Report No. 82-143 L

U.S. DEPOSITORY MATERIAL GOVERNMENT DOCUMENTS COLLECTION NORTHERN KENTUCKY UNIVERSITY LIBRARY

BALANCING THE BUDGET AND LIMITING FEDERAL SPENDING: A SELECTED BIBLIOGRAPHY

> by Felix Chin Senior Bibliographer Library Services Division

COMPLIMENTS OF Gene Snyder

April 6, 1979 Revised November 25, 1981 Revised August 23, 1982

t 23, 1982

CONGRESSIONAL RESEARCH SERVICE THE LIBRARY OF CONGRESS HJ 8045 U.S.

The Congressional Research Service works exclusively for the Congress, conducting research, analyzing legislation, and providing information at the request of committees, Members, and their staffs.

The Service makes such research available, without partisan bias, in many forms including studies, reports, compilations, digests, and background briefings. Upon request, CRS assists committees in analyzing legislative proposals and issues, and in assessing the possible effects of these proposals and their alternatives. The Service's senior specialists and subject analysts are also available for personal consultations in their respective fields of expertise.

ABSTRACT

This selected bibliography lists articles and books on various issues concerning legislation to limit Federal spending and proposed constitutional amendments requiring a balanced budget, especially economic issues. The bibliography focuses mainly on literature of recent years.

INTRODUCTION

Efforts to secure a constitutional rule to require a balanced Federal budget and to limit the growth of Federal spending have intensified as the Federal Government's persistent failure to balance its budget has produced a public debt surpassing \$1 trillion and as the Federal share of the economy has continued to increase. Many believe that, in large measure, the nation's economic problems are attributable to these factors. Due to such concerns, there have been efforts in Congress to reestablish limitations upon Federal spending and deficit practices that existed in earlier years through an array of formal and informal provisions which have been eroded over the course of recent years. Since the 84th Congress' outset in 1955, an average of four amendments to the Constitution to require a balanced Federal budget have been proposed during each Congress. In the current 97th Congress, over 80 constitutional amendments have been proposed to require a balanced Federal budget or to impose Federal spending or revenue limitations. On August 4, 1982, the Senate, with a vote of 69-31, passed S.J. Res. 58, a proposed constitutional amendment requiring a balanced Federal budget. However, to become part of the Constitution, two-thirds of the House must approve it and it must be ratified by at least 38 states.

Most of the citations in this bibliography were selected from the computerized bibliographic data base created by the Library Services Division of the Congressional Research Service. This core of literature was supplemented by searches in other indexes and computerized bibliographic retrieval systems.

Citations to items which are in the classified collections of the Library of Congress include the Library's call number. Journal articles are provided with the call number for the bound volumes regardless of whether the issues have been bound at this time. Recent articles may be found in the Newspaper and Current Periodical Room and items with the designation "LAW" may be found in the Law Library of the Library of Congress.

*

BALANCING THE BUDGET AND LIMITING FEDERAL SPENDING: A SELECTED BIBLIOGRAPHY

- Alexander, Lee, and others. Taxpayers' revolt: are constitutional limits desirable? [Washington, American Enterprise Institute, 1978] 46 p. (AEI forum 20) This is an edited transcript of a televised AEI Public Policy Forum held on July 12, 1978, examining the issues surrounding the widespread demands for changes in taxes at all levels of government and for constitutional limits on government spending.
- Allen, Gary. Balancing the budget. American opinion, v. 25, June 1982: 1-2, 5-6, 85-87, 89, 91-94. Examines the current state of the budget and identifies "what concerned Americans might do to limit spending and taxes as a means of putting an end to escalating deficits."
- American Enterprise Institute for Public Policy Research. Proposals for a constitutional convention to require a balanced Federal budget. Washington [1979] 38 p. (Its Legislative analysis, 96th Cong., no. 3)
- Anderson, John W., Carrie Johnson, and James E. Clayton. The budget and the Constitution. Washington post, Feb. 12, 1979: A19; Feb. 14: A23; Feb. 16: A15.

Newsp

Series of three articles on the implications of a constitutional amendment to require a balanced Federal budget.

Association of the Bar of the City of New York. Committee on Federal Legislation. Budget-balancing by constitutional amendment. Record of the Association of the Bar of the City of New York, v. 34, May-June 1979: 428-440.

LAW

The committee report discusses whether the Constitution should be amended to require the Federal Government to balance its budget.

- Balanced budget amendment. New York, WNET/Thirteen, 1982. 8 p. The MacNeil/Lehrer Report, July 27, 1982. Televised interview with Sen. Richard Lugar of Indiana, Rep. Peter Rodino of New York, State Rep. Mike Fox of Ohio, and State Sen., Harry Meshel of Ohio.
- Balanced budget: political scramble, convention drive. Congressional quarterly weekly report, v. 37, Feb. 17, 1979: 267-279. JK1.C15, v. 37
- Bergner, Jeffrey T. Federal spending limitations: an idea whose time has come? Policy review, no. 8, spring 1979: 41-51. H1.P69 Discusses pro and con arguments relating to Federal spending limitations tied to the nation's gross national product.
- Boorstin, David. Federal fiscal control. Washington, Editorial Research Reports, 1975. 23-40 p. (Editorial research reports, 1975, v. 1, no. 2)

H35.E35

Contents.--Options to stabilize the economy.--Operation of Federal budget system.--Future of fiscal reforms in Congress.

