

ALLIED SOCIAL SCIENCE ASSOCIATIONS PROGRAM

**San Diego, CA
January 4–6, 2013**

Contract negotiations, management and meeting arrangements for ASSA meetings are conducted by the American Economic Association. Participants should be aware that the media has open access to all sessions and events at the meetings.

Thanks to the 2013 American Economic Association Program Committee Members

Nicholas Barberis
Stefano DellaVigna
Kathryn Dominguez
Erica Field
Don Fullerton
Claudia Goldin
Mikhail Golosov
Gordon Hanson
James Hines
Seema Jayachandran
Anil Kashyap
Larry Katz
Rosa Matzkin
Chris Paxson
Nancy Rose
Bruce Sacerdote
David Weil
Justin Wolfers

Cover Art—"San Diego, Distant Skyline" by Kevin E. Cahill (Oil Pastel and Colored Pencil, 15" x 14"). Kevin is a research economist with the Sloan Center on Aging and Work at Boston College and a managing director at ECONorthwest in Boise, ID. Kevin invites you to visit his personal website at www.kcahillstudios.com.

Contents

General Information	iv
ASSA Hotels	ix
Listing of Advertisers and Exhibitors	xxiii
ASSA Executive Officers	xxv
Summary of Sessions by Organization	xviii
Daily Program of Events	1
Program of Sessions	
Thursday, January 3	27
Friday, January 4	28
Saturday, January 5	138
Sunday, January 6	252
Subject Area Index	329
Index of Participants	332

General Information

PROGRAM SCHEDULES

A listing of sessions where papers will be presented and another covering activities such as business meetings and receptions are provided in this program. Admittance is limited to those wearing badges. Each listing is arranged chronologically by date and time of the activity; the hotel and room location for each session and function are indicated.

CONVENTION FACILITIES

Twenty hotels are being used for all housing. Sessions and other convention functions are in the Manchester Grand Hyatt San Diego and the San Diego Marriott Marquis and Marina. A map of San Diego indicating the locations of the hotels, an alphabetical listing of function rooms within the hotels, and hotel floor plans are in the next section of this book.

Headquarters hotel is the Manchester Grand Hyatt San Diego and the Co-headquarters is the San Diego Marriott Marquis and Marina. Central convention facilities such as registration, exhibits and message and information are located in the Manchester Grand Hyatt San Diego. Details follow. The \$25 per night premium for the headquarters hotel is rebated to ASSA to help cover the cost of the meetings.

REGISTRATION

Everyone must register including speakers and discussants. Identification badges are required for admission to all sessions and activities. On-site and Pre-registrants may pick up their registration packets at the Manchester Grand Hyatt, Douglas Pavilion D, Ground Level. On-site registration fee is \$125. Full time student registration fee is \$55. Pre-registration and On-site registration booths are open as follows:

Thursday, January 3	2:00 PM to 9:00 PM*
Friday, January 4	7:45 AM to 5:00 PM*
Saturday, January 5	8:00 AM to 5:00 PM*
Sunday, January 6	8:00 AM to 1:00 PM (Show Office II, Second Level)

*On-site registration line closes fifteen minutes prior to closing each day.

SPOUSES

There is *no* spouse program. Spouses wishing to attend any of the meetings may register for \$55. If your spouse needs an affiliation on his/her badge, he/she must register separately and pay the full fee.

PROFESSIONAL PLACEMENT SERVICE

Interview tables are located in the Marriott Marquis and Marina, Marriott Hall, North Tower, Lobby Level. Hours are four full days, from 8:00 am to 5:00 pm. Everyone admitted to the interviewing tables (including interviewers) must register. There

is no on-site placement registration nor will there be an on-site message exchange center. All correspondence should take place using email, including interview scheduling, prior to your arrival in San Diego. However, on-site contact can be conducted by using the ASSA on-line hotel directory available at www.vanderbilt.edu/AEA and click on Annual Meeting. You may also check with the Disclosure Code Booth at the Manchester Grand Hyatt San Diego, Douglas Pavilion D, or San Diego Marriott Marquis & Marina, Marriott Hall, North Tower, Lobby Level. ASSA does not provide computers on-site. The Professional Placement Service is conducted and sponsored free of charge through the efforts of the California Department of Employment Security and AEA.

EXHIBITS

Exhibits are located in Manchester Grand Hyatt, Douglas Pavilion, Ground Level. The Exhibit area may be visited during the following hours:

Friday, January 4	9:00 AM to 6:00 PM
Saturday, January 5	9:00 AM to 5:00 PM
Sunday, January 6	9:00 AM to 1:00 PM

MESSAGE AND INFORMATION CENTER

The Message and Information Center is located in the Manchester Grand Hyatt, Douglas Foyer, Ground Level and is open during the following hours:

Thursday, January 3	2:00 PM to 9:00 PM
Friday, January 4	8:00 AM to 5:00 PM
Saturday, January 5	8:00 AM to 5:00 PM
Sunday, January 6	8:00 AM to 2:00 PM

Messages may be transmitted in person or by telephone during these hours. The number to call is 619-232-1234 ext. 4460.

FEE AND INVITATION EVENTS

The “Daily Program of Events” section of this program lists fee and invitation events, membership meetings, and other social functions in chronological order. Events for which a fee is charged or which may be attended by invitation only are noted. Tickets were sold to the following open events:

AEA/AFA Joint Luncheon	Friday, January 4, 12:30 PM Manchester Grand Hyatt, Elizabeth Ballroom D & E
ASE Presidential Breakfast	Saturday, January 5, 7:45 AM Marriott Marquis and Marina, Santa Rosa
AEA Luncheon Honoring the 2011 Nobel Laureates	Saturday, January 5, 12:30 PM Manchester Grand Hyatt, Elizabeth Ballroom D & E
AREUEA Presidential Luncheon	Saturday, January 5, 12:30 PM Marriott Marquis and Marina, San Diego, Ballroom A

Tickets to each of these events were ordered on the pre-registration form. Tickets may be available at the door if an event is not sold out.

CONVENTION STAFF HEADQUARTERS

Headquarters for the ASSA Convention is located in the Manchester Grand Hyatt, Show Office II, Second Level. The hours of operation are:

Thursday, January 3	2:00 PM to 5:00 PM
Friday, January 4	8:00 AM to 5:00 PM
Saturday, January 5	8:00 AM to 5:00 PM
Sunday, January 6	8:00 AM to 1:00 PM

Headquarters staff should be alerted to any problems associated with the operation of the convention. Special notices concerning the program and room changes will be posted there. To reach Convention Headquarters by phone call 619-358-6802.

An Information Desk is located in the Marriott Marquis and Marina, South Tower, Third Level, Marina Ballroom Foyer. The information table is open Friday and Saturday from 8:00 AM until 5:00 PM and on Sunday from 8:00 AM until 12:00 PM.

PRESS

Press Registration is located in the Show Office II. Show Office IV, Second Level is available for lounging and Show Office V is available to use for interviewing. Press must schedule an appointment to use Show Office V at Show Office II. Press Registration is open during the following hours:

Thursday, January 3	2:00 PM to 5:00 PM
Friday, January 4	7:30 AM to 5:00 PM
Saturday, January 5	7:30 AM to 5:00 PM
Sunday, January 6	7:30 AM to 12:00 NOON

BUSINESS CENTERS

Manchester Grand Hyatt	Lobby Level	Daily 7:00 AM–7:30 PM
Marriott Marquis & Marina	Lobby Level	M–F 7:00 AM–7:00 PM, Sat–Sun 7:00 AM–5:00 PM
Coronado Island Marriott	Lobby Level	Daily 7:00 AM–6:00 PM
Hilton San Diego Bayfront	3rd Floor	M–F 7:00 AM–8:00 PM, Sat–Sun 9:00 AM–4:00 PM

Horton Grand does not have a business center. All other hotels in the room block have computer centers that are open 24 hours with a key.

Above hours are subject to change.

DISCLOSURE CODES

The Disclosure Code Information Booths are located in the Manchester Grand Hyatt, Ground Level, Douglas Pavilion D and the Marriott Marquis and Marina, North Tower, Lobby Level, Marriott Hall Foyer. You must know the disclosure code to obtain the room/suite number. Those were distributed by Employers. You may also check on the AEA website at www.vanderbilt.edu/AEA and click on Annual Meeting/Disclosure Code Information.

SHUTTLE & WATER TAXI

ASSA will provide shuttle service from the Sheraton Hotel & Marina to the Manchester Grand Hyatt, stopping by the Holiday Inn on the Bay, mornings and evenings only. We will run a continuous shuttle from the Sheraton Suites Hotel to the Manchester Grand Hyatt to facilitate job candidate movement. Coronado Island Marriott Resort is easily accessed by the water taxi. Thursday the water taxi leaves the Coronado Island Marriott Resort starting at 3:00 PM and runs every 30 minutes with the last water taxi leaving the Marriott Marina at 9:15 PM. Friday and Saturday the water taxi leaves the Coronado Island Marriott Resort starting at 7:00 AM and runs every 30 minutes with the last water taxi leaving the Marriott Marina at 8:15 PM. Sunday the water taxi leaves the Coronado Island Marriott Resort starting at 7:00 AM and runs every 30 minutes with the last water taxi leaving the Marriott Marina at 4:15 PM. The water taxi is approximately 8 minutes. Cost is \$6 each way for adults and \$3 each way for children 5–11 years old. All other hotels are within walking distance or near the Trolley Line.

LOST & FOUND

Lost and Found can be reached through the hotel operator in each hotel.

REPLACEMENT PROGRAMS & BADGES

If you misplace your program or badge a copy may be purchased at the “Solutions” booth in the Registration Area, Manchester Grand Hyatt, Douglas Pavilion D, Ground Level. Replacement programs are \$5.00 and replacement badges are \$1.00.

NOTE: Any inquiry regarding a disputed payment should be addressed to the assa@vanderbilt.edu.

