITZENBERGER (1976): "Skewness Preference and the Valuation of Risk Assets," *Journal of Finance*, 31, 1085–1100.
- KREPS, D., AND E. PORTEUS (1978): "Temporal Resolution of Uncertainty and Dynamic Choice Theory," *Econometrica*, 46, 185–200.
- KREPS, D. M. (1990): *A Course in Microeconomic Theory*. Princeton University Press, Princeton, NJ.
- KRISHNAN, C., P. RITCHKEN, AND J. THOMSON (2004): "Monitoring and Controlling Bank Risk: Does Risky Debt Help?," *Journal of Finance*, 60, 343–377.
- KYLE, A. S. (1985): "Continuous Auctions and Insider Trading," *Econometrica*, 53, 1315–1335.
- (1989): "Informed Speculation with Imperfect Competition," *Review of Economic Studies*, 56, 317–356.
- LAKONISHOK, J., A. SHLEIFER, AND R. W. VISHNY (1994): "Contrarian Investment, Extrapolation and Risk," *Journal of Finance*, 49, 1541–1578.
- LANDO, D. (1998): "Cox Processes and Credit-Risky Securities," *Review of Derivatives Research*, 2, 99–120.
- LANGETEIG, T. C. (1980): "A Multivariate Model of the Term Structure," *Journal of Finance*, 25, 71–97.

- LEIPPOLD, M., AND L. WU (2002): "Asset Pricing Under the Quadratic Class," *Journal of Financial and Quantitative Analysis*, 37(2), 271–295.
- LETTAU, M., AND S. LUDVIGSON (2001): "Resurrecting the (C)CAPM: A Cross-Sectional Test When Risk Premia Are Time-Varying," *Journal of Political Economy*, 109, 1238–1287.
- LETTAU, M., AND H. UHLIG (2000): "Can Habit Formation Be Reconciled with Business Cycle Facts?," *Review of Economic Dynamics*, 3, 79–99.
- LINTNER, J. (1965): "The Valuation of Risky Assets and the Selection of Risky Investments in Stock Portfolios and Capital Budgets," *Review of Economics and Statistics*, 47, 13–37.
- LITTERMAN, R., AND J. SCHEINKMAN (1988): "Common Factors Affecting Bond Returns," *Journal of Fixed Income*, 1, 54–61.
- LIU, L. (2004): "A New Foundation for the Mean-Variance Analysis," *European Journal of Operational Research*, 158, 229–242.
- LO, A. W. (1988): "Maximum Likelihood Estimation of Generalized Ito Processes with Discretely Sampled Data," *Econometric Theory*, 4, 231–247.
- LONGSTAFF, F. (1989): "A Nonlinear General Equilibrium Model of the Term Structure of Interest Rates," *Journal of Financial Economics*, 23, 195–224.
- LONGSTAFF, F., AND E. SCHWARTZ (1995): "A Simple Approach to Valuing Risky Fixed and Floating Rate Debt," *Journal of Finance*, 50, 789–819.
- LORD, C. G., L. ROSS, AND M. R. LEPPER (1979): "Biased Assimilation and Attitude Polarization: The Effects of Prior Theories on Subsequently Considered Evidence," *Journal of Personality and Social Psychology*, 37(11), 2098–2109.