- Brimmer, Andrew F. The political economy of limitations on Federal spending. Challenge, v. 23, Mar.-Apr. 1980: 6-11. HC101.N533, v. 23 "A constitutional amendment to balance the federal budget would make it harder for the government to stabilize the economy, hamper its efforts to counter recession, and restrict its spending flexibility."
- Bork, Robert H. Would a budget amendment work? Wall Street journal, Apr. 4, 1979: 20. Newsp "This spending-limit amendment deserves serious consideration. The case for it is compelling. It is unfortunate that the case against it seems hardly less so."
- Brozen, Yale. Deficits are draining strength from the economy. Enterprise, v. 2, Apr. 1978: 13-14.
- Bryan, William R. Deficits and the economy. Illinois business review, v. 34, July 1977: 7-11. HC107.I3155, v. 34
- Buchanan, James M., and Richard E. Wagner. Democracy in deficit: the political legacy of Lord Keynes. New York, Academic Press, c1977. 195 p.

Partial contents.--The old-time fiscal religion.--Money-financed deficits and political democracy.--Institutional constraints and political choice.--Alternative budgetary rules.--A return to fiscal principle.

Burkhead, Jesse. Balance the Federal budget? Public affairs comment, v. 25, May 1979: 1-7.

"The campaign to require a balanced federal budget by way of constitutional amendment raises a number of interesting legal issues, partisan political issues, and, of course, economic issues centering on the nature of the current inflation and the efficacy of the stabilization tools that are available to deal with it."

Cameron, Juan. The noble experiment in congressional budget discipline. Fortune, v. 93, May 1976: 206-120, 214, 218. HF5001.F7, v. 93 "The new procedure for relating spending to revenues could set those deficits under better control and alter power relationships in Washington-if it lasts."

----- Waking up to the budget menace. Fortune, v. 97, July 3, 1978: 50-54, 56. HF5001.F7, v. 97 "A flourishing economy was supposed to wipe out those towering deficits. Instead, the deficits are threatening the economy."

Carlson, Keith M. Large Federal budget deficits: perspectives and prospects. Federal Reserve Bank of St. Louis review, v. 58, Oct. 1976: 2-7.

HG107.A22A2, v. 58 "To the extent that the active part of the deficit remains, the deficit poses an inflationary threat as the recovery continues and the economy moves back toward high employment. Consequently, the size of the budget deficit carries little meaning by itself unless it is analyzed in terms of its active and passive elements." Clark, Timothy B. It's back to the drawing board for congressional budget cutters. National journal, v. 11, Dec. 22, 1979: 2148-2151. JK1.N28, v. 11 "Frustration with the long struggle to adopt a fiscal 1980 budget and dismay over the size of that budget's deficit have won converts to the balanced budget cause."
Cohen, Richard E. Trying to kick the spending habit. National journal, v. 11, Apr. 21, 1979: 632-636. JK1.N28, v. 11

"Nearly everyone is endorsing a balancing budget as a goal, but it remains to be seen whether Congress can find a workable formula for forcing an end to deficits." Says that "though a constitutional amendment forbidding deficits seems unlikely, a statutory requirement--albeit one with an escape hatch--seems a distinct possibility, given Congress' current mood."

Conte, Christopher R. Balanced budget: political scramble; Congress seeks handle on spending restraint issue. Congressional quarterly weekly report, v. 37, Feb. 17, 1979: 267-270. JK1.Cl5, v.37

Cohodas, Nadine. Drive for balanced budget amendment gaining ground. Congressional quarterly weekly report, v. 40, Mar. 27, 1982: 659-662. JK1.C15, v. 40 Reviews efforts in Congress to propose a constitutional amendment, and in state legislatures to call a Federal constitutional convention, to mandate a balanced Federal budget and prohibit routine deficit spending, and outlines the roles of the National Taxpayers Union and National Tax Limitation Committee in lobbying for these measures.