ASSA Hotels

1. Manchester Grand Hyatt (Headquarters)
One Market Place
San Diego, CA 92101
619-232-1234
2. Marriott Marquis & Marina
(Co-Headquarters Hotel)
333 West Harbor Drive
San Diego, CA 92101
619-234-1500
3. Bristol Hotel
1055 First Avenue
San Diego, CA 92101
619-232-6141
4. Coronado Island Marriott
2000 Second Street
Coronado, CA 92118
619-435-3000
5. Embassy Suites Downtown
601 Pacific Highway
San Diego, CA 92101
619-239-2400
6. Hilton Gaslamp Quarter
401 K Street
San Diego, CA 92101
619-231-4040
7. Hilton San Diego Bayfront
1 Park Boulevard
San Diego, CA 92101
619-564-3333
8. Holiday Inn on the Bay
1355 N. Harbor Drive
San Diego, CA 92101
619-232-3861
9. Horton Grand
311 Island Avenue
San Diego, CA 92101
619-544-1886
10. Hotel Indigo
509 9th Avenue
San Diego, CA 92101
619-727-4000
11. Hotel Solamar (Kimpton)
435 6th Avenue
San Diego, CA 92101
619-819-9500
12. Omni Hotel
675 L Street
San Diego, CA 92101
619-231-6664
13. Residence Inn by Marriott Downtown/
Gaslamp
356 6th Avenue
San Diego, CA 92101
619-487-1200
14. San Diego Marriott Gaslamp
660 K Street
San Diego, CA 92101
619-696-0234
15. Sheraton Suites
701 A Street
San Diego, CA 92101
619-696-9800
16. Sheraton Hotel & Marina
1380 Harbor Island Drive
San Diego, CA 92101
619-291-2900
17. US Grant-A Luxury Hotel
326 Broadway
San Diego, CA 92101
619-232-3121
18. W San Diego
421 West B Street
San Diego, CA 92101
619-398-3100
19. Westin Gaslamp Quarter
910 Broadway Circle
San Diego, CA 92101
619-239-2200
20. Westin San Diego
400 West Broadway
San Diego, CA 92101
619-239-4500

MANCHESTER GRAND HYATT

Meeting Facilities

ROOM	LEVEL	TOWER	FUNCTION
America's Cup A-D	Fourth	Harbor	Sessions & Events
Annie A-B	Third		Sessions & Events
Betsy A-C	Second	Seaport	Sessions & Events
Connaught	Third	Harbor	Sessions & Events
Cunningham A-C	Fourth	Harbor	Sessions & Events
Del Mar A-B	Third	Seaport	Sessions & Events
Douglas Pavilion A-C	Ground	Behind Front Desk	ASSA Exhibits & Coffee Break
Douglas Pavilion D	Ground	Behind Front Desk	Registration, Disclosure Codes, Etc
Edward A-D	Second	Seaport	Sessions & Events
Elizabeth Ballroom A-H	Second		Sessions & Events
Emma A-C	Third		Sessions & Events
Ford A-C	Third	Seaport	Sessions & Events
Gallery	Ground Level-		
	across from Sally's, overlooking Marina		Sessions & Events
George Bush	Third	Seaport	Sessions & Events
Gibbons	Fourth	Harbor	Sessions & Events
Gregory A & B	Second	Seaport	Sessions & Events
Madeleine A-D	Third	Seaport	Sessions & Events
Maggie	Third		Sessions & Events
Manchester A-I	Second	Harbor	Sessions & Events
Manchester Foyer	Second	Harbor	Music & Humor Sessions
Mohsen A-B	Third	Seaport	Sessions & Events
Molly A-B	Second	Seaport	Sessions & Events
Oxford	Third	Harbor	Sessions & Events
Randle A-E	Fourth	Harbor	Sessions & Events
Show Office II	Second		Headquarters & Press Registration
Show Office IV	Second		Press Lounge
Show Office V	Second		Press Interview Room
Winsor B & C	Third	Harbor	Sessions & Events

MANCHESTER GRAND HYATT SAN DIEGO

Second Level

MANCHESTER GRAND HYATT SAN DIEGO

Third Level

SAN DIEGO MARRIOTT MARQUIS

Meeting Facilities

ROOM	LEVEL	TOWER	FUNCTION
Anaheim	Lobby	North	Sessions & Events
Atlanta	Lobby	North	Sessions & Events
Balboa & Mission Hills	Third	South	Sessions & Events
Bayside Pavilion	Lobby	South	Special Events
Cardiff & Carlsbad	Third	South	Sessions & Events
Catalina	Fourth	South	Sessions & Events
Chicago	Lobby	North	Sessions & Events
Conference Suites 1-4	Third	South	Sessions & Events
Coronado Room	Fourth	South	Sessions & Events
Dana Point	Fourth	South	Sessions & Events
Del Mar	Third	South	Sessions & Events
Encinitas	Third	South	Sessions & Events
La Costa	Fourth	South	Sessions & Events
La Jolla	Fourth	South	Sessions & Events
Laguna	First	South	Sessions & Events
Le Mesa	Fourth	South	Sessions & Events
Leucadia	First	South	Sessions & Events
Malibu	Fourth	South	Sessions & Events
Marina Foyer	Third	South	ASSA & AFA Information Desk
Marina Salons D-G	Third	South	Sessions & Events
Marriott Hall	Lobby	North	Job Placement Interview Tables
Marriott Hall Foyer	Lobby	North	Job Placement Info & Disclosure Codes
Miramar	Third	South	Sessions & Events
New York	Lobby	North	Sessions & Events
Newport Beach	Fourth	South	Sessions & Events
Oceanside	First	South	Sessions & Events
Orlando	Lobby	North	Sessions & Events
Point Loma	First	South	Sessions & Events
Presidio 1-2	Lobby	North	Sessions & Events
Rancho Santa Fe 1-3	Lobby	North	Sessions & Events
San Diego Ballroom A-C	Lobby	North	Sessions & Events
San Francisco	Lobby	North	Sessions & Events
Santa Rosa	First	South	Sessions & Events
Solana	First	South	Sessions & Events
Torrey Pines 1-3	Lobby	North	Sessions & Events
Vista	First	South	Sessions & Events

SAN DIEGO MARRIOTT MARQUIS

Lobby Level

MEETING SPACE 2012

Level 1

South Tower - Level 3

South Tower - Level 4

333 WEST HARBOR DRIVE • SAN DIEGO, CALIFORNIA 92101-7700 • PHONE 619-234-1500

SAN DIEGO MARRIOTT MARQUIS

Lobby Level

Lobby Level

AUGUST 2011

SAN DIEGO MARRIOTT MARQUIS

South Tower—Level 3

South Tower - Level 3

2012

SAN DIEGO MARRIOTT MARQUIS

South Tower—Level 4

South Tower - Level 4

MARCH 2012

EXHIBITOR HALL MAP

Meeting Facilities

ASSA
 JANUARY 4-6, 2013
 Manchester Grand Hyatt
 Ground Level - Douglas Pavilion
 San Diego, California

Listing of Advertisers and Exhibitors

American Economic Association (Booths 300, 302)
American Finance Association (Advertiser)
American Institutes for Research (Booth 117)
Analysis Group, Inc. (Advertiser)
Annual Reviews (Advertiser)
Anthem Foundation for Objectivist Scholarship (Booth 219)
Aptech Systems, Inc (Booth 627)
Brookings Institution Press (Booth 210)
Bureau of Economic Analysis (Booth 415)
Business Expert Press (Booth 633)
Cambridge University Press (Booths 312, 314, 316)
Cato Institute (Booth 411)
Center for the History of Political Economy (Advertiser)
Center for Retirement Research at Boston College (Advertiser)
CESifo (Booth 213)
CFA Institute (Booth 220)
China Data Center (Booth 624)
Coalition for a Prosperous America (Booth 218)
Columbia University Press (Booth 216)
Congressional Budget Office (Booth 420)
Consultants' Training Institute (Booth 313)
Council for International Exchange of Scholars (CIES) (Booth 724)
CRSP/Center for Research in Security Prices (Booth 114)
DataQuick (Booth 639)
Economists for Peace and Security (Booth 726)
Economic History Association (EHA) (Advertiser)
Economic Policy Institute (Booth 119)
Economists Do It With Models (Booth B4)
Econvue (Booth 417)
Edward Elgar Publishing Inc. (Booths 301, 400)
Elsevier (Booth 413)
Emerald Group Publishing (Booth 416)
Federal Reserve Bank of St. Louis (Booths 315, 317)
Harvard University Press (Booth 204)

Health & Retirement Study (Booth 320)
IHS (Booths 626, 628)
INOMICS GmbH (Booth B5)
Institute for Defense Analyses (Advertiser)
Institute for International Education (Advertiser)
International Health Economics Association (IHEA) (Advertiser)
International Labour Organization (Intn'l Institute for Labour Studies) (Booth 418)
International Monetary Fund (Booth 631)
International Trade and Finance (ITFA) (Advertiser)
IZA Bonn (Booth 100)
Journal of Benefit-Cost Analysis (Advertiser)
Kauffman Foundation (Advertiser)
Liberty Fund, Inc. (Booth 304)
MacKichan Software (Booth 725)
McGraw-Hill/Irwin (Booths 305, 307)
Medica Research Institute (Advertiser)
Michigan Retirement Research Center (Booth 319)
Maxi Press (Advertiser)
Minnesota Population Center (Booth 215)
The MIT Press (Booths 103,105)
National Association of Economic Educators (NAEE) (Advertiser)
National Longitudinal Survey (Booth 630)
Now Publishers (Booth 632)
OECD Publications Center (Booth 121)
Omicron Delta Epsilon (Booth 625)
Oxford University Press (Booths 203, 205, 207, 209)
Palgrave Macmillan (Booths 108, 110)
Panel Study of Income Dynamics (PSID) (Booth 321)
Pearson (Booths 640, 642, 739, 741)
Penguin Group (Booth 217)
Perseus Books Group/Basic Books (Advertiser)
Peterson Institute for International Economics (Booth 211)
PNAS (Booth 107)
Postdoctoral Bridge Program, University of Florida (Booth 112)
Princeton University Press (Booths 308, 310)
Quinnipiac G.A.M.E. Forum (Booth B6)
Routledge (Booths 212, 214)
Russell Sage Foundation (Booth 303)
Sapling Learning (Booth 635)
SAS Institute Inc (Booth 102, 104)
M.E. Sharpe, Inc. (Booth 206, 208)
Sichaun University (Booth 637)
South-Western Cengage Learning (Booth 623)

Springer (Booths 109, 111, 113, 115)
Stanford University Press (Booth 419)
Stata Corp (Booths 401, 403, 405)
The American College (Booth 638)
The College Board (Booth 727)
The New York Times (Booth 414)
The Wall Street Journal (Booth 409)
TIAA-CREF (Booth 634)
Timberlake Consultants (Booth 101)
U.S. Securities and Exchange Commission (Booth 636)
University of Chicago Press (Booth 221)
University of Pennsylvania Press (Booth 303)
University of Wisconsin Press, Journals (Advertiser)
Virginia Tech (Booth 201)
W.W. Norton & Company, Inc. (Booths 402, 404)
W.E. Upjohn Institute (Booth 311)
Western Economic Association International (Booth 406)
Wiley (Booths 408, 410, 412)
World Bank Publications (Booth 407)
World Scientific Publishing Co. (Booth 309)
Worth Publishers (Booths 200, 202)
Yale University Press (Booth 723)