- LUCAS, R. E. (1972): "Expectations and the Neutrality of Money," *Journal of Economic Theory*, 4, 103–124.
- (1976): "Econometric Policy Evaluation: A Critique," in *The Phillips Curve and Labor Markets*, vol. 1 of *Carnegie Rochester Conference Series on Public Policy*, pp. 19–46. North-Holland, Amsterdam.
- (1978): "Asset Prices in an Exchange Economy," *Econometrica*, 46, 1429–1445.
- (1987): *Models of Business Cycles*. Blackwell, New York.
- MACHINA, M. J. (1987): "Choice Under Uncertainty: Problems Solved and Unsolved," *Journal of Economic Perspectives*, 1(1), 121–154.
- MADAN, D., AND H. UNAL (1998): "Pricing the Risks of Default," *Review of Derivatives Research*, 2, 121–160.
- MAES, K. (2003): "Modeling the Term Structure of Interest Rates: Where Do We Stand?," KU Leuven University and University of Amsterdam Working Paper.
- MARCUS, A. J., AND I. SHAKED (1984): "The Valuation of FDIC Deposit Insurance Using Option-Pricing Estimates," *Journal of Money, Credit and Banking*, 16, 446–460.
- MARKOWITZ, H. M. (1952): "Portfolio Selection," *Journal of Finance*, 7(1), 77–91.
- MARSHALL, A. (1920): *Principles of Economics: An Introductory Volume*. Macmillan, London.
- MAS-COLELL, A., M. D. WHINSTON, AND J. R. GREEN (1995): *Microeconomic Theory*. Oxford University Press, New York.

- MCDONALD, R. L. (2002): *Derivatives Markets*. Addison-Wesley, Reading, MA, first edn.
- MEHRA, R., AND E. PRESCOTT (1985): “The Equity Premium: A Puzzle,” *Journal of Monetary Economics*, 15, 145–161.
- MENZLY, L., T. SANTOS, AND P. VERONESI (2001): “Habit Formation and the Cross Section of Stock Returns,” Center for Research in Security Prices Working Paper No. 534, University of Chicago.
- MERTON, R. C. (1969): “Lifetime Portfolio Selection Under Uncertainty: The Continuous-Time Case,” *Review of Economics and Statistics*, 51(3), 247–257.
- (1971): “Optimum Consumption and Portfolio Rules in a Continuous-Time Model,” *Journal of Economic Theory*, 3(4), 373–413.
- (1972): “An Analytical Derivation of the Efficient Portfolio Frontier,” *Journal of Financial and Quantitative Analysis*, 7, 1851–1872.
- (1973a): “An Intertemporal Capital Asset Pricing Model,” *Econometrica*, 41(5), 867–887.
- (1973b): “Theory of Rational Option Pricing,” *Bell Journal of Economics and Management Science*, 4, 141–183.
- (1974): “On the Pricing of Corporate Debt: The Risk Structure of Interest Rates,” *Journal of Finance*, 29, 449–470.
- (1976): “Option Pricing when the Underlying Stock Returns are Discontinuous,” *Journal of Financial Economics*, 3, 125–144.
- (1980): “On Estimating the Expected Return on the Market: An Exploratory Investigation,” *Journal of Financial Economics*, 8, 323–361.
- (1992): *Continuous Time Finance*. Blackwell, Cambridge, MA.

- MOSSIN, J. (1966): "Equilibrium in a Capital Asset Market," *Econometrica*, 34, 768–783.
- (1968): "Optimal Multiperiod Portfolio Policies," *Journal of Business*, 41(2), 215–229.
- MUTH, J. F. (1961): "Rational Expectations and the Theory of Price Movements," *Econometrica*, 29(3), 315–335.
- MYERS, S. C. (1968): "A Time-State Preference Model of Security Valuation," *Journal of Financial and Quantitative Analysis*, 3(1), 1–34.
- NAIK, V., AND M. LEE (1990): "General Equilibrium Pricing of Options and the Market Portfolio with Discontinuous Returns," *Review of Financial Studies*, 3, 493–521.
- NAIK, V., AND M. H. LEE (1997): "Yield Curve Dynamics with Discrete Shifts in Economic Regimes: Theory and Estimation," University of British Columbia Working Paper.
- NEFTCI, S. N. (1996): *Introduction to the Mathematics of Financial Derivatives*. Academic Press, San Diego, CA.
- OBSTFELD, M. (1994): "Risk-Taking, Global Diversification, and Growth," *American Economic Review*, 84, 1310–1329.
- O'HARA, M. (1995): *Market Microstructure Theory*. Blackwell, Oxford, UK.
- PENNACCHI, G. G. (1991): "Identifying the Dynamics of Real Interest Rates and Inflation: Evidence Using Survey Data," *Review of Financial Studies*, 4, 53–86.
- (2005): "Risk-Based Capital Standards, Deposit Insurance, and Procyclicality," *Journal of Financial Intermediation*, 14, 432–465.