- The Constitution and the budget: are constitutional limits on tax, spending, and budget power desirable at the Federal level? W. S. Moore and Rudolph G. Penner, editors. Washington, American Enterprise Institute for Public Policy Research [1980] 155 p. (AEI symposia, 80B) HJ2052.C646 Contents.--Amending the Constitution by convention.--The effects of constitutional restraints on economic policy making.--Constitutional restrictions on the power of the purse and the theory of public choice.--A roundup of the policy issues raised by proposals for constitutional limits.
- Controlling Federal Government expenditures: the roles of Congress and the administration; CED symposium. New York, Committee for Economic Development, 1973. 21 p. HJ7539.C67 Contents.--Establishing a congressional budget, by A. Ullman.--Presidential budgetary reform, by R. Ash.--The shortcomings in congressional budget making, by M. Weidenbaum.--Precedents for impoundment, by R. Davenport.
- Controversy over proposed mandatory balancing of the Federal budget; pro & con. Congressional digest, v. 55, Mar. 1976: whole issue. JK1.C65, v. 55 Partial contents.--The Federal balance sheet since 1789.--Present procedures for considering the budget.--Current budgetary practices and constraints in the states.--Actions to date in the 94th Congress.--Pros & cons.
- Cox, William N. Constitutional limitation of the Federal budget. Federal Reserve Bank of Atlanta economic review, v. 64, May-June 1979: 73-76. HCl07.Al0A2, v. 64 Outlines the probable economic consequences of mandatory balanced budgets, revenue caps, and spending limits.

- ---- The U.S. rediscovers the economics of supply. Fortune, v. 98, Oct. 23, 1978: 46-48. HF5001.F7, v. 98 "While the great tax revolt has been making the headlines, support has also been building for an assault on federal spending. Some cherished economic theories are toppling."
- Davidson, James Dale. The balanced budget amendment: an end to the "good-will" theory of government. Taxing & spending, v. 2, no. 4, 1979: 42-47. HJ2381.F67, v. 2 The chairman of the National Taxpayers Union explains why it is

necessary to have a constitutional amendment that requires a balanced Federal budget.

---- The TRA--Taxpayers' Rights Amendment. Across the Board, v. 16, Feb. 1979: 12-13, 77-78. "A proposal for a Constitutional Amendment requiring that the Federal budget be balanced. Already 22 states have informed Congress of their desire for a convention to start to do just that."

Democratic Research Organization. Committee to Investigate a Balanced Federal Budget. Report. In Remarks of Richard C. White. Congressional record, v. 124, Aug. 16, 1978: 26510-26518 Jll.R5, v. 124 Examines the effects of Federal deficits. Contends that Federal deficits are "harmful" in that they cause inflation which in turn causes unemployment. Recommends that a constitutional amendment be adopted which eliminates discretionary deficits and that the national debt be reduced by Federal Reserve monetary policy.

- Domenici, Pete. Can Congress control spending? Policy review, no. 14, fall 1980: 49-65. "A spending lid would enable the Congress to say 'no' in a manner that its members can support."
- Dornbusch, Rudiger. Inflation, capital, and deficit finance. Journal of money, credit, and banking, v. 9, Feb. 1977: 141-150. HG201.J6, v. 9
- Fiscal responsibility in constitutional democracy, edited by James M. Buchanan and Richard E. Wagner. Leiden, Boston, Martinus Nijhoff Social Sciences Division; Hingham, Mass. [distributed by] Kluwer Boston, 1978. 180 p. (Studies in public choice, v. 1) Papers presented at a conference on Federal fiscal responsibility held at Hot Springs, Va., March 26-27, 1976. Includes bibliographical references.

- Fisher, Louis. Congressional budget reform: the first two years. Harvard journal on legislation, v. 14, Apr. 1977: 413-457. LAW The article describes the first two years of practice under the Congressional Budget and Impoundment Control Act of 1974. It explores the budgetary process in Congress and concludes that "the new budget and impoundment processes have made some improvements in congressional control over federal spending, but Congress has yet to demonstrate that it can markedly adjust the President's budget." Recommends that Congress develop a budget strategy of its own if it is to effectively challenge the President's budget.
- Floyd, John E., and J. Allan Hynes. Deficit finance and "first-round" crowding out: a clarification. Canadian journal of economics, v. 11, Feb. 1978: 97-105. HC111.C225, v. 11
- Friedman, Benjamin M. Crowding out or crowding in? Economic consequences of financing Government deficits. Brookings papers on economic activity, no. 2, 1978: 593-654. HC101.B785

Gegenheimer, Greg. Stopping the Leviathan: the case for constitutional limits on taxing and spending. New guard, v. 18, winter 1978: 20-23. HC101.B785, v. 18

- Gross, Bertram M. Unbalancing the Constitution. Nation, v. 228, Apr. 28, 1979: 449-468. AP2.N2, v. 228 Presents arguments against a mandatory balanced Federal budget and a constitutional convention to achieve it.
- Gunther, Gerald. Constitutional brinkmanship: stumbling toward a convention. American Bar Association journal, v. 65, July 1979: 1046-1049.

LAW

"State legislatures are calling for a constitutional convention without comprehending the full dimensions of the risks." Discusses some of the issues which may be topics of such a convention, particularly a balanced budget.

Hamovitch, William, ed. The Federal deficit: fiscal imprudence or policy weapon? Boston, Heath [1965] 148 p. (Studies in economics) HJ257.H28

"Suggestions for additional reading": p. 148.

