REFERENCES

- Accessing Global Knowledge (AGN) International, 2011, "Tax Surveys" (London), available at www.agn-europe.org/tax/index.html.
- Acemoglu, D., and J. Robinson, 2008, "Persistence of Power, Elites and Institutions," *American Economic Review*, Vol. 98, No. 1, pp. 267–93.
- Acosta-Ormachea, S., M. Keen, and J. Yoo, 2013, "Growth and the VAT" (unpublished; Washington: International Monetary Fund).
- Acosta-Ormachea, S., and J. Yoo, 2012, "Tax Composition and Economic Growth," IMF Working Paper 12/257 (Washington: International Monetary Fund).
- Afonso, J.R.R., J.M. Soares, and K.P. de Castro, 2013, "Avaliação da Estrutura e do Desempenho do Sistema Tributário Brasileiro: Livro Branco da Tributação Brasileira," Working Paper No. IDB-DP-265 (Washington: Inter-American Development Bank, Institutions for Development).
- Alesina, A., 2000, "The Political Economy of the Budget Surplus in the United States," *Journal of Economic Perspectives*, Vol. 14, No. 3, pp. 3–19.
- Alesina, A., and A. Drazen, 1991, "Why Are Stabilizations Delayed?" *American Economic Review*, Vol. 81, pp. 1170–88.
- Alvaredo, F., T. Atkinson, T. Piketty, and E. Saez, 2013, "The World Top Incomes Database," available at http://topincomes.g-mond.parisschoolofeconomics.eu/.
- Anderson, D., B. Hunt, M. Kortelainen, M. Kumhof, D. Laxton, D. Muir, S. Mursula, and S. Snudden, 2013, "Getting to Know GIMF: The Simulation Properties of the Global Integrated Monetary and Fiscal Model," IMF Working Paper 13/55 (Washington: International Monetary Fund).
- Apps, P., and R. Rees, 2013, "Raise Top Tax Rates, Not the GST," Legal Studies Research Paper No. 13/45 (Sydney, Australia: University of Sydney).
- Arin, K.P., P.H. Helles, and O.F.M. Reich, 2010, "Should We Care about the Composition of Tax-Based Stimulus Packages? An Empirical Investigation," presentation at the 20th meeting of the New Zealand Econometric Study Group, Auckland University of Technology, Auckland, New Zealand, February 26–27.
- Arnold, J., B. Brys, C. Heady, Å. Johansson, C. Schwellnus, and L. Vartia, 2011, "Tax Policy for Economic Recovery and Growth," *Economic Journal*, Vol. 121, pp. 59–80.
- Atkinson, A.B., T. Piketty, and E. Saez, 2011, "Top Incomes in the Long Run of History," *Journal of Economic Literature*, Vol. 49, pp. 3–71.
- Bach, S., 2012, "Capital Levies—A Step towards Improving Public Finances in Europe," *DIW Economic Bulletin*, Vol. 2, No. 8, pp. 3–11.

- Baldacci, E., J. McHugh, and I. Petrova, 2011, "Measuring Fiscal Vulnerability and Fiscal Stress: A Proposed Set of Indicators," IMF Working Paper 11/94 (Washington: International Monetary Fund).
- Ball, L., D. Furceri, D. Leigh, and P. Loungani, 2013, "The Distributional Effects of Fiscal Austerity," IMF Working Paper 13/151 (Washington: International Monetary Fund).
- Barreix, A., M. Bès, S. de Sarralde, and F. Velayos, 2013, "Value Added Tax: Let It Be," pp. 159–75 in *More than Revenue*, ed.
 A. Corbacho, V. F. Cibils, and E. Lora (New York: Palgrave Macmillan).
- Benedek, D., E. Crivelli, S. Gupta, and P. Muthoora, 2013, "Foreign Aid and Revenue: Still a Crowding Out Effect?" forthcoming in *Finanz Archiv: Public Finance Analysis*.
- Boadway, R., E. Chamberlain, and C. Emmerson, 2010,
 "Taxation of Wealth and Wealth Transfers," pp. 737–814 in *Dimensions of Tax Design: The Mirrlees Review*, ed. J. Mirrlees,
 S. Adam, T. Besley, R. Blundell, S. Bond, R. Chote, M. Gammie, P. Johnson, G. Myles, and J. Poterba (Oxford: Oxford University Press for the Institute for Fiscal Studies).