ASSA Executive Officers

African Finance & Economics Association (AFEA)	Elizabeth Asiedu University of Kansas
Agricultural & Applied Economics Association (AAEA)	Robert P. King University of Minnesota
American Committee on Asian Economic Studies (ACAES)	Michael G. Plummer Johns Hopkins University, SAIS-Bologna
American Economic Association (AEA)	Christopher Sims Princeton University
American Finance Association (AFA)	Sheritan Titman University of Texas
American Real Estate & Urban Economic Association (AREUEA)	Timothy J. Riddiough University of Wisconsin
American Risk and Insurance Association (ARIA)	David Sommer St. Mary's University
American Society of Hispanic Economists (ASHE)	David J. Molina University of North Texas
Association for Comparative Economic Studies (ACES)	Pekka Sutela Aalto University
Association for Economic & Development Studies on Bangladesh (AEDSB)	Fahad Khalil University of Washington
Association for Evolutionary Economics (AFEE)	James Galbraith University of Texas-Austin
Association for Social Economics (ASE)	Martha Starr American University
Association for the Study of Grants Economy (ASGE)	Theodore Tsukahara, Jr. St. Mary's College of California
Association for the Study of the Cuban Economy (ASCE)	Rafael Romeu International Monetary Fund
Association of Christian Economists (ACE)	John Lunn Hope College
Association of Environmental & Resource Economists (AERE)	Catherine L. Kling Iowa State University

Association of Financial Economists (AFE)	Anil Makhija Ohio State University
Association of Indian Economics & Financial Studies (AIEFS)	Kusum Ketkar
Chinese Economic Association in North America (CEANA)	Jang-Ting Guo University of California-Riverside
Chinese Economists Society (CES)	Ding Lu University of the Fraser Valley
Cliometrics Society (CS)	Michael Hauptert University of Wisconsin-LaCrosse
Council for Economic Education (CEE)	Nan Morrison
Econometric Society (ES)	Jean-Charles Rochet University of Zurich
Economic History Association (EHA)	Jeremy Atack Vanderbilt University
Economic Science Association (ESA)	Timothy Cason Purdue University
Economists for Peace & Security (EPS)	James K. Galbraith University of Texas-Austin
Health Economics Research Organization (HERO)	Donald E. Yett University of Southern California
History of Economics Society (HES)	Robert W. Dimand Brock University
Industrial Organization Society (IOS)	Joseph Harrington Johns Hopkins University
International Association for Energy Economics (IAEE)	David Williams
International Association for Feminist Economics (IAFFE)	Agneta Stark Dalarna University
International Banking Economics & Finance Association (NAEFA)	James A. Wilcox University of California-Berkeley
International Economics & Finance Society (IEFS)	Joshua Aizenman University of California-Santa Cruz
International Health Economics Association	Thomas E. Getzen Temple University
International Network for Economic Method (INEM)	Jack Vromen Erasmus University Rotterdam
International Society for Inventory Research (ISIR)	James Kahn Yeshiva University
International Society for New Institutional Economics (ISNIE)	Pablo Spiller University of California-Berkeley

International Trade & Finance Association (ITFA)	Don P. Clark University of Tennessee
Korea-America Economic Association (KAEA)	In-Koo Cho University of Illinois-Urbana-Champaign
Labor & Employment Relations Association (LERA)	David Lewin University of California-Los Angeles
Latin American & Caribbean Economics Association (LAEA)	Roberto Rigobon Massachusetts Institute of Technology
Middle East Economic Association (MEEA)	Serdar Sayan TOBB University of Economics and Technology
National Association for Business Economists (NABE)	Richard Wobbekind University of Colorado-Boulder
National Association of Economic Educators (NAEE)	Helen Roberts University of Illinois-Chicago
National Association of Forensic Economics (NAFE)	Steven J. Shapiro Analytic Resources
National Economic Association (NEA)	Jessica Gordon Nembhard John Jay College, CUNY
National Tax Association (NTA)	J. Fred Giertz University of Illinois-Urbana-Champaign
Omicron Delta Epsilon (ODE)	Mary Ellen Benedict Bowling Green State University
Peace Science Society (International) (PSSI)	Glenn Palmer Pennsylvania State University
Society for the Advancement of Behavioral Economics (SABE)	Mark Pingle University of Nevada
Society for Computational Economics (SCE)	Michel Juillard Bank of France
Society for Economic Dynamics (SED)	Richard Rogerson Arizona State University
Society for Policy Modeling (SPM)	Antonio M. Costa European Bank for Reconstruction & Development
Society of Government Economists (SGE)	Andrew Felton
Transportation & Public Utilities Group (TPUG)	Christiaan Hagendorn Wesleyan University
Union for Radical Political Economists (URPE)	Fred Moseley Mount Holyoke College

Summary of Sessions by Organization

AFEA

January 4

10:15 AM - The Role of African Women Economists in Africa's Development

January 5

10:15 AM - Issues in African Development and Economic Transformation

AAEA

January 4

8:00 AM - Product Variety and Pricing Outcomes under Supermarket Oligopoly

10:15 AM - Agricultural Mechanization in Developing Countries

12:30 PM - Food Access, Availability, and Choice: Critical and Policy Issues

2:30 PM - Agricultural R&D, Productivity and Greenhouse Gas Emissions

January 5

8:00 AM - Impact Evaluation Challenges of Agricultural Interventions: Uptake, Spillovers, Heterogeneity and Dynamics

10:15 AM - What is the Future for Biofuels?

ACAES

January 4

2:30 PM - Empirical Assessments of International Shock Transmission for Asia (joint with AEA)

AEA

January 4

8:00 AM - Behavioral Approaches to Adoption of Green Technology

College Access, College Choice, and College Success

Consequences of Health Reform for Private Markets: Evidence from Public Sector Regulations

Contraception and Abortion

Financial Literacy and Content Standards in the Schools

Financial Networks

Gender in Corporate Leadership

Getting Ahead

- High Skill Immigration in the U.S.
Housing Bubbles: Theory and Evidence
International Trade and Investment
Issues in Teacher Pensions
Political Economy—India
Social Mobility over Many Generations
Novel Approaches for Estimating the Value of a Statistical Life
The Market for Medicines in Developing Countries
The Organizational Economics of Multinational Firms
The Political Economy of Mass Media
What Nonparametric Methods Teach Us about Linear Methods for Models with Endogeneity
- 10:15 AM - Advances in Behavioral Economics
Central Bank Independence: Reality or Myth?
Child Health in Developing Countries
CSMGEP Dissertation Session
Economic Development
Effects of Fiscal Policy on Deep Recessions: Simple and Hopefully Credible Empirical Evidence
Finance
Financial Intermediation and Financial Crisis
Firms, Innovation and Productivity
Global Production Chains
How to Promote Jobs for Development: The World Bank World Development Report 2013
Macroeconomic Aspects of Taxation Policy
Neighborhood Effects and Place-Based Policies
New Perspectives on Optimal Income Taxation
Perspectives on Inequality and Mobility in the U.S.
Saving for the Common Man: Target-Date Funds, Defaults and the Design of 401(k) Plans
The Economics and Economic Impact of New Screening Technologies
Theories of Over-the-Counter Markets
Topics in Economic Education
Work on Women’s Work is Never Done
- 12:30 PM - AEA/AFA Joint Luncheon
- 2:30 PM - Alternative Approaches to Teaching the Principles of Economics
Bad Behavior
Big Data, New Data
Consumer Choice and Energy Demand: Empirical Policy Evaluations
Developments in Health and Population Economics
Economics and Well-Being
Forty Years since the 1973 OPEC Embargo: U.S. Energy Policy and Lessons for the Future

Gender Differences in Social Preferences
 Household Saving and Retirement
 International Macroeconomics and Finance
 Lucas Paradox: Why Doesn't Capital Flow in Developing Economies?
 Markups, Customer Bases and Business Cycles
 Medical Treatment
 New Challenges for Growth in Historical Perspective
 Sovereign Debt Crises and Policies: History and Future Prospects
 The Economics of Higher Education
 The Federal Income Tax at 100
 The Political Economics of Momentum, Persistence and Information
 What Explains Divergent Productivity Growth between the United States, Europe and Canada?

January 5

- 8:00 AM - Are Health and Health Care Getting Better in the United States?
 China and the World Economy
 Competing Monetary Strategies, Where Do We Go from Here?
 Demand Systems and Imperfect Competition
 Economic History
 Economics of National Security
 Financial Markets and Economic Development
 High-Dimensional Issues in Econometrics
 Immigration Policy Analysis and Immigrants' Strategic Location Choices
 International Trade, Productivity, and Skill Demand
 Internet Effects
 Measuring Poverty in the United States: The Supplemental Poverty Measure
 Models of Uncertainty Shocks
 Politics
 Quasi Experimental Evidence on Gender Differences
 Recent Developments in Consumer Bankruptcy Research
 Taxation in Developing Countries
 Technological Innovation and Climate Change
 Topics in Education Policy
 What Do Economists Think about Major Public Policy Issues?
- 10:15 AM - After the Crisis: What Did We Learn, and What Should We Teach, about Monetary Policy?
 Causes and Consequences of Split-Household Migration
 Default Risk and Aggregate Fluctuations
 Economic Analysis of Environmental Policy
 Extreme Wage Inequality: Evidence and Policy Responses
 Financial Frictions and Real Activity: Lessons from the Crisis

Financial Policies: Lessons from Historical and Long-Run Perspectives

Gender, Trade and Productivity Shocks

Health Insurance and Government Mandates: A Session to Honor
Amy Finkelstein, John Bates Clark Medalist for 2012

Household Heterogeneity, Business Cycles, and Monetary Policy

International Macroeconomics

Macro/International Finance

Pricing Behavior

Reflections on the 100th Anniversary of the Federal Reserve

Secrecy and Innovation

Structural Behavioral Economics

Technological Change

Trouble at the Bar: Improving Resource Allocation in Law

Youth Behavior

12:30 PM - Luncheon Honoring Nobel Laureates

2:30 PM - Capital Controls and the International Monetary System

Determinants of Time Preferences

Economics Education Poster Session

Economics of the Internet

Effects of Education and Access to Education

Financial Economic History

Global Macro Policy and the Great Recession

Health Economics in Developing Countries

Heterogeneity of Income Responses to Taxation

HIV and Behavior Change

Intangible Capital and Asset Prices

International Policy Coordination

International Trade and Labor Markets

Labor Market Networks

Models or Muddles: How the Press Covers Economics and the
Economy

Plan Choice and Switching Costs in Health Insurance Markets

The Impact of Cash Transfer Programs on Environmental Outcomes in
Developing Countries

The Impacts of Great Society Programs

Whither Affirmative Action?