- Heller, Walter W. Balanced budget fallacies. Wall Street journal, Mar. 16, 1979: 22. Newsp "Taking the very stuff of democratic self-determination out of the hands of legislative bodies and freezing them into the Constitution would dilute and cheapen the fundamental law of the land."
- ---- Tax revolt: the lady or the tiger? By Walter Heller and Arthur Burns. Public opinion, v. 1, July-Aug. 1978: 9-14, 59-60. HM261.AlP8, v. 1 Transcript of a June 27, 1978 interview with Heller and Burns on implications of Proposition 13. Among other points, Burns suggests that restraints on Federal deficit spending would be desirable.
- Herber, Bernard P. Fiscal policy norms. In his Modern public finance: the study of public sector economics. Homewood, Ill., Richard D. Irwin, 1971. p. 507-536. HJ141.H4 1971

Hucker, Charles W. Balanced budget: convention drive; constitutional convention poses questions. Congressional quarterly weekly report, v. 37, Feb. 17, 1979: 273-276, 279. JK1.Cl5, v. 37

Is deficitus fiscalis an endangered species? Citibank monthly letter, Mar. 1979: 6-9. HCl066.F52

"The cry for fiscal responsibility by amendment is getting louder--and the proposals for writing it into law are proliferating. Whatever happens, the end result will be a rein on federal spending."

- Kaus, Robert M. Power to the people: making the Constitution work again. Washington monthly, v. 11, Oct. 1979: 51-58. E838.W37, v. 11 "Sometime in the next year the 34th state may call for a constitutional convention to balance the budget. It is a prospect that scares many of us-not so much the balanced budget as the idea of the convention itself, and the possibility that it could open up our founding document for a general revision. If the balanced budget drive fails, or even if it succeeds without producing 'Con Con II,' we will breathe a collective sigh of relief." Asserts that "the truth is that our constitution was not designed to allow the government to act quickly on the wishes of the majority. It was designed to frustrate that action. The exaggerated power of 'special interests,' the debilitating stalemates between the president and Congress, are neither accidental nor necessary features of our politics."
- Klein, Michael A. Money financed deficit spending: a reinterpretation. Southern economic journal, v. 45, Oct. 1978: 447-457. HC107.A13A67, v. 45
- Knapp, Elaine S. A balanced Federal budget and constitutional convention controversy. State government, v. 52, spring 1979: 58-64. JK2403.S7, v. 52 Summarizes economic arguments on balancing the budget and the controversy on calling a constitutional convention.
- Lee, L. Douglas. Balancing the budget--does it matter? Journal of the Institute for Socioeconomic Studies, v. 5, winter 1980: 25-35. HV95.I49a, v. 5 Argues that "over the long term, a balanced budget can make an important contribution to a healthier economy and a rising standard of living. This goal is too important to be abandoned simply because tough political decisions do not help to win elections."
- Leepson, Marc. Calls for constitutional conventions. Washington, Editorial Research Reports, 1979. 187-203 p. (Editorial research reports, 1979, v. 1, no. 10) H35.E35 Contents.--Budget and abortion issues.--Constitution's amending process.-Barriers to another convention.
- MacLaury, Bruce K. Proposals to limit Federal spending and balance the budget. In Pechman, Joseph A., ed. Setting national priorities: the 1980 budget. Washington, Brookings Institution, 1979. p. 213-223. HJ2051.S47 "A good case can in fact be made for further strengthening controls over the federal budget. The risk, however, is that some of the proposed cures are far worse than the present disease."

Malbin, Michael J. Huge budget deficit projections fuel drive for balanced budget amendment. National journal, v. 14, May 1, 1982: 757-762. JK1.N28, v. 14 "Congressional Republicans in particular are eyeing a constitutional amendment as a way to show their constituents that they really do take budget deficits seriously."
Martin, Ben. Rewriting the Constitution. Harper's magazine, v. 259, Sept. 1979: 26-28, 32.

"Another convention would force Americans to recall the values of the first Constitution and consider how we have changed as a nation. It would allow a recalculation of the costs of dependence upon government and the benefits of individual responsibility and voluntary public spirit. Another convention could offer perhaps a last chance to make sure we have the government we deserve."

