PAGE

References

Ambrose, B W & W L Megginson. 1992. The Role of Asset Structure, Ownership Structure, and Takeover Defenses in Determining Acquisition Likelihood. Journal of Financial and Quantitative Analysis 27(4): 575-589.

Blundell, R, Bond, S & C Meghir. 1992. Econometric Models of Company Investment. In Matyas, L & P Sevestre, eds. The Econometrics of Panel Data: Handbook of Theory and Applications. Dordrecht: Kluwer Academic. Pages 388-413.

Bulow, J & P Klemperer. 1996. Auctions versus Negotiations. American Economic Review 86(1): 180-194.

Cameron, A C & F A G Windmeijer. 1997. An R-squared Measure of Goodness of Fit for Some Common Nonlinear Regression Models. Journal of Econometrics 77(1): 329-342.

Comment, R & G W Schwert. 1995. Poison or Placebo? Evidence on the Deterrent and Wealth Effects of Modern Antitakeover Measures. Journal of Financial Economics. 39(1): 3-44.

Comment, R & G W Schwert. 1997. Hostility in Takeovers: In the Eyes of the Beholder? Mimeo, University of Rochester.

De, S & P J Knez. 1993. Managerial Reaction to Takeover Bids: A Theory of Strategic Resistance. Journal of Economics and Management Strategy 2(4): 567-592.

Dickerson, A P, Gibson, H D & E Tsakalotos. 1998. Takeover Risk and the Market for Corporate Control: The Experience of British Firms in the 1970s and 1980s. University of Kent at Canterbury, Department of Economics Discussion Paper 98/3.

Geroski, P A. 1995. What Do We Know About Entry? International Journal of Industrial Organization 13(4): 421-440.

Greene, W H. 1997. Econometric Analysis. London: Prentice-Hall. Third Edition.

Grossman, S J & O D Hart. 1980. Takeover Bids, the Free-Rider Problem and the Theory of the Corporation. Bell Journal of Economics 11: 42-64.

Grossman, S J & O D Hart. 1986. The Costs and Benefits of Ownership: A Theory of Vertical and Lateral Integration. Journal of Political Economy 94(4): 691-719.

Hart, O. 1995. Firms, Contracts, and Financial Structure. OUP.

Hart, O & J Moore. 1990. Property Rights and the Nature of the Firm. Journal of Political Economy 98(6): 1119-1158.

Hart, O & J Moore. 1994. A Theory of Debt Based on the Inalienability of Human Capital. Quarterly Journal of Economics 109(4): 841-79.

Hayashi, F. 1982. Tobin’s Marginal q and Average q: A Neoclassical Interpretation. Econometrica 50: 213-224.

Jovanovic, B. 1982. Selection and the Evolution of Industry. Econometrica 50(3): 649-670.

Mikkelson, W H & M M Partch. 1989. Managers' Voting Rights and Corporate Control. Journal of Financial Economics 25(2): 263-290.

Milgrom, P & J Roberts. 1992. Economics, Organization and Management. Englewood Cliffs, NJ: Prentice Hall.

Morck, R, Shleifer, A & R W Vishny. 1988. Characteristics of Targets of Hostile and Friendly Takeovers. In Auerbach, A J, ed. Corporate Takeovers: Causes and Consequences. University of Chicago Press. Pages 101-129.

Morck, R, Shleifer, A & R W Vishny. 1989. Alternative Mechanisms for Corporate Control. American Economic Review 79(4): 842-852.

Nickell, S J. 1995. The Performance of Companies. Oxford: Blackwell.

Nuttall, R. 1999a. An Empirical Analysis of the Effects of the Threat of Takeover on UK Company Performance. Nuffield College, Oxford, Discussion Paper.

Nuttall, R. 1999b. Essays on Contracts and Takeovers. Unpublished doctoral thesis, Oxford Oxford.

Palepu, K G. 1986. Predicting Takeover Targets: A Methodological and Empirical Analysis. Journal of Accounting and Economics 8(1): 3-35.

Powell, R G. 1997. Modelling Takeover Likelihood. Journal of Business Finance & Accounting 24(7/8): 1009-1031.

Schwert, G W. 1996. Markup Pricing in Mergers & Acquisitions. Journal of Financial Economics 41: 153-192

Schmidt, K M. 1997. Managerial Incentives and Product Market Competition. Review of Economic Studies 64(2): 191-213.

Shivdasani, A. 1993. Board Composition, Ownership Structure, and Hostile Takeovers. Journal of Accounting and Economics 16: 167-198.

Shleifer, A & L H Summers. 1988. Breach of Trust in Hostile Takeovers. In Auerbach, A J, ed. Corporate Takeovers: Causes and Consequences. University of Chicago Press. Pages 33-56.

Shleifer, A & R W Vishny. 1986. Large Shareholders and Corporate Control. Journal of Political Economy 94(3): 461-488.

Shleifer A & R W Vishny. 1988. Value Maximization and the Acquisition Process. Journal of Economic Perspectives 2(1): 7-20.

Shleifer A & R W Vishny. 1997. A Survey of Corporate Governance. Journal of Finance 52(2): 737-783.

Stiglitz, J E & A Weiss. Credit Rationing in Markets with Imperfect Information. American Economic Review 71(3): 393-410.

Zingales, L. 1995. Insider Ownership and the Decision to Go Public. Review of Economic Studies. 62: 425-448.

Zwiebel, J. 1995. Block Investment and Partial Benefits of Corporate Control. Review of Economic Studies 62(2): 161-185.

Zwiebel, J. 1996. Dynamic Capital Structure under Managerial Entrenchment. American Economic Review 86(5): 1197-1215.

51