January 6

8:00 AM - Corruption

Economics of Management and Organizations

Environmental Policy in Developing Countries

Estate and Gift Taxation

Experimental Auctions: Evidence from the Lab and Field

- Families and the Macro Economy
- Family Formation
- Genes and Economic Behavior
- Health Care Labor Markets
- International Finance
- Monetary Policy
- Optimal Taxation and Social Insurance
- Public Sector Collective Bargaining
- Research in Economic Education
- Returns to Vocational Education—Experimental Evidence from Developing Countries
- Structural Change and Productivity
- Understanding Short-Term Debt
- Why Did Consumption Collapse during the Great Recession
- Women and Labor Markets
- Work and Search in Recessions: Theory, History and Measurement
- 10:15 AM - Aggregate Fluctuations
 - Assessing the Impacts of Job Loss
 - Deception, Self-Deception and Incentives
 - Developments in Health and Insurance
 - Evaluating Teacher Quality using Standardized Tests
 - Impacts of Experimental Education and Health Interventions on Labor Market Outcomes
 - Information, Health, and Insurance
 - Fluctuations in Risk over the Business Cycle
 - Measurement Issues in the National Accounts
 - New (and Old) Perspectives on the Work of Adam Smith
 - On the Historical Origins of Comparative Development
 - Risk Premia and the Macroeconomy under Non-Standard Preferences
 - Social Interactions and Economic Choices
 - Sovereign Risk
 - Speculation, Insurance and the Regulation of Financial Innovation
 - Stimulus or Stymied? The Macroeconomics of Recessions
 - The Fiftieth Anniversary of Milton Friedman and Anna J. Schwartz, A Monetary History of the United States
 - The Geography of the Family
 - Urbanization and Transportation Infrastructure in Developing Countries
- 1:00 PM - Asset Pricing
 - Behavioral Responses to Nonlinear Insurance Prices
 - Belief Heterogeneity in Asset and Insurance Markets
 - Causes and Consequences of Credit Default Swap Trading
 - Choosing a College and Finishing College

Culture, Institutions, and Historical Persistence
Econometrics
Exploring the Role of Mortgage Lending using Credit Report Data
Financial Crises
Impacts of Accountability
Impacts of Unilateral Climate Change Policy
International Trade with Costly Trade within Countries
Mergers Analysis with Product Repositioning
Money Management by Households and Firms in Kenya
Policy Uncertainty and Macroeconomic Performance
Taxes
The Effects of Online Economics Courses on Student Learning
The Role of Information in Emerging Markets
Worker Skills, Job Quality, and Labor Market Matching

AFA

January 4

- 8:00 AM - Behavioral Corporate Finance
Capital Structure
Corporate Governance (Empirical)
International Corporate Finance and Development
Macro Uncertainty and Financial Volatility
Market Microstructure I
- 10:15 AM - Banking and Financial Institutions I
Equity Risk Premia: Cross-Sectional Variation
Institutional Investors I
IPO, SEO, Equity Issuance
Limits to Arbitrage: Empirical Evidence
Options
- 12:30 PM - AEA/AFA Joint Luncheon
- 2:30 PM - Anomalies and Inefficiency I
Corporate Finance Theory
Equity Risk Premium
Macro Finance
Portfolio Choice: Theory and Evidence
Shareholder Rights and Corporate Control (joint with AFE)
The Pension Crisis: Public and Private

January 5

- 8:00 AM - Anomalies and Inefficiency II
Bankruptcy and Distress
Dividends, Repurchases, and Private Placements
Financial Regulation and Policy

- Investment, Q, and Frictions
- Mergers, Acquisitions and Buyouts
- 10:15 AM - Anomalies and Inefficiency III
- Empirical Methods and Estimation
- Inferential Errors in Financial Markets (AFA Lecture)
- Institutional Investors II
- Liquidity, Trading, and Frictions
- Real and Nominal Term Premia
- 2:30 PM - Agency Problems
- Banking and Financial Institutions II
- Behavioral Finance—Individuals
- Corporate Finance and Product Markets
- Exploring the Link between Regulation, Credit Markets, and Real Estate (joint with AREUEA)
- International Financial Markets

January 6

- 8:00 AM - Analysts: Forecasts, Following, etc.
- Corporate Investments and Liquidations
- Departures from Rationality
- Hedge Funds
- Law and Finance
- Private Equity and Venture Capital
- 10:15 AM - Arbitrage, Trading, and Frictions
- Asset Pricing
- Compensation and Incentives
- Financial Crisis
- Mutual Fund Performance
- The Credit Crisis and Risk Management Instruments
- 1:00 PM - Banking and Financial Institutions III
- Corporate Governance, Product Market Competition and Acquisitions
- Executive Compensation and CEO's
- High Frequency Trading
- Institutional Investors: Voting, Lending and Monitoring
- International Financial Instability and the Safety Premium

AREUEA

January 4

- 8:00 AM - Bank for International Settlements: Special Panel on Property Markets, Financial Stability, and Macroprudential Policies
- Housing Policies and Regulation
- Real Option and Value of Real Estate
- 10:15 AM - Advances in House Price Modeling

Business Cycles, Household Formation, and Demographic Changes
(joint with AEA)

- 12:30 PM - Mortgage Default Risk
2:30 PM - Commercial Real Estate
Housing and Education
Real Estate Price Dynamics

January 5

- 8:00 AM - Bubbles and Real Estate Cycles
Location and Neighborhood
Real Estate Investment
10:15 AM - Homeownership
Real Estate Investment Trusts (REITs)
Securitization and Security Design
12:30 PM - Presidential Luncheon
2:30 PM - House Price Index and Forecast
Mortgage Market Crisis Post-Mortem

January 6

- 8:00 AM - Mortgage Lending
Topics in Urban Economics
10:15 AM - Green Building and Sustainable Real Estate Development
Mortgage Default and Distress
1:00 PM - Housing and the Macroeconomy
Real Estate Market Microstructure

ARIA

January 4

- 10:15 AM - Topics in Insurance Economics (joint with AEA)
-

ASHE

January 4

- 2:30 PM - Migration and Crime Trajectories
-

ACES

January 4

- 8:00 AM - Informal and Precarious Employment in Comparative Perspective
10:15 AM - New Research on Economic Comparisons and Institutions
2:30 PM - Once Bitten Twice Shy? International Banking after the Crisis

January 5

- 8:00 AM - Social and Economic Consequences of Land Reforms in Russia (joint with AEA)

10:15 AM - The Euro-Area Debt Crisis, Current Account Imbalances, and Economic Growth

2:30 PM - State and Financial Sector Development

January 6

8:00 AM - Historical and Contemporary Dimensions of Economic Transition: Evidence from the Life in Transition Survey

10:15 AM - Labor Market Flexibility and Outcomes in Developed and Emerging Market Countries

2:30 PM - Managing Natural Resource Wealth for Development: What Works and What Does Not Work

AFEE

January 4

8:00 AM - Finance, Distribution and the Financial Crisis (joint with ASE)

10:15 AM - Abundance Denied: Consequences of the Great Recession
Out of the Crisis: With Institutionalist and Veblenian, Evolutionary Thinking

2:30 PM - Roundtable Session: The Great Economic and Financial Crisis, Institutional Economics and the Future of Capitalism

January 5

8:00 AM - European Economic and Financial Crises and Capital Flows (Ayres Visiting Scholar Session)

10:15 AM - Long-Term Policies and Institutions for Full Employment, Quality of Life, Equitable Growth and Regional Development

12:30 PM - Anne Mayhew Senior Scholars Interactive Session (SSIS) on Deep Recession, Debt Crisis, Financial Instability, and Policy (Free Buffet Meals & Drinks Provided)

2:30 PM - Paul Davidson Senior Scholars Interactive Session (SSIS) on Deep Recession, Debt Crisis, Financial Instability, and Policy (Free Buffet Meals & Drinks Provided)

January 6

8:00 AM - Financialization and the Real Economy

10:15 AM - The Euro Crisis

1:00 PM - Modern Money Theory: Basic Principles and Policy Implications for the Eurozone

ASE

January 3

6:30 PM - Plenary Session and Reception: The Neuroeconomics of Trust

January 4

8:00 AM - Dignity, Status, and Social Exchange

10:15 AM - Gender and Race Stratification: Effects of the “Great Moderation” and the “Great Recession”

2:30 PM - Ethics and Professional Economic Practice—Has Anything Changed?
(joint with SGE)

January 5

8:00 AM - Presidential Breakfast

10:15 AM - Health, Social Exchanges, and Economic Life

2:30 PM - Plural Perspectives on Labor Markets: Behavioral, Feminist,
Institutional, and Empirical

January 6

8:00 AM - Identity, Development, and Social Economics

10:15 AM - Social Networks, Human Capital and Social Exchange

ASGE

January 5

10:15 AM - Taxes, Transfers, and Inequality

12:30 PM - Making Higher Education Accessible: Financial Aid and Peer Effects

2:30 PM - Child Care, Mother's Time, and Familial Well-Being (joint with
IAFFE)

ASCE

January 4

2:30 PM - The Cuban Economy

ACE

January 4

10:15 AM - The Case of Economic Growth: Where Does the Modern Debate
Stand?

2:30 PM - Varieties of Natural Law Economics

AERE

January 4

8:00 AM - Ecosystems and Common-Pool Resources

10:15 AM - Forests and Agriculture

2:30 PM - The Intergovernmental Panel on Climate Change (IPCC): An Interim
Progress Report

January 5

8:00 AM - Energy Efficiency and Consumer Behavior

10:15 AM - Designing a U.S. Carbon Tax (joint with AEA)

2:30 PM - Climate Change and Valuation

January 6

8:00 AM - Environmental Policy and Program Evaluation

10:15 AM - Energy Extraction and Water Provision
1:00 PM - Air Pollution and Public Health

AFE

January 4

10:15 AM - Takeovers and Merger Waves
2:30 PM - Shareholder Rights and Corporate Control (joint with AFA)

January 5

8:00 AM - Incentives, Contracts and Institutions
10:15 AM - Covenants, Leverage and Banks (joint with AEA)

AIEFS

January 5

10:15 AM - Is There a Policy Paralysis?
12:30 PM - Innovations, Currency, Exports and Growth

CEANA

January 4

2:30 PM - Fiscal Policy under Macroeconomic Uncertainties (joint with AEA)

January 5

8:00 AM - Health and Economic Development

CES

January 4

10:15 AM - International Trade, Labor and Knowledge Capital in China since WTO

12:30 -Some Issues of RMB Exchange Rates on Price Convergence, Investment, Inflation and Stock Market Responses

January 5

2:30 PM - Challenges for the Chinese Labor Market

CS

January 4

10:15 AM - Public Goods Provision and the State

12:30 PM - Housing and Urban Development

2:30 PM - Issues in 19th-Century Economic Growth

ES

January 4

- 8:00 AM - Auction Theory
Information Economics
International Trade and Heterogeneous Firms
Matching and Network Models
Product Markets
- 10:15 AM - Bounded Rationality
Identification in Models with Endogeneity
Measuring Risk and Time Preferences
Modeling and Forecasting Oil Prices
Pricing of Health Goods in Developing Countries
- 2:30 PM - Bounded Rationality, Switching Costs and Competitive Strategies
European Labor Markets
Forecasting/Financial Econometrics
Household, Microenterprise and Agricultural Finance in Developing Countries
Nature of Labor Income Risk
Structural Models