- Bornhorst, F., S. Gupta, and J. Thornton, 2009, "Natural Resource Endowment and the Domestic Revenue Effort," *European Journal of Political Economy*, Vol. 25, pp. 439–46.
- Brondolo, J., 2009, "Collecting Taxes During an Economic Crisis: Challenges and Policy Options," IMF Staff Discussion Note 09/17 (Washington: International Monetary Fund).
- Brys, B., 2011, "Making Fundamental Tax Reform Happen," OECD Taxation Working Papers No. 3 (Paris: Organisation for Economic Co-operation and Development), available at http://dx.doi.org/10.1787/5kg3h0v54g34-en.
- Clements, B.J., D. Coady, F. Eich, S. Gupta, A. Kangur, B. Shang, and M. Soto, 2013, The Challenge of Public Pension Reform in Advanced and Emerging Market Economies, IMF Occasional Paper No. 275 (Washington: International Monetary Fund).
- Clements, B.J., D. Coady, S. Fabrizio, S. Gupta, T. Alleyne, and C. Sdralevich, eds., 2013, Energy Subsidy Reform: Lessons and Implications (Washington: International Monetary Fund).
- Clements, B.J., D. Coady and S. Gupta, eds., 2012, *The Economics of Public Health Care Spending in Advanced and Emerging Economies* (Washington: International Monetary Fund).
- Cnossen, S., 2003, "Is the VAT's Sixth Directive Becoming an Anachronism?" *European Taxation*, Vol. 43, No. 12, pp. 434–42.
- ———, 2013, "Preparing the Way for a Modern GST in India," International Tax and Public Finance, Vol. 20, pp. 715–23.
- Crawford, I., M.J. Keen, and S. Smith, 2010, "VAT and Excises," pp. 275–362 in *Dimensions of Tax Design: The Mir-*

- rlees Review, ed. J. Mirrlees, S. Adam, T. Besley, R. Blundell, S. Bond, R. Chote, M. Gammie, P. Johnson, G. Myles, and J. Poterba (Oxford: Oxford University Press for the Institute for Fiscal Studies).
- Cutler, D.M., and N.R. Sahni, 2013, "If Slow Rate of Health Care Spending Growth Persists, Projections May Be Off by \$770 Billion," *Health Affairs*, Vol. 32, No. 5, pp. 841–50.
- Cyan, M., J. Martinez-Vasquez, and V. Vulovic, 2013, "Measuring Tax Effort: Does the Estimation Approach Matter and Should Effort Be Linked to Expenditure Goals?" International Center for Public Policy Working Paper No. 13-08 (Atlanta: Andrew Young School of Policy Studies, Georgia State University).
- Daniel, P., M. Keen, and C. McPherson, 2010, The Taxation of Petroleum and Minerals: Principles, Problems and Practice (London: Routledge).
- de Mooij, R., 2011, "Tax Biases to Debt Finance: Assessing the Problem, Finding Solutions," IMF Staff Discussion Note No. 11/11 (Washington: International Monetary Fund).
- de Mooij, R., and M.J. Keen, 2012, "Debt, Taxes and Banks," IMF Working Paper 12/48 (Washington: International Monetary Fund).
- ——, 2013, "Fiscal Devaluation,' Fiscal Consolidation: The VAT in Troubled Times," pp. 443–85 in *Fiscal Policy after the Crisis*, ed. A. Alesina and F. Giavazzi (Chicago: University of Chicago Press).
- de Mooij, R., M. Keen, and M. Orihara, 2013, "Taxation, Bank Leverage and Financial Crises," in *Taxation and Regulation* of the Financial Sector, ed. R. de Mooij and G. Nicodeme (forthcoming; Cambridge, Massachusetts: MIT Press).
- De Souza, S., 2013, "The Political Economy of Tax Reform in Latin America: A Critical Review," Woodrow Wilson Center Update on the Americas, February (Washington: Woodrow Wilson Center).
- Desai, M.A., C.F. Foley, and J.R. Hines Jr., 2006, "The Demand for Tax Haven Operations," *Journal of Public Economics*, Vol. 90, No. 3, pp. 513–31.