- PIAZZESI, M. (2005a): "Affine Term Structure Models," in *Handbook of Financial Econometrics*, ed. by Y. Ait-Sahalia, and L. Hansen. Elsevier, Amsterdam.
- (2005b): "Bond Yields and the Federal Reserve," *Journal of Political Economy*, 113, 311–344.
- PLISKA, S. (1986): "A Stochastic Calculus Model of Continuous Trading: Optimal Portfolios," *Mathematics of Operations Research*, 11, 371–382.
- POTERBA, J. M., AND L. H. SUMMERS (1988): "Mean Reversion in Stock Returns: Evidence and Implications," *Journal of Financial Economics*, 22(1), 27–59.
- PRATT, J. W. (1964): "Risk-Aversion in the Small and in the Large," *Econometrica*, 32(1), 122–136.
- RABIN, M., AND R. H. THALER (2001): "Anomalies: Risk Aversion," *Journal of Economic Perspectives*, 15(1), 219–232.
- RAMSEY, F. P. (1928): "A Mathematical Theory of Saving," *Economic Journal*, 38(4), 543–559.
- REBONATO, R. (2004): "Interest-Rate Term Structure Pricing Models: A Review," *Proceedings of the Royal Society of London*, 460, 667–728.
- RICHARDS, A. J. (1997): "Winner-Loser Reversals in National Stock Market Indices: Can They be Explained?," *Journal of Finance*, 52(5), 2129–2144.
- RITCHKEN, P., AND L. SANKARASUBRAMANIAN (1995): "Volatility Structures of Forward Rates and the Dynamics of the Term Structure," *Mathematical Finance*, 5, 55–72.

- RITCHKEN, P., AND Z. SUN (2003): "On Correlation Effects and Systemic Risk in Credit Models," Case Western Reserve University Working Paper.
- RITTER, J. R. (1991): "The Long-Run Performance of Initial Public Offerings," *Journal of Finance*, 46(1), 3–27.
- ROGERS, C. G., AND D. TALAY (1997): *Numerical Methods in Finance*. Cambridge University Press, Cambridge, UK.
- ROLL, R. W. (1977): "A Critique of the Asset Pricing Theory's Tests," *Journal of Financial Economics*, 4, 129–176.
- ROSS, S. A. (1976): "The Arbitrage Theory of Capital Asset Pricing," *Journal of Economic Theory*, 13, 341–360.
- RUNGGALDIER, W. (2003): "Jump-Diffusion Models," in *Finance, Handbook of Heavy Tailed Distributions in Finance*, ed. by S. T. Rachev, vol. 1, chap. 5, pp. 169–209. Elsevier, Amsterdam.
- RYDER, H. E., AND G. M. HEAL (1973): "Optimum Growth with Intertemporally Dependent Preferences," *Review of Economic Studies*, 40, 1–43.
- SAMUELSON, P. A. (1965): "Rational Theory of Warrant Pricing," *Industrial Management Review*, 6, 13–31.
- (1969): "Lifetime Portfolio Selection by Dynamic Stochastic Programming," *Review of Economics and Statistics*, 51(3), 239–246.
- SANDRONI, A. (2000): "Do Markets Favor Agents Able to Make Accurate Predictions?," *Econometrica*, 68, 1303–1342.
- SANTA-CLARA, P., AND D. SORNETTE (2001): "The Dynamics of the Forward Interest Rate Curve with Stochastic String Shocks," *Review of Financial Studies*, 14(1), 149–185.