January 5

- 8:00 AM - Contract Theory
Incentive Pay and Competition
International Finance and Currency Risk
Nonstationary Time Series
Search and Mechanisms
- 10:15 AM - Dynamic Games
Econometrics of Derivatives Markets
Mechanism Design
Networks, Mechanisms, and Big Data: Economics Meets Decision Science
Social Choice and Welfare Analysis
Testing
- 2:30 PM - Credit and Bankruptcy
Emerging Issues in Commodity Markets
JBES Invited Paper
Macroeconomic Reforms
New Developments in Empirical Modeling of Games
Political Economy

January 6

- 8:00 AM - Assessing Unconventional Monetary Policy
Beliefs Distortions and Welfare

Factor Models and Structural VARs
Labor Markets and International Trade
Media and Political Economics
Offshoring and Technology Transfer

10:15 AM - Health

International Trade Pricing
Labor Markets and the Aggregate Economy
New Evidence from Online Job Search
Real Effects of Entrepreneurship and Innovation
Weakly Identified Models

1:00 PM - Advances in the Economics of Education

Deception and Persuasion
Macroeconomics and Asset Prices
Robust Inference in Econometrics
Social Networks, Peer Effects and Politics

EHA

January 5

12:30 PM - Money, Banking, and Prices

2:30 PM - Migration

ESA

January 4

10:15 AM - Motivated Agents and Incentives

2:30 PM - Political Economy Experiments

January 5

2:30 PM - Online Field Experiments

EPS

January 4

10:15 AM - Up from Here? Challenges and Barriers to Recovery from the Crisis

2:30 PM - Is War Over? The Economics of National Security after Iraq and
Afghanistan

HERO

January 4

10:15 AM - Contributed Papers on the Economics of Rising Health Insurance
Costs, Physician Prescription Behavior, and Emergency
Department Use

2:30 PM - Are Health and Health Care Getting Better in the United States?

January 5

- 8:00 AM - Early Effects of the 2010 Affordable Care Act (joint with AEA)
10:15 AM - Medical Interventions and Patient Offsetting Behavior
12:30 PM - Hospital Market Structure, Pricing, and Quality of Care
-

HES

January 4

- 10:15 AM - Real Business Cycles after Three Decades: Past, Present and Future
12:30 PM - Keynes and the International Monetary System: The Centennial of
Keynes (1913)
2:30 PM - Writing MIT's History (joint with AEA)

January 5

- 10:15 AM - Looking for Best Practices in Economic Journalism: Past and Present
-

IOS

January 5

- 8:00 AM - Empirical Behavior Industrial Organization
10:15 AM - Incentives and Delegation in Organizations
12:30 PM - Topics in Demand and Industry Dynamics
-

IAEE

January 4

- 2:30 PM - Advances in Energy Economics Research

January 5

- 12:30 PM - The Future of Energy: Markets, Technology and Policy (joint with
AEA)
-

IAFFE

January 4

- 12:30 PM - Gendered Tradeoffs: Explorations in Economic Growth and Gender
Equality

January 5

- 2:30 PM - Gendered Education and Migration

January 6

- 10:15 AM - New Directions in Measuring Gender Equality
-

IBEFA

January 4

- 8:00 AM - Bank Governance and Financial Crises

10:15 AM - Bank Lines of Credit and Trade Credit
12:30 PM - Risks, Returns, and Runs: Banks and Countries
2:30 PM - Financial Frictions and Their Implications for Financial Stability (joint with AEA)

January 5

8:00 AM - Credit Relationships and Constraints
2:30 PM - Economic Policies Facing the Nation

IEFS

January 4

2:30 PM - International Trade

January 5

10:15 AM - Exchange Rates and Prices

IHEA

January 4

10:15 AM - Health Insurance Market Innovations

January 5

2:30 PM - Utilization and Costs in Health Care—Implications for Reform

INEM

January 5

12:30 PM - Expert and Consensus in Economics
2:30 PM - A Tale of Two Methods – Confronting Empirical Economics

ISIR

January 5

2:30 PM - Inventory Dynamics and Business Cycles

ISNIE

January 5

2:30 PM - The Political Economy of Institutions: Law, Collective Action, and the Governance of Public Bureaucracies

ITFA

January 5

12:30 PM - Roundtable on the Euro
2:30 PM - International Trade

KAEA

January 4

8:00 AM - Capital Flows, Financial Stability and Macroprudential Policies (joint with AEA)

January 5

10:15 AM - Recent Development of Structural Empirical IO

12:30 PM - Recent Development of Applied Microeconomics

LERA

January 4

8:00 AM - Gender Inequality: New Views on Exploitation, Poverty, Labor Standard Monitoring and Domestic Violence (joint with IAFFE)

Ownership/Governance of Firms and Employee Outcomes—LERA Competitive Papers

Work Hours: Flexibility, Non-Standard Hours, Gradual Retirement—LERA Competitive Papers

10:15 AM - Differentiation and Change in Low-Wage Labor Markets

Putting the Safety Net to the Stress Test: Assessing Private and Public Economic Security during the Great Recession

The Transformation of the Workplace in Japan: Globalization, Corporate Governance, and Unions

2:30 PM - Assessing the Damage: The Emerging Consequences of the Great Recession

Lessons for Employment Policy in the New Administration

Working Time Developments in Five Countries

January 5

8:00 AM - Entrepreneurism, Good Jobs, Successful Enterprises, and 21st Century Prosperity

Insights of Marxist-Radical Thought for Employment Relations Practice and Theory (joint with URPE)

Unions, Immigrant Workers, and the Crisis of Capitalism

10:15 AM - Persistently High Unemployment

The Impacts of Public Sector Pay Reforms in a Context of Austerity: Evidence from Europe

Union Members as Citizens

2:30 PM - Essential Elements of a Genuine “Jobs and Wages” Policy Agenda (joint with URPE)

The Incidence of Non-Standard Employment and Its Consequences for Firms and Workers

Union Members as Political Leaders

January 6

8:00 AM - Employment of Women, Minorities, Immigrants Session I—LERA Competitive Papers

The Future of Public Sector Collective Bargaining
The Impact of Mental and Emotional Health, Stress and Disability
over the Business Cycle

10:15 AM - Artistic Careers and the Creative Workforce

International Perspectives on Employment Relations—LERA
Competitive Papers

Unionization and Occupational Licensing: Similarities and
Differences

1:00 PM - Are Asia's Workplaces at the Mercy of New Economic Realities or
Not?

Employment of Women, Minorities, Immigrants Session II—LERA
Competitive Papers

Union Effects in the US and Canada: Tenure, Earnings, and Workplace
Stress—LERA Competitive Papers

LACEA

January 5

8:00 AM - Contrasting Policy Advice at Time of Crisis: Latin America Then,
Advanced Economies Now: What Have We Learned?

MEEA

January 4

12:30 PM - The Arab Spring Economies: Ramifications and Challenges (joint with
AEA)

2:30 PM - MENA Economies: Diverse Topics

January 5

8:00 AM - Human Capital Topics in the MENA Countries

2:30 PM - GCC's Economies: Financial and Stock Markets Analysis

NABE

January 4

10:15 AM - The United States and Global Economic Outlook

2:30 PM - Federal Reserve Independence in the Aftermath of the Financial
Crisis: Should We Be Worried?

NAEE

January 4

12:30 PM - Testing the Effectiveness of Economic Education at the K–12 Level

January 5

12:30 PM - Size, Content, and Student Characteristics: What Matters in the
Economics Classroom?

2:30 PM - Advanced Placement Economics: Is This Any Way to Teach Economics to High School Students?

NAFE

January 4

2:30 PM - Forensic Economics I—Commercial Damage Session

January 5

8:00 AM - Forensic Economics II—Treatment of Taxes and Other Issues in Forensic Economics

10:15 AM - Forensic Economics III—Worklife and Education in Forensic Economics

2:30 PM - Forensic Economics IV—Discounting to Present Value: Historical Averages or Current Interest Rates

NEA

January 4

10:15 AM - Reflections on Obama Economic Policy and African Americans

2:30 PM - A Legacy of Marcus Alexis: Institutions that Increase the Status of Minority Groups in the Economics Profession

January 5

8:00 AM - Pathways to Adulthood: Education, Healthcare, and Wealth Accumulation (joint with ASHE)

10:15 AM - What is Stratification Economics?

12:30 PM - Women and Economic Development in Africa

2:30 PM - State Failure in Africa (joint with AFEA)

January 6

8:00 AM - African Development

10:15 AM - The Legacy of the War on Poverty

NTA

January 4

10:15 AM - Health Care Cost Containment

ODE

January 4

12:30 PM - AEA/ODE Faculty Advisor Session

2:30 PM - The John R. Commons Award Lecture: Michael Szenberg on “American Book Publishing—The Reshaping of an Industry”

PSSI

January 5

2:30 PM - The Cause and Effect of Violence (joint with AEA)

January 6

10:15 AM - The Consequences of Violence

SABE

January 4

2:30 PM - In Memorial of Elinor Ostrom: Common-Pool Resource Dilemmas:
Current Perspective (joint with AEA)

SCE

January 5

2:30 PM - Inference in DSGE-Type Models

SED

January 5

10:15 AM - The Great Recession and Recovery

2:30 PM - New Perspectives on Gains from Trade

SPM

January 5

10:15 AM - From G7 to G20 (joint with AEA)

12:30 PM - The Euro Crisis: Prospects for Its Resolution

SGE

January 4

8:00 AM - Institutional Structures and Strategies for Economic Growth in Indian
Country

10:15 AM - Measuring Trade in Value-Added—Data and Estimation Methods

12:30 PM - Micro Analysis of Education, Health, and Wages

January 5

8:00 AM - Principles for Successful Investment in Indian Country

10:15 AM - Small Business Finance

2:30 PM - Modeling Short- and Long-Run Income Dynamics

January 6

10:15 AM - SNAP: Participation and Food Insecurity

TPUG

January 4

- 8:00 AM - Transportation Infrastructure
10:15 AM - Topics in Transportation Economics (joint with AEA)

January 5

- 10:15 AM - Universal Service and Openness
12:30 PM - Regulation and Contemporary Systems
-

URPE

January 4

- 8:00 AM - Marxian Circuit of Capital and Macroeconomics
Worker Co-operatives: Key Ingredients for Viability
10:15 AM - Recent Developments in Latin America
Shadow Banking in the U.S. and Europe
12:30 PM - David Gordon Memorial Lecture
2:30 PM - Opening the Black Box of Household Production and Exchange (joint with IAFFE)
Radical Analysis of Environmental Crisis

January 5

- 8:00 AM - Integrating Real and Financial Determinants of Economic Crisis
Labor Markets and the Great Recession
10:15 AM - Deindustrialization and Financialization 1970–2012
Inequality in America: Contending Theories (joint with AEA)
2:30 PM - Current Research on the Rate of Profit
Prospects for the Profession: Forecasting the Future of Economics
(joint with IAFFE)