- Devereux, M., N. Johannesen, and J. Vella, 2013, "Can Taxes Tame the Banks? Capital Structure Responses to the Postcrisis Bank Levies" (unpublished; Oxford, U.K.: Centre for Business Taxation, University of Oxford).
- Dewatripont, M., and G. Roland, 1995, "The Design of Reform Packages under Uncertainty," *American Economic Review*, Vol. 85, No. 5, pp. 1207–23.
- Ebrill, L., M. Keen, J. P. Bodin, and V. Summers, 2001, *The Modern VAT* (Washington: International Monetary Fund).
- Eichengreen, B., 1990, "The Capital Levy in Theory and Practice," pp. 191–220 in *Public Debt Management: Theory and History*, ed. R. Dornbusch and M. Draghi (Cambridge, U.K.: Cambridge University Press).
- European Commission, 2010, "Public Finances in EMU— 2010," European Economy No. 4/2010 (Brussels: Directorate-General for Economic and Financial Affairs, European Commission).

- ———, 2013, "Report on Public Finances in EMU—2013," European Economy No. 4/2013 (Brussels: Directorate-General for Economic and Financial Affairs, European Commission).
- Fahri, E., and I. Werning, 2010, "Progressive Estate Taxation," Quarterly Journal of Economics, Vol. 125, pp. 635–73.
- Gemmell, N., R. Kneller, and I. Sanz, 2011, "The Timing and Persistence of Fiscal Policy Impacts on Growth: Evidence from OECD Countries," *Economic Journal*, Vol. 121, No. 550, pp. F33–F58.
- Gorodnichenko, Y., J. Martinez-Vasquez, and K.S. Peter, 2009, "Myth and Reality of Flat Tax Reform: Micro Estimates of Tax Evasion Response and Welfare Effects in Russia," *Journal* of *Political Economy*, Vol. 117, pp. 504–54.
- Gravelle, J.G., 2013, Tax Havens: International Tax Avoidance and Evasion, Congressional Research Service Report for Congress (Washington: Congressional Research Service).
- Grigoli, F., and P. Muthoora, 2013, "How Far Can We Go? Measuring Tax System Inefficiency and Policy Mis(Design)" IMF Working Paper (forthcoming; Washington: International Monetary Fund).
- Hemmelgarn, T., and D. Teichmann, 2013, "Tax Reforms and the Capital Structure of Banks" (Brussels: European Commission).
- Household Finance and Consumption Network, 2013, first wave of the Eurosystem's Household Finance and Consumption Survey, available at http://www.ecb.europa.eu/home/html/researcher_hfcn.en.html.
- Institute for Social and Economic Research (ISER), 2013, EUROMOD Statistics on Distribution and Decomposition of Disposable Income (Essex, U.K.: Institute for Social and Economic Research, University of Wessex), available at http://www.iser.essex.ac.uk/research/euromod/index/statistics/.
- Inter-American Development Bank (IDB), 2013, Recaudar no basta: los impuestos como instrumentos de desarrollo, Development in the Americas (Washington: Inter-American Development Bank).
- International Monetary Fund (IMF), 2010a, "From Stimulus to Consolidation: Revenue and Expenditure Policies in Advanced and Emerging Economies" (Washington).
- ———, 2010b, "Strategies for Fiscal Consolidation in the Post-crisis World" (Washington), available at www.imf.org/external/np/pp/eng/2010/020410a.pdf
- ———, 2011, "Revenue Mobilization in Developing Countries" (Washington).
- ———, 2012, "Fiscal Regimes for Extractive Industries: Design and Implementation." (Washington), available at www.imf. org/external/np/pp/eng/2012/081512.pdf.
- ———, 2013a, "Issues in International Taxation and the Role of the IMF" (Washington).
- ———, 2013b, "People's Republic of China: 2013 Article IV Consultation" (Washington), available at www.imf.org/external/pubs/cat/longres.aspx?sk=40786.0.
- ———, 2013c, "Risky Business: The Uncertainty in U.S. Health Care Spending," in *United States: 2012 Article IV Con-*

- sultation—Selected Issues, IMF Country Report No. 13/237 (Washington).
- Ivanova, A., M.J. Keen, and A. Klemm, 2005, "The Russian 'Flat Tax' Reform," *Economic Policy*, Vol. 20, pp. 397–444.