- SANTOS, M. S., AND M. WOODFORD (1997): "Rational Asset Pricing Bubbles," *Econometrica*, 65(1), 19–57.
- SCHEINKMAN, J. A., AND W. XIONG (2003): "Overconfidence and Speculative Bubbles," *Journal of Political Economy*, 111(6), 1183–1219.
- SCHRODER, M., AND C. SKIADAS (2002): "An Isomorphism Between Asset Pricing Models With and Without Linear Habit Formation," *Review of Financial Studies*, 15(4), 1189–1221.
- SHARPE, W. F. (1964): "Capital Asset Prices: A Theory of Market Equilibrium Under Conditions of Risk," *Journal of Finance*, 19, 425–442.
- SHILLER, R. J. (1982): "Consumption, Asset Markets, and Macroeconomic Fluctuations," *Carnegie Rochester Conference Series on Public Policy*, 17, 203–238.
- SHIMKO, D. C. (1992): *Finance in Continuous Time: A Primer*. Kolb, Miami, FL.
- SHLEIFER, A., AND R. VISHNY (1997): "The Limits to Arbitrage," *Journal of Finance*, 52(1), 35–55.
- SIEGEL, J. J., AND R. H. THALER (1997): "Anomalies: The Equity Premium Puzzle," *Journal of Economic Perspectives*, 11, 191–200.
- SPIEGEL, M., AND A. SUBRAHMANYAM (1992): "Informed Speculation and Hedging in a Noncompetitive Securities Market," *Review of Financial Studies*, 5, 307–329.
- SUN, T.-S. (1992): "Real and Nominal Interest Rates: A Discrete-Time Model and Its Continuous-Time Limit," *Review of Financial Studies*, 5, 581–611.

- SUNDARESAN, S. M. (1989): "Intertemporally Dependent Preferences and the Volatility of Consumption and Wealth," *Review of Financial Studies*, 2(1), 73–89.
- TALLARINI, T. D., AND H. H. ZHANG (2005): "External Habit and the Cyclicity of Expected Stock Returns," *Journal of Business*, 78, 1023–1048.
- THALER, R., AND E. J. JOHNSON (1990): "Gambling with the House Money and Trying to Break Even: The Effects of Prior Outcomes on Risky Choice," *Management Science*, 36, 643–660.
- TIOLE, J. (1982): "On the Possibility of Speculation Under Rational Expectations," *Econometrica*, 50(5), 1163–1181.
- TOBIN, J. (1958): "Liquidity Preference as Behavior Towards Risk," *Review of Economic Studies*, 67, 65–86.
- TREYNOR, J. L. (1961): "Toward a Theory of Market Value of Risky Assets," unpublished manuscript.
- TUCKMAN, B. (2002): *Fixed Income Securities: Tools for Today's Markets*. Wiley, New York, second edn.
- VARIAN, H. R. (1992): *Microeconomic Analysis*. W. W. Norton, New York, third edn.
- VASICEK, O. A. (1977): "An Equilibrium Characterization of the Term Structure," *Journal of Financial Economics*, 5(2), 177–188.
- VON NEUMANN, J., AND O. MORGENSTERN (1944): *Theory of Games and Economic Behavior*. Princeton University Press, Princeton, NJ.

- WACHTER, J. A. (2002): "Portfolio and Consumption Decisions Under Mean-Reverting Returns: An Exact Solution for Complete Markets," *Journal of Financial and Quantitative Analysis*, 37(1), 63–91.
- WANG, J. (1993): "A Model of Intertemporal Asset Prices Under Asymmetric Information," *Review of Economic Studies*, 60, 249–282.
- WEIL, P. (1989): "The Equity Premium Puzzle and the Risk-Free Rate Puzzle," *Journal of Monetary Economics*, 24, 401–421.
- WELCH, I. (2000): "Views of Financial Economists on the Equity Premium and on Professional Controversies," *Journal of Business*, 73(4), 501–537.
- YAN, H. (2001): "Dynamic Models of the Term Structure," *Financial Analysts Journal*, 57(4), 60–76.
- ZHOU, C. (2001): "The Term Structure of Credit Spreads with Jump Risk," *Journal of Banking and Finance*, 25, 2015–2040.