- McAllister, Eugene J. Balanced budgets, spending limitations, and the economy. Washington, Heritage Foundation, 1979. 11 p. (Heritage Foundation, Washington, D.C. Backgrounder no. 80)
- ---- The balanced budget amendment: an economic and constitutional review, by Eugene J. McAllister and Thomas R. Ascik. Washington, Heritage Foundation, 1980. 16 p. (Heritage Foundation, Washington, D.C. Issue bulletin no. 59) This paper includes two separate critiques of the balanced budget amendment: one from an economic view (The political economics of a balanced amendment, by E. McAllister), and one from a constitutional view (Does a balanced budget fit into the American Constitutional scheme? by T. Ascik).
- McCracken, Paul W. What's behind expenditure limitations. Commonsense, v. 1, fall 1978: 37-43. JK2351.C63, v. 1 Calls for a balanced Federal budget and believes that periodic rejustification of programs would be helpful.
- Meiselman, David I., and Paul Craig Roberts. The political economy of the Congressional Budget Office. In Remarks of S. I. Hayakawa. Congressional record [daily ed.] v. 124, June 13, 1978: S9122-S9128. Jll.R7, v. 124 The authors criticize CBO for econometric analysis which focuses on the short term and which is biased against saving.
- Neil, Herbert E. The impact of the Federal budget on economic performance. Business economics, v. 12, May 1977: 26-34. HC101.B88, v. 12
- Niskanen, William. Controlling the growth of government: the constitutional amendment approach. St. Louis, Center for the Study of American Business, Washington University, 1979. 18 p. (Washington University, St. Louis. Center for the Study of American Business: Whittemore House series) Discusses the current status of the tax limitation movement, focusing on the National Tax Limitation Committee which promotes constitutional tax or spending limitation amendments at the state and Federal levels.

- ----- A friendly case against the balanced budget amendment. Taxing & spending, v. 3, spring 1980: 41-47. HJ2381.F67, v. 3 Examines the relationship of Federal spending, money growth, and inflation to the Federal deficit. Contends that a balanced budget is "neither necessary nor sufficient" to constrain the rate of growth of Federal spending, the money supply, or the inflation rate.
- Ott, David J., and Attiat F. Ott. Federal budget policy. 3d ed. Washington, Brookings Institution, c1977. 178 p. (Studies in government finance. Second series) HJ2052.08 1977 Partial contents.--The Federal budget: concepts and uses.--The record: Federal spending and taxes.--Federal budget policy and the economy.--Fiscal policy and the national debt.--Determining the level of Federal spending. Bibliography: p. 166-173.
- Patel, Kant, Denny Pilant, and Gary Rose. Born-again Christians in the Bible Belt: a study in religion, politics, and ideology. American politics quarterly, v. 10, Apr. 1982: 255-272. JK1.A48, v. 10 From a 1980 survey, compares and contrasts the attitudes of born-again Christians in Greene County (Springfield) Mo., with those of the not born-again, on a balanced Federal budget and other issues.
- Pozdena, Randall Johnston. Controlling government budgets. Menlo Park, Calif., SRI International, 1978. 12 p. (Business intelligence program guidelines no. 1038). HJ2052.P69
- Ranson, R. David. Toward a broader picture of the budget deficit. Policy review, no. 3, winter 1978: 35-54. Hl.P69 Examines total public sector liabilities in the U.S. and notes the unfavorable effect on capital investments of these large and rapidly growing liabilities.
- Rees, John. James D. Davidson. Review of the news, v. 18, Mar. 3, 1982: 45, 47, 49, 51, 53, 55-56. D839.R4, v. 18 "An exclusive interview with the founder of the National Taxpayers Union on how to balance the budget and control spending" through a constitutional amendment proposed by a specially called convention.

Rovere, Richard. Affairs of state. New Yorker, v. 55, Mar. 19, 1979: 136-138, 141-143. AP2.W6772, v. 55 "According to the National Taxpayer's Union twenty-eight state legislatures, six short of the required two-thirds, have passed resolutions--or 'applications,' to use the language of Article V of the Constitution-petitioning Congress to call a convention for the purpose of proposing and ratifying a constitutional amendment that would mandate a balanced federal budget."

Samuelson, Paul. A. That constitutional budget amendment--'tremendous potential for harm.' Across the Board, v. 16, July 1979: 4-5, 77.

HC101.C64, v. 16

Scheu, Jill, and Lew Shuster. A balanced Federal budget: analysis of state applications and Senate legislative proposals. In Remarks of Edmund S. Muskie. Congressional record [daily ed.] v. 125, Mar. 8, 1979: S2443-S2445. Jll.R7, v. 125

Memo by Senate Budget Committee staff members "categorizes and summarizes the constitutional convention applications from the states for a balanced federal budget and the legislative proposals for budgetary balance introduced in the Senate in the 96th Congress. Categorization is based primarily on the formula used to achieve a balanced budget. For each category there is a brief description and analysis of the economic defects."

- Schick, Allen. Congress and money: budgeting, spending, and taxing. Washington, Urban Institute, c1980. 604 p. HJ2051.S34
- ---- Congressional control of expenditures. Prepared for the House Budget Committee, U.S. House of Representatives. Washington, U.S. Govt. Print. Off., 1977. 126 p. HJ2052.S33

At head of title: Committee print.

Partial contents.--Congressional control of the budget.--Instruments of budgetary control.--Toward more effective congressional control of the budget.