- Johannesen, N., and G. Zucman, 2013, "The End of Bank Secrecy? An Evaluation of the G20 Tax Haven Crackdown," forthcoming in *American Economic Journal: Economic Policy*.
- Jones, B., and M. Keen, 2011, "Climate Policy in Crisis and Recovery," *Journal of International Commerce, Economics and Policy*, Vol. 2, No. 1, pp. 103–19.
- Keen, M., 2013, "The Anatomy of the VAT," National Tax Journal, Vol. 66, pp. 423–46.
- Keen, M., and K. Konrad, 2013, "The Theory of International Tax Competition and Coordination," in *Handbook of Public Economics*, Vol. 5, ed. A. Auerbach, R. Chetty, M. Feldstein, and E. Saez (forthcoming; Amsterdam: North Holland).
- Kinda, T. 2013, "The Quest for Non-Resource-Based FDI: Do Taxes Matter?" IMF Working Paper (forthcoming; Washington: International Monetary Fund).
- Kleinbard, E., 2013, "Through a Latte, Darkly: Starbuck's Stateless Income Planning," *Tax Notes*, June 24, pp. 1515–35.
- Klemm, A., and S. van Parys, 2009, "Empirical Evidence on the Effects of Tax Incentives," *International Tax and Public Finance*, Vol. 19, pp. 393–423.
- Kleven, H., C. Landais, and E. Saez, 2010, "Taxation and International Migration of Superstars: Evidence from the European Football Market," NBER Working Paper No. 16545 (Cambridge, Massachusetts: National Bureau of Economic Research).
- Kopczuk, W., 2013, "Taxation of Intergenerational Transfers and Wealth," in *Handbook of Public Economics*, Vol. 5, ed. A. Auerbach, R. Chetty, M. Feldstein, and E. Saez (Amsterdam: North Holland).
- Kopczuk, W., and J. Slemrod, 2003, "Dying to Save Taxes: Evidence from Estate Tax Returns on the Death Elasticity," *Review of Economics and Statistics*, Vol. 85, pp. 256–65.
- Laeven, L., and F. Valencia, 2010, "Resolution of Banking Crises: The Good, the Bad, and the Ugly," IMF Working Paper 10/146 (Washington: International Monetary Fund).
- Le, T. M., B. Moreno-Dodson, and N. Bayraktar, 2012, "Tax Capacity and Tax Effort: Extended Cross-Country Analysis from 1994 to 2009," Policy Research Working Paper No. WPS 6252 (Washington: World Bank).
- Martinelli, C., and M. Tommasi, 1997, "Sequencing of Economic Reforms in the Presence of Political Constraints," *Economics and Politics*, Vol. 9, No. 2, pp. 115–31.
- Martinez-Vazquez, J., and R. McNab, 2000, "The Tax Reform Experiment in Transitional Countries," International Center for Public Policy Working Paper No. 00-1 (Atlanta: Andrew Young School of Policy Studies, Georgia State University).
- Matheson, T., 2012, "Security Transaction Taxes: Issues and Evidence," *International Tax and Public Finance*, Vol. 19, pp. 884–912.
- Mauro, P., ed., 2011, Chipping Away at Public Debt: Sources of Failure and Keys to Success in Fiscal Adjustment (London: Wiley).

- Mauro, P., R. Romeu, A. Binder, and A. Zaman, 2013, "A Modern History of Fiscal Prudence and Profligacy," IMF Working Paper 13/05 (Washington: International Monetary Fund).
- Melo, M.A., C. Pereira, and S. Souza, 2010, "The Political Economy of Fiscal Reform in Brazil: The Rationale for the Suboptimal Equilibrium," Working Paper No. 117 (Washington: Inter-American Development Bank).
- Meltzer, A.H., and S.F. Richard, 1981, "A Rational Theory of the Size of Government," *Journal of Political Economy*, Vol. 89, No. 5, pp. 914–27.
- Mertens, K., 2013, "Marginal Tax Rates and Income: New Time Series Evidence," NBER Working Paper No. 19171 (Cambridge, Massachusetts: National Bureau of Economic Research).
- Mertens, K., and M.O. Ravn, 2013, "The Dynamic Effects of Personal and Corporate Income Taxes in the United States," *American Economic Review*, Vol. 101, pp. 1212–47.
- Mladovsky, P., D. Srivastava, J. Cylus, M. Karanikolos, T.