January 6

- 8:00 AM - Gender and Austerity in the Great Recession (joint with IAFFE)
Heterodox Theory of Market Governance and Competition
10:15 AM - What Does Development Mean? Considerations of Contact Areas
between Structural Power and Grassroots Resistance

Daily Program of Events

Thursday, January 3

8:00 AM, Marriott Marquis & Marina—Encinitas
AAEA

Executive Board Meeting—Invitation Only

9:00 AM, Manchester Grand Hyatt—Oxford
Econometric Society

Executive Committee Meeting—Invitation Only

9:00 AM, Marriott Marquis & Marina—Del Mar
IAFFE

Board Meeting—Invitation Only

10:00 AM, Manchester Grand Hyatt—Gregory A & B
AEA

Executive Committee Meeting—Invitation Only

12:30 PM, Manchester Grand Hyatt—Edward C & D
AEA

Executive Committee Luncheon—Invitation Only

1:00 PM, Marriott Marquis & Marina—La Costa
AREUEA

Board of Directors Meeting—Invitation Only

1:00 PM, Manchester Grand Hyatt—Edward B
CSMGEP

Professional Development Panels (Open to all Interested ASSA
Participants)

Teaching Insights, Giving Effective Presentations and Tip for Improving
Publishing Odds

Thursday • January 3

**2:00 PM, Manchester Grand Hyatt—Betsy A
CSWEP**

Board Meeting—Invitation Only

**2:00 PM, Marriott Marquis & Marina—Del Mar
IAFFE**

Associate Editors' Meeting—Invitation Only

**4:00 PM, Manchester Grand Hyatt—Molly A & B
NSF**

Economics at Community Colleges—All Welcome

**4:30 PM, Marriott Marquis & Marina—Torrey Pines Rooms
AFA**

Panel for Travel Grant Recipients—Invitation Only

**5:00 PM, Manchester Grand Hyatt—Betsy B
AEA-CSMGEP**

Committee Meeting—Invitation Only

**5:00 PM, Marriott Marquis & Marina—Del Mar
AFEE**

Board Meeting—Invitation Only

**5:00 PM, Marriott Marquis & Marina—San Diego Ballroom C
AREUEA**

Doctoral Poster Session and Reception in Honor of Doctoral Students
Working in the Areas of Real Estate and Urban Economics

**5:30 PM, Manchester Grand Hyatt—Randle A & B
Econometric Society**

Presidential Address

Presiding: B. Douglas Bernheim, Stanford University

Speaker: Jean-Charles Rochet, University of Zurich—“Who Owns this
Firm? A Critique of Shareholder Value Maximization”

Thursday • January 3

**5:30 PM, Marriott Marquis & Marina—La Jolla
NEA**

Review of Black Political Economy Board Meeting—Invitation Only

**6:00 PM, Marriott Marquis & Marina—Santa Rosa
Tsinghua University**

Reception for the PBC School of Finance

**6:30 PM, Marriott Marquis & Marina—San Diego Ballroom B
Association for Social Economics**

Plenary Session and Reception

Presiding: Jonathan B. Wight, University of Richmond

Speaker: Paul J. Zak, Claremont Graduate University—The Moral
Molecule

**7:00 PM–9:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom
ASSA**

Welcome Reception

**7:00 PM, Marriott Marquis & Marina—La Jolla
NEA**

Executive Board Meeting—Invitation Only

**7:30 PM, Marriott Marquis & Marina—Presidio
Shanghai Jiao Tong University**

Reception for Shanghai Advanced Institute of Finance

Friday • January 4

7:00 AM, Marriott Marquis & Marina—Chicago
AREUEA

Breakfast to Honor the Editorial Board Members of “Real Estate Economics” (REE)—All REE Editorial Board Members are Invited to Attend

7:00 AM, Marriott Marquis & Marina—Del Mar
AREUEA

Women’s Network in Real Estate Breakfast and Program (WREN)

7:00 AM, Manchester Grand Hyatt—Windsor B & C
Institute for Defense Analyses (IDA)

Informational Breakfast—Visit www.ida.org

7:30 AM–5:00 PM, Marriott Marquis & Marina—Presidio
AREUEA

Hospitality Room—AREUEA Members Stop by and Enjoy Coffee, Light Refreshments and Networking—AREUEA Members Only

7:30 AM–4:30 PM, Manchester Grand Hyatt—Betsy B & C
CSWEP

Hospitality Room—All Welcome

8:00 AM, Marriott Marquis & Marina—Encinitas
AAEA

Executive Board Meeting—Invitation Only

8:00 AM, Manchester Grand Hyatt—Oxford
AEJ: Macroeconomics

Editors’ Breakfast—Invitation Only

8:00 AM, Manchester Grand Hyatt—George Bush
American Society of Health Economists

Board of Directors Meeting—Invitation Only

Friday • January 4

**11:30 AM, Manchester Grand Hyatt—George Bush
NAFE**

Board Luncheon—Invitation Only

**12:00 PM, Manchester Grand Hyatt—Madeleine C & D
African Development Bank/African Finance Economic Association**

Luncheon—Invitation Only

**12:00 PM, Manchester Grand Hyatt—Gallery
American Society of Health Economists**

Luncheon—Prepayment Required

Michael Morrissey and John Cawley—Report on the Survey of Health Economists

**12:15 PM, Manchester Grand Hyatt—Annie A & B
Association of Christian Economists**

Fellowship Luncheon and Annual Business Meeting

**12:30 PM, Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA/AFA**

Joint Luncheon—Fee Event

Presiding: Claudia Goldin, Harvard University

Speaker: Janet Yellen, Federal Reserve Board—Financial System

Interconnectedness and Systemic Risk: Lessons from the Crisis and Policy Implications

**12:30 PM, Marriott Marquis & Marina—Catalina
AFEE**

Veblen-Commons Award Luncheon—Invitation Only

**12:30 PM, Manchester Grand Hyatt—Mohsen A & B
CSWEP**

Business Lunch Meeting—All Welcome

Friday • January 4

**12:30 PM, Manchester Grand Hyatt—Oxford
Econometric Society**

North American Standing Committee Meeting—Invitation Only

**12:30 PM, Manchester Grand Hyatt—Connaught
Journal of Economic Education**

Board of Editors Luncheon—Invitation Only

**4:00 PM, Marriott Marquis & Marina—Catalina
RRPE**

Editorial Board Meeting—Invitation Only

**4:45 PM, Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA**

Richard T. Ely Lecture

Presiding: Claudia Goldin, Harvard University

Speaker: Edward Glaeser, Harvard University—A Nation of Gamblers:
Real Estate Bubbles and America's Urban History

**4:45 PM, Manchester Grand Hyatt—Ford A
AEDSB**

Annual General Meeting

**4:45 PM, Marriott Marquis & Marina—La Costa
AFEE**

Membership Meeting

**4:45 PM, Marriott Marquis & Marina—Rancho Santa Fe 1
Association for Social Economics**

General Membership and Business Meeting

Presiding: Martha Starr, American University-Washington, DC

**4:45 PM, Manchester Grand Hyatt—Ford C
Chinese Economic Association in North America**

Board Meeting

Friday • January 4

**4:45 PM, Marriott Marquis & Marina—Vista
IAFFE**

Publications Committee Meeting—Invitation Only

**5:00 PM, Marriott Marquis & Marina—San Diego Ballroom A
AAEA**

TW Schultz Memorial Lecture and Reception—Free for all ASSA
Attendees

**5:00 PM, Manchester Grand Hyatt—America’s Cup C
American Society of Hispanic Economists (ASHE)**

Annual Meeting and Reception—All are Welcome

**5:00 PM, Manchester Grand Hyatt—Del Mar A & B
NAFE**

Annual Membership Meeting

**5:30 PM, Manchester Grand Hyatt—George Bush
AERE**

Board Meeting—Invitation Only

**5:30 PM, Marriott Marquis & Marina—Del Mar
AFA**

Board Meeting—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Madeleine C & D
AEA-Committee on Economic Education**

Reception for Friends of Economic Education—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Maggie
African Finance Economic Association**

Board and Membership Meeting—Invitation Only

Friday • January 4

**6:00 PM, Marriott Marquis & Marina—Santa Rosa
AREUEA**

Membership Reception—All AREUEA Members are Welcome

**6:00 PM, Marriott Marquis & Marina—Balboa & Mission Hills
Bank of Canada**

Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Cunningham C
Brown University**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Manchester C
University of California-Berkeley**

Reception for Alumnae, Alumni, Friends, and Members of the
Department of Economics

**6:00 PM, Manchester Grand Hyatt—Annie A & B
Carnegie Mellon University**

Reception for Faculty Members, Ph.D. Students, Alumni, and Friends

**6:00 PM, Manchester Grand Hyatt—Mohsen A & B
Charles River Associates**

Cocktail Reception—Invitation Only

**6:00 PM, Marriott Marquis & Marina—Cardiff & Carlsbad
Cheung Kong Graduate School of Business/Chinese Securities
Regulatory Commission/Beijing Institute of Securities and Futures**

Joint Reception

**6:00 PM, Marriott Marquis & Marina—Torrey Pines 3
University of Colorado-Boulder**

Department of Economics Reception

Friday • January 4

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom C
Columbia University**

Reception

**6:00 PM, Manchester Grand Hyatt—Manchester G
Cornell University**

Cocktail Reception

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom H
Cornerstone Research**

Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Betsy B & C
CSWEP & CeMENT**

Cocktail Reception—All Welcome

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom B
Elsevier**

Editors, Authors, and Reviewers Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Manchester B
European Central Bank and National Central Banks of the
Eurosystem**

Reception—Invitation Only

**6:00 PM, Marriott Marquis & Marina—Bayside Pavillion
Financial Integrity Research Network (FIRN)**

Australian Fine Wine Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom G
Harvard University**

Department of Economics and Harvard Business School (HBS) Alumni
and Friends Cocktail Reception

Friday • January 4

**6:00 PM, Manchester Grand Hyatt—Emma C
History of Economics Society (HES)**

Cocktail Reception for Members and Friends

**6:00 PM, Manchester Grand Hyatt—America’s Cup A & B
IAEE/USAEE**

Cocktail Reception for Members and Friends

**6:00 PM, Manchester Grand Hyatt—Edward A
International Health Economics Association/American Society of
Health Economists**

Reception for Members and Friends

**6:00 PM, Manchester Grand Hyatt—Edward C
Johns Hopkins University**

Department of Economics Alumni Reception

**6:00 PM, Manchester Grand Hyatt—Gibbons
London School of Economics**

Reception

**6:00 PM, Manchester Grand Hyatt—Manchester F
University of Maryland**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom F
Massachusetts Institute of Technology**