- Schultze, Charles L. The politics and economics of public spending. Washington, Brookings Institution [c1968] 143 p. (The H. Rowan Gaither lectures in systems science) HJ2052.S36
- Shades of the founding fathers; the drive for a new constitutional convention. Time, v. 113, Feb. 19, 1979: 18, 21. AP2.T33, v. 113 "Wanted: statesmanlike figure bearing close resemblance to James Madison to direct possible second Constitutional Convention devoted to balancing budget and perhaps other matters."
- Shannon, John, and Bruce Wallin. Restraining the Federal budget: alternative policies and strategies. Intergovernmental perspective, v. 5, spring 1979: 8-14. JK325.157, v. 5 Point out the strengths and weaknesses of tax cuts, spending lids, and balanced budget controls and of four political strategies which may be employed in implementation: current ad hoc policy, indirect statutory controls, direct statutory controls and constitutional controls.
- Sharp, Ansel M., and Phyllis Smith Flenniken. Budget deficits: a major cause of inflation? Public finance quarterly, v. 6, Jan. 1978: 115-127. HJ1101.P83. v. 6
- Smith, W. Stephen. Federal tax and spending reform. Federal Reserve Bank of Chicago economic perspectives, May-June 1981: 13-19. HC107.A14A2 "In an effort to deal with widely felt economic pain, the Congress has considered several economic reform proposals to limit and/or reduce the role of the federal government in the economy."
- Sommers, Albert T. The balanced Federal budget: an orthodoxy in trouble. [New York, Conference Board] 1978. 22 p. (The Conference Board. Information bulletin no. 36) "The important thing our budget experience is telling us is not that

deficits are good, or that they are inevitable, but rather that we are in need of a new concordance between ends and means."

- Stockman, David A. Administration firm in support of balanced budget amendment. Human events, v. 42, June 26, 1982: 10-12. D410.H8, v. 42 Testimony by the Director of the Office of Management and Budget before the House Subcommittee on Monopolies and Commercial Law of the Judiciary Committee in support of the balanced budget constitutional amendment.
- Tax Foundation, New York. Spending control and the House committee structure; supplementary report. [New York, 1974] 7 p. HJ2052.T3 1974 Supplements two studies published by the Foundation in 1973: Spending control issues and the U.S. budget, and Congress and the Federal budget.
- Thompson, Frank, Jr., and Daniel H. Pollite. A new constitutional convention? Harnessing the tiger. Christianity and crisis, v. 39, Apr. 16, 1979: 82-85. BR1.C6417, v. 39 The authors discuss constitutional concerns raised by a balanced budget constitutional convention.
- Tobin, James. The Federal budget and the Constitution. Taxing & spending, v. 2, no. 4, 1979: 27-36. HJ2381.F67, v. 2 Examines proposed constitutional amendments to restrain the Federal budget. Opposes all on aesthetic, political, technical and economic grounds. Contends that "no direct link exists between budget and inflation." Believes that the national mood and the congressional budget process are already slowing down government spending.
- Tribe, Laurence H. Issues raised by requesting Congress to call a constitutional convention to propose a balanced budget amendment. Pacific law journal, v. 10, July 1979: 627-640. LAW
- Truluck, Phillip N., ed. Balancing the budget: should the Constitution be amended? [Washington] Heritage Foundation [1979] 23 p. KF6225.A2B34 Papers from a Heritage Foundaton seminar held Apr. 10, 1979 for Members of Congress and their staffs. Contents.--The balanced budget approach, by A. Rabushka.--The spending limitation approach, by A. Meltzer.--Against a constitutional convention, by C. Wiggins.--Toward an open constitutional convention, by L. Silberman.
- Tyler, Gus. The dangerous fallacies of a balanced-budget convention. American federationist, v. 86, Apr. 1979: 1-7. HD8055.A5A2, v. 86
- Uhler, Lewis K. Federal spending limit amendment: a stitch in time. Taxing & spending, v. 2, no. 4, 1979: 48-53. HJ2381.F67, v. 2 The president of the National Tax Limitation Committee explains why a constitutional amendment to limit Federal spending is needed and discusses the provisions of such an amendment.
- U.S. Congress. House. Committee on Government Operations. Limitation of Federal expenditures. Hearings, 83rd Cong., 2d sess., on H.R. 2 and H.J. Res. 22. Apr. 13, 1953. Washington, U.S. Govt. Print. Off., 1953. 124 p. HJ7537.A52

U.S. Congress. House. Committee on Rules. Task Force on Federal Spending Limitation Proposals. Federal spending limitation proposals. Hearings, 96th Cong., 2d sess. Washington, U.S. Govt. Print. Off., 1980. 586 p. KF27.R84 1980

Hearings held Jan. 30-Mar. 20, 1980.