 Evetovits, S. Thomson, and M. McKee, 2012, "Health Policy Responses to the Financial Crisis in Europe," Policy Summary No. 5 (Copenhagen: World Health Organization Regional Office for Europe, European Observatory on Health Systems and Policies, and Health Evidence Network).
- Morgan, D., and R. Astolfi, 2013, "Health Spending Growth at Zero," Health Working Paper No. 60 (Paris: Organisation for Economic Co-operation and Development).
- Moss, T., G. Pettersson, and N. van de Walle, 2006, "An Aid-Institutions Paradox? A Review Essay on Aid Dependency and State Building in Sub-Saharan Africa," Working Paper No. 74 (Washington: Center for Global Development).
- Mullins, P., 2006, "Moving to Territoriality? Implications for the US and the Rest of the World," *Tax Notes International*, Vol. 43, pp. 839–53.
- Norregaard, J., 2013, "Taxing Immovable Property: Revenue Potential and Implementation Challenges," IMF Working Paper 13/129 (Washington: International Monetary Fund).
- Organisation for Economic Co-operation and Development (OECD), 2008, *Consumption Tax Trends 2008* (Paris).
- ———, 2010a, Making Reform Happen: Lessons from OECD Countries (Paris).
- ———, 2010b, *Tax Policy Reform and Economic Growth*, Tax Policy Study No. 20 (Paris).
- -----, 2011, Taxing Wages 2011 (Paris).
- ———, 2013a, "Note on Financial Sector Taxation" (unpublished; Paris).
- ———, 2013b, "Choosing Fiscal Consolidation Instruments Compatible with Growth and Equity," Economic Policy Papers No. 07 (Paris).
- ———, 2013c, "Action Plan on Base Erosion and Profit Shifting" (Paris).
- Panizza, U., and A.F. Presbitero, 2012, "Public Debt and Economic Growth: Is There a Causal Effect?" Working Paper No. 168 (Alessandria, Italy: Institute of Public Policy and Public Choice [POLIS]).

- Paulus, A., F. Figari, M. Matsaganis, and H. Sutherland, 2012, "The Design and Distributional Effect of Fiscal Consolidation Measures in the European Union" (unpublished; Essex, U.K.: University of Essex).
- Perry, V., 2010., "International Experience in Implementing VATs in Federal Jurisdictions: A Summary," *Tax Law Review*, Vol. 63, No. 3, pp. 623–38.
- Perry, V., T. Matheson, and D. Veung, 2013, "Territorial vs. Worldwide Corporate Taxation: Implications for Developing Countries?" (unpublished).
- Pescatori, A., D. Sandri, and J. Simon, 2013, "Debt and Growth: Is There a Magic Threshold?" IMF Working Paper (forthcoming; Washington: International Monetary Fund).
- Pessino, C., and R. Fenochietto, 2010, "Determining Countries' Tax Effort," *Hacienda Pública Española/Revista de Economía Pública*, Vol. 195, No. 4, pp. 65–87.
- Peter, K.S., S. Buttrick, and D. Duncan, 2010, "Global Reform of Personal Income Taxation, 1981–2005," *National Tax Journal*, Vol. 63, pp. 447–78.
- Piketty, T., and E. Saez, 2006, "The Evolution of Top Incomes: A Historical and International Perspective," *American Economic Review*, Vol. 96, pp. 200–5.
- ———, 2012, "A Theory of Optimal Capital Taxation," NBER Working Paper No. 17989 (Cambridge, Massachusetts: National Bureau of Economic Research).
- Piketty, T., E. Saez, and S. Stantcheva, 2011, "Optimal Taxation of Top Labor Incomes: A Tale of Three Elasticities," NBER Working Paper No. 17616 (Cambridge, Massachusetts: National Bureau of Economic Research).
- Piketty, T., and G. Zucman, 2013, "Capital Is Back: Wealth-Income Ratios in Rich Countries 1700–2010" (unpublished; Paris: Paris School of Economics).
- Poghosyan, T., 2012, "Long-Run and Short-Run Determinants of Sovereign Bond Yields in Advanced Economies," IMF Working Paper 12/271 (Washington: International Monetary Fund).