Department of Economics Alumni Cocktail Party

**6:00 PM, Manchester Grand Hyatt—Windsor B & C
Michigan State University**

Alumni Reception

Friday • January 4

**6:00 PM, Marriott Marquis & Marina—Rancho Santa Fe 2
Peking University**

China Center for Economic Research Reception

**6:00 PM, Marriott Marquis & Marina—Torrey Pines 2
University of Michigan**

Department of Economics Cocktail Reception

**6:00 PM, Marriott Marquis & Marina—Point Loma
University of Michigan**

Ross School of Business, Finance Department Reception

**6:00 PM, Manchester Grand Hyatt—Connaught
Middle East Economics Association**

Executive Board Meeting—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Madeleine B
NAFE**

Cocktail Reception

**6:00 PM, Marriott Marquis & Marina—Rancho Santa Fe 3
National Association for Business Economics (NABE)**

Reception

**6:00 PM, Marriott Marquis & Marina—Presidio
NEA, AEA-CSMGEP, AEA Summer Program & Minority
Scholarships, AEA Mentoring Program, Morehouse College and
Howard University**

Reception in Remembrance of Marcus Alexis

**6:00 PM, Manchester Grand Hyatt—Gregory A & B
NERA Economic Consulting**

Cocktail Reception—Visit www.nera.com for Details

Friday • January 4

**6:00 PM, Manchester Grand Hyatt—Edward B
New York University**

Reception for Alumnae, Alumni, Friends, Members of Stern Economics,
Stern Finance, and GSAS Economics

**6:00 PM, Manchester Grand Hyatt—Manchester A
University of North Carolina-Chapel Hill**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Oxford
Oberlin College**

Reception for Alumni and Friends of the Department of Economics

**6:00 PM, Manchester Grand Hyatt—America’s Cup D
Ohio State University**

Department of Economics Reception

**6:00 PM, Marriott Marquis & Marina—Rancho Santa Fe 2
Peking University**

China Center for Economic Research Reception

**6:00 PM, Manchester Grand Hyatt—Madeleine A
University of Pennsylvania**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Betsy A
Purdue University**

Department of Economics Reception for Alumni and Friends

**6:00 PM, Manchester Grand Hyatt—Randle D
Renmin University of China**

Reception

Friday • January 4

**6:00 PM, Manchester Grand Hyatt—Manchester E
Shanghai University of Finance and Economics**

Reception

**6:00 PM, Manchester Grand Hyatt—Molly A & B
TIAA-CREF**

2012 Paul A. Samuelson Award for Outstanding Scholarly Writing on
Lifelong Financial Security Presentation and Ceremony

**6:00 PM, Marriott Marquis & Marina—Leucadia
Tsinghua University**

Reception

**6:00 PM, Marriott Marquis & Marina—Coronado Room
URPE**

Reception for Members and Friends

**6:00 PM, Manchester Grand Hyatt—Cunningham A & B
University of Virginia**

Department of Economics and the Frank Batten School of Leadership and
Public Policy Reception

**6:00 PM, Manchester Grand Hyatt—Ford B
University of Washington**

Faculty, Graduate Students, and Other Alumni of the Department of
Economics Alumni and Friends Reception

**6:00 PM, Manchester Grand Hyatt—Edward D
Williams/Amherst/Wesleyan/Wellesley**

Reception

**6:00 PM, Manchester Grand Hyatt—Randle A
University of Wisconsin-Madison**

Department of Economics Reception

Friday • January 4

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom A
Yale University**

Department of Economics and School of Management Reception

**6:30 PM, Manchester Grand Hyatt—Randle B
Washington University in St. Louis**

Department of Economics Annual Cocktail Party

**7:00 PM, Marriott Marquis & Marina—Torrey Pines 1
Bank of Finland**

Bank of Finland Research Unit and Bank of Finland Institute for
Transition Economies (BOFIT)—Cocktail Reception

**7:00 PM, Manchester Grand Hyatt—Suite 560, Seaport Tower
Wharton School - Finance Department, University of Pennsylvania**

Wharton Finance Department Faculty and PhD Alumni Reception—
Invitation Only

**8:00 PM—10:30 PM, Manchester Grand Hyatt—Manchester Foyer
AEA**

Music Session

Presiding: Gary Walton, University of California-Davis

Dedication to Hal White

Eric Maskin, piano

West Coast Cool

Gary Walton, saxophone

Ed Gamber, guitar

Nick Mader, bass

Alan Spearot, drums

Swing/Traditional Group

Gerald Auten, trumpet

Luis Cabral, saxophone

Richard Levich, drums

Nick Mader, bass

Eric Maskin, clarinet

Christopher Sims, trombone

Stephen Wu, piano

Saturday • January 5

**7:00 AM, Marriott Marquis & Marina-Chicago
AREUEA, Homer Hoyt Institute/Maury Seldin Advanced Studies
Institute**

Breakfast—Invitation Only

**7:00 AM–10 AM, Manchester Grand Hyatt—Betsy B & C
CSWEP**

Mentoring/Networking Breakfast—Pre-registration Required

**7:00 AM, Manchester Grand Hyatt—Windsor B & C
Institute for Defense Analyses (IDA)**

Informational Breakfast—Visit www.ida.org

**7:00 AM, Marriott Marquis & Marina—Del Mar
Journal of Financial and Quantitative Analysis**

Editors' and Associate Editors' Breakfast—Invitation Only

**7:30 AM–5:00 PM, Marriott Marquis & Marina—Presidio
AREUEA**

Hospitality Room—AREUEA Members Stop by and Enjoy Coffee & Light Refreshments, and Networking. AREUEA Members Only

**7:45 AM, Marriott Marquis & Marina—Santa Rosa
Association for Social Economics**

Presidential Breakfast—Fee Event

Presiding: Jonathan B. Wight, University of Richmond

Speaker: Martha Starr, American University-Washington, DC—The Social Responsibility of Business Through a Social-Economics Lens

**7:45 AM, Manchester Grand Hyatt—Manchester G
Chairpersons'**

Breakfast and Discussion—NSF, CSWEP, CSMGEP, and Economic Education

Saturday • January 5

**8:00 AM, Marriott Marquis & Marina—Encinitas
AAEA**

Executive Board Meeting—Invitation Only

**8:00 AM, Manchester Grand Hyatt—Emma A & B
AEA-Committee on Economic Education**

Director's of Undergraduate Studies Breakfast Meeting

**8:00 AM, Manchester Grand Hyatt—Connaught
AEJ: Economic Policy**

Editors' Breakfast—Invitation Only

**8:00 AM, Manchester Grand Hyatt—Oxford
AEJ: Microeconomics**

Editors' Breakfast—Invitation Only

**8:00 AM, Manchester Grand Hyatt—Annie A & B
Journal of Economic Perspectives (JEP)**

Editorial Breakfast—Invitation Only

**8:00 AM, Manchester Grand Hyatt—George Bush
Review of Industrial Organization**

Editorial Board Breakfast—Invitation Only

**10:00 AM–4:30 PM, Manchester Grand Hyatt—Betsy B & C
CSWEP**

Hospitality Room—All Welcome

**12:00 PM, Manchester Grand Hyatt—Connaught
AEA-Committee on Economic Education**

Annual Meeting and Luncheon—Invitation Only

Saturday • January 5

**12:15 PM, Manchester Grand Hyatt—Manchester G
AERE**

Luncheon and Meeting—Preregistration Required

**12:30 PM, Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA**

Nobel Laureate Luncheon—Fee Event

Presiding: Claudia Goldin, Harvard University

Speakers: Thomas Sargent, New York University and Christopher Sims,
Princeton University

**12:30 PM, Marriott Marquis & Marina—San Diego Ballroom A
AREUEA**

Presidential Luncheon—Fee Event

Presiding: Gary D. Painter, University of Southern California

Speaker: Timothy M. Riddiough, University of Wisconsin

**12:30 PM, Manchester Grand Hyatt—George Bush
History of Economics Society (HES)**

Executive Committee Meeting—Invitation Only

**4:30 PM, Marriott Marquis & Marina—San Diego Ballroom C
AREUEA**

Special Event in Memory of the Life & Legacy of John M. Quigley—
Emceed by Lifelong Friend and Co-Author, Karl (Chip) Case, Wellesley
College and Harvard University. Informal Gathering to Remember John
M. Quigley's Legacy and Life as Well as his Impact to the Real Estate
and Urban Economics Field—We Encourage all of John's Friends and
Colleagues to Join us in Honoring this Special Man

**4:40 PM, Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA**

Awards Ceremony and Presidential Address

Presiding: Claudia Goldin, Harvard University

Speaker: Christopher Sims, Princeton University—Paper Money

Saturday • January 5

**4:45 PM, Manchester Grand Hyatt—Gallery
ACES**

Membership Meeting and Presidential Address Followed by Our Annual Wine & Cheese Reception—Co-Sponsored by ACES and The New Economic School

Speaker: Pekka Sutela, Aalto University

**4:45 PM, Marriott Marquis & Marina—Leucadia
AFEE**

Presidential Address

Speaker: James K. Galbraith, University of Texas-Austin—The Third Crisis in Economics

**4:45 PM, Marriott Marquis & Marina—Encinitas
AIEFS**

Executive Committee Meeting—Invitation Only

**4:45 PM, Manchester Grand Hyatt—Maggie
Chinese Economic Association in North America**

Membership Meeting

**4:45 PM, Marriott Marquis & Marina—Miramar
IAFFE**

Membership Meeting and Book Celebration—Invitation Only

**4:45 PM, Marriott Marquis & Marina—Vista
IBEFA**

Executive Committee Meeting—Invitation Only

**5:00 PM, Manchester Grand Hyatt—Mohsen A & B
KAEA**

Special Meeting and Annual Business Meeting

Saturday • January 5

5:15 PM, Marriott Marquis & Marina—Rancho Santa Fe 1
IBEFA

Annual Membership Meeting and Presidential Address

5:30 PM, Marriott Marquis & Marina—Rancho Santa Fe 3
AREUEA

Membership Meeting—All AREUEA Members are Encouraged to Attend

5:30 PM, Marriott Marquis & Marina—Torrey Pines 2
NEA

Membership Business Meeting

5:45 PM, Marriott Marquis & Marina—San Diego Ballroom B
AFA

Business Meeting and Presidential Address

6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA

Business Meeting

6:00 PM, Marriott Marquis & Marina—Laguna
AFEE

No-Host Cocktail Party

6:00 PM, Manchester Grand Hyatt—Manchester E
African Finance Economic Association

Presidential Address and Dinner—Invitation Only

6:00 PM, Marriott Marquis & Marina—Newport Beach
AIEFS

Reception Open to Members & Friends of South Asia—Invited Speaker

Saturday • January 5

**6:00 PM, Marriott Marquis & Marina—Atlanta
American University of Beirut**

Olayan School of Business Reception

**6:00 PM, Manchester Grand Hyatt—Madeleine C & D
Analysis Group**

Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—America’s Cup A & B
Bilkent, Koc, Sabanci and TOBB ETU Universities**