- U.S. Congress. House. Committee on the Budget. Proposals to balance the budget. Hearings, 96th Cong., 2d sess. Mar. 10 and 12, 1980. Washington, U.S. Govt. Print. Off., 1980. 281 p. KF27.B8 1980a
- ---- Toward a balanced budget: report pursuant to Public Law 96-5. Washington, U.S. Govt. Print. Off., 1979. 102 p. (96th Cong., 1st sess. House. Report no. 96-99) KF32.B8 1979
- U.S. Congress. House. Committee on the Judiciary. Subcommittee on Monopolies and Commercial Law. Constitutional amendments to balance the Federal budget. Hearings, 96th Cong., 1st and 2d sess. Washington, U.S. Govt. Print. Off., 1980. 514 p. "Serial no. 67" Hearings held Mar. 27-May 1, 1980.
- U.S. Congress. Senate. Committee on Government Operations. Financial management in the Federal Government. Washington, U.S. Govt. Print. Off., 1961. 369 p. (87th Cong., 1st sess. Senate. Document no. 11)

Pages 223 through 229 provide a history of legislation to balance the budget from the 81st Congress to the 86th Congress.

KF6231.A55G6

- U.S. Congress. Senate. Committee on Rules and Administration. Subcommittee on Standing Rules of the Senate. Federal budget control by the Congress. Hearing, 93rd Cong., 2d sess., on S. 1541. Jan. 15, 1974. Washington, U.S. Govt. Print. Off., 1974. 261 p. KF26.R888 1974
- U.S. Congress. Senate. Committee on the Budget. Budget issues; staff studies for fiscal 1977. Washington, U.S. Govt. Print. Off., 1976. 165 p. HJ2051.U53 1976a

At head of title: 94th Cong. 2d sess. Committee print.

- ---- The Federal budget and its problems. Hearing, 94th Cong. 1st sess., Albuquerque, N. Mex., April 6, 1975. Washington, U.S. Govt. Print. Off., 1975. 109 p. KF26.B8 1975c
- ----- First concurrent resolution on the budget--fiscal year 1980. Hearings, 96th Cong., 1st sess. June 8, 1979. Washington, U.S. Govt. Print. Off., 1979. 882 p. Vol. III--Limiting Federal spending: Mar. 5--formula approaches to a balanced budget; Mar. 15--fraud and abuse in Federal programs; Mar. 16-state and local governments: congressional views; Mar. 21--views of the congressional Joint Economic Committee; Mar. 22--Save our Bucks Task Force and the Senate Human Resources Committee.
- ---- Legislative approaches to limiting Federal spending. Hearings, 96th Cong., 2d sess. Jan. 24-25, 1980. Washington, U.S. Govt. Print. Off., 1980. 207 p. KF26.B8 1980

---- Performance and promise--four years of the congressional budget process. Washington, U.S. Govt. Print. Off., 1978. 23 p.

At head of title: Committee print.

Examines how and why the budget process came into being, how fiscal policy is developed for the purpose of budgeting, how spending is controlled and how the political dimension enters into the budget process.

- U.S. Congress. Senate. Committee on the Judiciary. Balanced budget--tax limitation constitutional amendment; report on S.J. Res. 58 with additional and dissenting views. Washington, U.S. Govt. Print. Off., 1981. 83 p. (97th Cong., 1st sess. Senate. Report no. 97-151)
- ---- Constitutional amendment to balance the Federal budget. Hearings, 96th Cong., 2d sess., on S.J. Res. 126. Washington, U.S. Govt. Print. Off., 1980. 130 p. KF26.J8 1980d
- U.S. Congress. Senate. Committee on the Judiciary. Subcommittee on Constitutional Amendments. Balanced budget--tax limitation constitutional amendment. Hearings, 97th Cong., 1st sess., on S.J. Res. 9, S.J. Res. 43, and S.J. Res. 58. Washington, U.S. Govt. Print. Off., 1981. 177 p. "Serial no. J-97-45" Hearings held Mar. 11-May 20, 1981.
- ----- Balancing the budget. Hearing, 94th Cong., 1st sess., on S.J. Res. 55 and S.J. Res. 93. Sept. 23 and Oct. 7, 1975. Washington, U.S. Govt. Print. Off., 1975. 222 p. KF26.J836 1975a
- ---- Constitutional amendments; report pursuant to S. Res. 72, section 5, 94th Cong., 1st sess. Washington, U.S. Govt. Print. Off., 1976. 19 p. (94th Cong., 2d sess. Senate. Report no. 94-1373) Provides a background and legislation on proposed constitutional amendments on balancing the Federal budget (p. 14-16).
- ---- Proposed constitutional amendment to balance the Federal budget. Hearings, 96th Cong., 1st sess., on S.J. Res. 2, 4, 5, 6, 7, 9, 10, 11, 13, 16, 19, 36, 38, 45, 46, 56, 76, 79, 86 and 93. Washington, U.S. Govt. Print. Off., 1980. 621 p. KF26.J8359 1979c
- U.S. Congress. Senate. Committee on the Judiciary. Subcommittee on the Constitution. Balanced budget--tax limitation constitutional amendment. Hearings, 97th Cong., 1st sess., on S.J. Res. 9, S.J. Res. 43, and S.J. Res. 58. Washington, U.S. Govt. Print. Off., 1981. 177 p. "Serial no. J-97-45" Hearings held Mar. 11-May 20, 1981.
- ----- Balancing the budget. Hearing, 97th Cong., 1st sess, on S.J. Res. 58. Washington, U.S. Govt. Print. Off., 1982. 91 p. Hearings held Phoenix, Ariz., May 19, 1981. "Serial no. J-97-12"