- Reckon LLP, 2009, Study to Quantify and Analyze the VAT Gap in the EU-25 Member States, Taxation Studies No. 29 (Brussels: Directorate-General Taxation and Customs Union, European Commission).
- Riera-Crichton, R., C. Veigh, and G. Vultein, 2012, "Tax Multipliers: Pitfalls in Measurement and Identification," NBER Working Paper No. 18497 (Cambridge, Massachusetts: National Bureau of Economic Research).
- Rodrik, D., 1998, "Why Do More Open Economies Have Bigger Governments?" *Journal of Political Economy*, Vol. 106, pp. 997–1032.
- Rogoff, K., and A. Sibert, 1988, "Elections and Macroeconomic Policy Cycles," *Review of Economic Studies*, Vol. 55, No. 1, pp. 1–16
- Ryu, A.J., T.B. Gibson, M.R. McKellar, and M. Chernew, 2013, "The Slowdown in Health Care Spending in 2009–11 Reflected Factors Other than the Weak Economy and Thus May Persist," *Health Affairs*, Vol. 32, No. 5, pp. 835–40.

- Saez, E., 2001, "Using Elasticities to Derive Optimal Income Tax Rates," *Review of Economic Studies*, Vol. 68, No. 1, pp. 205–20
- ———, 2012, "The Elasticity of Taxable Income with Respect to Marginal Tax Rates: A Critical Review," *Journal of Economic Literature*, Vol. 50, pp. 3–50.
- Sankaran, H., M. Saxena, and C.A. Erickson, 2011, "Average Conditional Volatility: A Measure of Systemic Risk for Commercial Banks," *Journal of Business and Economic Research*, Vol. 9, No. 2, pp. 79–94.
- Schwab, K., ed., 2012, *The Global Competitive*ness Report 2012–2013 (Geneva: World Economic Forum), available at http://reports.weforum.org/ global-competitiveness-report-2012-2013/#=.
- Shaviro, D., 2012, "The Financial Transactions Tax versus (?) the Financial Activities Tax," Tax Notes, Vol. 135, p. 453.
- Tait, A., and P.S. Heller, 1982, *International Comparisons of Government Expenditure*, IMF Occasional Paper No. 10 (Washington: International Monetary Fund).
- Tanzi, V., 1992, "Structural Factors and Tax Revenue in Developing Countries: A Decade of Evidence," in *Open Economies: Structural Adjustment and Agriculture*, ed. I. Goldin and L.A. Winters (Cambridge, U.K.: Cambridge University Press).
- Torres, J.L., 2013, "Revenue and Expenditure Gaps and Fiscal Consolidation: A Cross-Country Analysis," IMF Working Paper (forthcoming; Washington: International Monetary Fund).
- U.S. Congressional Budget Office, 2012, "The 2012 Long-Term Budget Outlook" (Washington: Congressional Budget Office).
- ———, 2013, "Updated Budget Projections: Fiscal Year 2013–2023" (Washington: Congressional Budget Office).
- U.S. Interagency Working Group on Social Cost of Carbon (IAWG), 2013, Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis under Executive Order 12866, Technical Support Document (Washington), available at www.whitehouse.gov/sites/default/files/omb/inforeg/social_ cost_of_carbon_for_ria_2013_update.pdf.
- van Ommeren, J., and M. van Leuvensteijn, 2005, "New Evidence of the Effect of Transaction Costs on Residential Mobility," *Journal of Regional Science*, Vol. 45, No. 4, pp. 681–702.
- van Parys, S., and S. James, 2010, "The Effectiveness of Tax Incentives in Attracting FDI: Evidence from the Tourism Sector in the Caribbean," Working Paper No. 10/675 (Ghent, Belgium: Faculty of Economics and Business Administration, Ghent University).
- Weingast, B., K. Shepsle, and C. Johnsen, 1981, "The Political Economy of Benefits and Costs: A Neoclassical Approach to Distributive Politics," *Journal of Political Economy*, Vol. 89, No. 5, pp. 642–64.
- Xing, J., 2012, "Tax Structure and Growth: How Robust Is the Empirical Evidence?" *Economics Letters*, Vol. 117, pp. 379–82.
- Zucman, G., 2013, "The Missing Wealth of Nations: Are Europe and the U.S. Net Debtors or Net Creditors?" *Quarterly Journal of Economics*, Vol. 128, No. 3, pp. 1321–64.