- U.S. Congressional Budget Office. Closing the fiscal policy loop: a long-run analysis. Washington, 1977. 90 p. HJ2052.U553 1977 Describes an analytical tool for improving the usefulness of long-range projections of the Federal budget--a model designed to incorporate varying assumptions about the behavior of nonfederal demand (consumption, investment, state and local government purchases, and net exports).
- ----- Understanding fiscal policy. Washington, For sale by the Supt. of Docs., U.S. Govt. Print. Off., 1978. 47 p. HJ257.2.U57 1978
- U.S. Library of Congress. Congressional Research Service. Constitutional convention applications: addressing the controversy of counting state applications relating to a deficit spending amendment, by David C. Huckabee. [Washington] 1979. 3 p.

Appears in the Congressional record [daily ed.] v. 125, Mar. 6, 1979: E904-E906. J11.R7, v. 125

- ----- Constitutional limitations on the budget, by Allen Schick. [Washington] 1979. 7 p. Appears in the Congressional record [daily ed.] v. 125, Mar. 8, 1979: S2445-S2451. Jll.R7, v. 125
- Vatter, Harold G., and John F. Walker. The perils of fettered government expenditures. Challenge, v. 21, Jan.-Feb. 1979: 59-61. HC101.N533, v. 21

Volcker, Paul A. Balanced budget constitutional amendments. Federal Reserve bulletin, v. 68, May 1982: 293-301. HG2401.A5, v. 68 In testimony before the Subcommittee on Monopolies and Commercial Law of the House Judiciary Committee on May 5, 1982, the chairman of the Fed expresses doubts on the balanced budget amendment and concludes that "the record of the federal budget for quite a few past years, and the critical federal deficit prospects for the future, suggest that we should no longer dismiss out of hand a constitutional approach. But I would continue to approach the question of a constitutional amendment with great caution; the Constitution cannot, and should not, be changed lightly to meet considerations or situations that are transient in nature, or to 'lock in' a particular economic doctrine. I am not personally satisfied that

the proposal, as it stands, is fully workable. Nor do I believe that the matter of a constitutional amendment, given the years that must elapse before it became effective is nearly so urgent as resolving constructively the current budgetary impasse."

- Wagner, Richard E. Spending limitation, the Constitution and productivity: a response to James Tobin. Taxing & spending, v. 3, no. 1, 1980: 59-71. HJ2381.F67, v. 3 Wagner criticizes Tobin's argument that there has been no substantial increase in the relative size of government over the last two decades, and hence no basis for the spending limitation movement. He also aruges in favor of a constitutional budget constraint. Tobin offers a rejoinder.
- ----- Balanced budgets, fiscal responsibility, and the Constitution, by Richard E. Walker and Robert D. Tollison. San Francisco, Cato Institute, c1980. 49 p. (Cato public policy research monograph. Studies in law and economics, no. 1) Includes bibliographical references. HC106.7.W33

Walker, David B. The balanced budget movement: a political perspective. Intergovernmental perspective, v. 5, spring 1979: 15-20. JK325.I57, v. 5 "Implicit in current drives to put constitutional curbs on Congressional spending and deficits, as well as requiring extraordinary majorities when voting for an unbalanced budget, is the assumption that the restraints of the traditional checks and balances no longer exist and are not functioning properly."

---- Constitutional revision, incremental retrenchment, or real reform: an analysis of current efforts to curb Federal growth. Bureaucrat, v. 9, spring 1980: 35-47. J03092.Zl. v. 9

Identifies three schools of thought among those seeking to restrain the growth of Federal spending and/or revenue: those who seek new restraints through constitutional amendment, those who see the political process generating pressure to retrench fiscal expansion, and those who find the real problem to be a "fundamentally dysfunctional" intergovernmental system in need of overhaul.

Weidenbaum, Murray L. Cutting the size of big government. Commonsense, v. 1, fall 1978: 57-66. JK2351.C63, v. 1 "Fundamental reforms of government are in order, requiring spending and taxing restraint . . Should a requirement for budgetary balance be enacted, the result might be new pressure for tax increases on the part of the traditional proponents of big government."

Wildavsky, Aaron. How to limit government spending: or, how a constitutional amendment tying public spending to economic growth will decrease taxes and lessen inflation. Berkeley, University of California Press, c1980. 197 p.

Includes bibliographical references and index.

----- Why amending the Constitution is essential to achieving self-control through self-limitation of expenditure. Bureaucrat, v. 9, spring 1980: 48-53. JQ3092.Z1B86, v. 9 Discusses "whether there are statutory alternatives, whether the expenditure limitation is fit to discuss in a constitution, and whether it embodies

ture limitation is fit to discuss in a constitution, and whether it embodies fundamental and lasting considerations."

HJ2051.W48