Cocktail Reception

**6:00 PM
BlackRock**

Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Gregory A & B
Boston University**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Molly A & B
University of California-Los Angeles**

Department of Economics Reception for Alumni and Friends

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom B
University of Chicago**

Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt—Manchester H & I
Chinese Economist Society (CES)**

Business Meeting and Reception

Saturday • January 5

**6:00 PM, Manchester Grand Hyatt—Edward C
Colorado State University**

Department of Economics Reception for Alumni and Friends

**6:00 PM, Marriott Marquis & Marina—Presidio
Economic Science Association**

Cocktail Party for Members and Friends

**6:00 PM, Manchester Grand Hyatt—Elizabeth Ballroom F
Edinburgh Business School**

Adam Smith's C18 House, Home of the Scottish Enlightenment, is Being Conserved and Developed as a New Centre of Economic Thought by the Edinburgh Business School—Reception to Find Out More About This Exciting Project and How You Can Get Involved

**6:00 PM, Manchester Grand Hyatt—Ford A
University of Illinois at Urbana-Champaign**

Department of Economics and Department of Finance Cocktail Party

**6:00 PM, Manchester Grand Hyatt—Edward D
Indiana University**

Department of Economics Reception

**6:00 PM, Marriott Marquis & Marina—Del Mar
International Economics and Finance Society (IEFS) and Review of
Development Economics (RDE)**

Joint Reception

**6:00 PM, Marriott Marquis & Marina—Rancho Santa Fe 2
University of Iowa**

Department of Economics Alumni and Friends Reception

Saturday • January 5

**6:00 PM, Manchester Grand Hyatt—Cunningham A & B
IZA Bonn**

Reception

**6:00 PM, Manchester Grand Hyatt—Manchester A
Kauffman Foundation**

Emerging Scholars Awards Presentation and Reception

**6:00 PM, Marriott Marquis & Marina—Chicago
University of Massachusetts, Amherst**

Department of Economics Cocktail Reception

**6:00 PM, Manchester Grand Hyatt—Madeleine B
Middle East Economics Association**

Business Meeting

**6:00 PM, Manchester Grand Hyatt—Windsor B & C
Northwestern University**

Department of Economics and Kellogg Graduate School of Management
Cocktail Reception

**6:00 PM, Marriott Marquis & Marina—Oceanside
ODE**

Advisor Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt—Manchester C
Princeton University**

Department of Economics Cocktail Reception

**6:00 PM, Manchester Grand Hyatt—Manchester G
Resources for the Future**

Reception—Invitation Only

Saturday • January 5

**6:00 PM, Manchester Grand Hyatt—Emma C
Shanghai Jiao Tong University**

Antai College of Economics and Management Reunion

**6:00 PM, Manchester Grand Hyatt—Betsy B & C
Stanford University**

Reception

**6:00 PM, Manchester Grand Hyatt—Betsy A
Syracuse University**

Cocktail Party

**6:00 PM, Manchester Grand Hyatt—Madeleine A
Transportation and Public Utilities Group (TPUG)**

Meeting and Cocktail Party

**6:30 PM, Marriott Marquis & Marina—LaCosta
Arizona State University**

W.P. Carey School of Business Department of Finance Reception

**6:30 PM, Manchester Grand Hyatt—Elizabeth Ballroom H
University of California-San Diego**

Department of Economics Reception

**6:30 PM, Manchester Grand Hyatt—Randle D
University of Connecticut**

Cocktail Reception for Faculty, Graduate Students, Alumni, and Job Candidates

**6:30 PM, Manchester Grand Hyatt—Manchester F
Economic Policy Institute**

Cocktail Reception

Saturday • January 5

**6:30 PM, Manchester Grand Hyatt—Elizabeth Ballroom A
Economists for Peace and Security**

Dinner in Honor of Michael Intrilligator—Invitation Only

**6:30 PM, Marriott Marquis & Marina—Torrey Pines 1
IBEFA**

Member Reception

**6:30 PM, Manchester Grand Hyatt—Del Mar A & B
University of Minnesota**

Cocktail Party

**6:30 PM, Manchester Grand Hyatt—Randle E
University of New South Wales**

School of Economics, Australian School of Business Cocktail Reception

**6:30 PM, Manchester Grand Hyatt—Emma A & B
University of Tennessee**

Cocktail Reception for Alumni and Friends

**7:00 PM, Manchester Grand Hyatt—Annie A & B
Bates White, LLC**

Reception—Invitation Only

**7:00 PM, Manchester Grand Hyatt—Manchester B
Cambridge University Press**

Journal of Financial and Quantitative Analysis Cocktail Party

**7:00 PM, Marriott Marquis & Marina—Spinnaker Suite, North
Tower Room #318
CNA**

Reception—Invitation Only

Saturday • January 5

7:30 PM, Marriott Marquis & Marina—Torrey Pines 2

NEA

Presidential Address and Reception—Co-Sponsored by NEA and Committee on the Status of Minority Groups in the Economic Profession (CSMGEP) Reception to Follow Presidential Address in Torrey Pines 3

8:00 PM, Manchester Grand Hyatt—Manchester Foyer

AEA

5th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter

Presiding: Austan Goolsbee, University of Chicago

Speakers: Justin M. Rao, Microsoft Research, and David H. Reiley, Google Inc—The Economics of Spam

Mark Skousen, Forecasts & Strategies—A Funny Thing Happened on the Way to Stockholm: My Friendly Fights with Nobel Prize Economists

Kurt Rafael Verkest, Pets Central Enterprises, and Yoram Bauman, www.standupeconomist.com—Hyperinflation in Hell

David Powell, RAND—Local Average Treatment Effects in Supernatural Experiments

Sunday • January 6

**7:30 AM, Marriott Marquis & Marina—Catalina
ASSA Affiliated Journals**

Editors' Breakfast—Invitation Only

**7:30 AM–3:30 PM, Manchester Grand Hyatt—Betsy B & C
CSWEP**

Hospitality Room—All Welcome

**8:00 AM, Marriott Marquis & Marina—Encinitas
AFA**

Nominating Committee—Invitation Only

**10:00 AM, Manchester Grand Hyatt—Betsy A
Economists for Peace and Security**

Board Meeting—Invitation Only

Thursday • January 3

THU
5:30

Program of Sessions

**5:30 PM Manchester Grand Hyatt—Randle A & B
ES**

Presidential Address

Presiding: B. DOUGLAS BERNHEIM, Stanford University
JEAN-CHARLES ROCHET, University of Zurich

**6:30 PM Marriott Marquis & Marina—San Diego Ballroom B
ASE**

Plenary Session and Reception: The Neuroeconomics of Trust (D8)

Presiding: JONATHAN B. WIGHT, University of Richmond
PAUL J. ZAK, Claremont Graduate University—The Moral Molecule

Friday • January 4

8:00 AM Marriott Marquis & Marina—Torrey Pines 1
AAEA

Product Variety and Pricing Outcomes under Supermarket Oligopoly (L8)

Presiding: WILLIAM ALLENDER, Arizona State University

TIMOTHY RICHARDS, Arizona State University, and MIGUEL I. GOMEZ, Cornell University—Asymmetric Price Adjustment and Consumer Search in Supermarket Retailing

ROBERT INNES, University of California-Merced, and STEPHEN F. HAMILTON, California Polytechnic State University—Slotting Allowances and Variety Provision in Supermarket Retailing

JANINE EMPEN, University of Kiel, and STEPHEN F. HAMILTON, California Polytechnic State University—How Do Supermarkets Respond to Brand-Level Demand Shocks? Evidence from the German Beer Market

Discussants: STEPHEN F. HAMILTON, California Polytechnic State University

WILLIAM ALLENDER, Arizona State University

MIGUEL I. GOMEZ, Cornell University

8:00 AM Manchester Grand Hyatt—Randle E
ACES

Informal and Precarious Employment in Comparative Perspective (J6)

Presiding: JOHN P. BONIN, Wesleyan University

JOHN BENNETT, Brunel University and IZA, HARTMUT LEHMANN, University of Bologna and IZA, and ANZELIKA ZAICEVA, University of Modena and Reggio Emilia and IZA—Risk Attitudes and Informality: with an Application to Russia

MELANIE KHAMIS, Wesleyan University and IZA—Firms and Informal Employment: a Comparative Perspective

ZHONG ZHAO, Renmin University of China and IZA—Precarious Employment of Chinese Rural-to-Urban Migrants and Its Hidden Cost

NORBERTO PIGNATTI, ISET and IZA, and KARINE TOROSYAN, ISET—The Dark Side of the Moon: Informal Employment in Georgia

Discussants: NANCY CHAU, Cornell University and IZA

JOHANNES KOETTL, World Bank and IZA

DAVID ROBALITO, World Bank and IZA

CORRADO GIULIETTI, IZA

FRI
8:00

**8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom G
AEA**

Behavioral Approaches to Adoption of Green Technologies (Q4)

Presiding: GARY CHARNESS, University of California-Santa Barbara

MATTHEW KOTCHEN, Yale University and NBER, and NATHAN W. CHAN, Yale University—A Generalized Impure Public Good and Linear Characteristics Model of Green Consumption

HUNT ALLCOTT, New York University and NBER, SENDHIL MULLAINATHAN, Harvard University and NBER, and DMITRY TAUBINSKY, Harvard University—Externalities, Internalities, and the Targeting of Energy Policy

MATTHEW HARDING, Stanford University, and ALICE HSIAW, College of the Holy Cross—Goal Setting and Energy Efficiency

MARK JACOBSEN, University of California-San Diego and NBER, JACOB LaRIVIERE, University of Tennessee, and MICHAEL PRICE, Georgia State University and NBER—Public Goods Provision in the Presence of Heterogeneous Green Preferences

Discussants: ANDREAS LANGE, University of Hamburg

JAMES ANDREONI, University of California-San Diego and NBER

LUCAS DAVIS, University of California-Berkeley and NBER

CHARLES SPRENGER, Stanford University

**8:00 AM Manchester Grand Hyatt—Edward A
AEA**

College Access, College Choice, and College Success (I2)

Presiding: TREY MILLER, RAND Corporation

ISAAC McFARLIN, University of Michigan, PACO MARTORELL, RAND Corporation, and LINDSAY DAUGHERTY, RAND

Friday • January 4

Corporation—Percent Plans, Automatic Admissions, and College Attainment

KEVIN STANGE, University of Michigan, BRIAN McCALL, University of Michigan, and BRIAN JACOB, University of Michigan—Consumption Value of Postsecondary Education

JUDITH SCOTT-CLAYTON, Columbia University—Do High-Stakes College Placement Exams Predict College Success?

RAJEEV DAROLIA, University of Missouri—Integrity versus Access? The Effect of Financial Aid Availability on Postsecondary Enrollment

Discussants: RODNEY ANDREWS, University of Texas-Dallas

SUSAN DYNARSKI, University of Michigan

GORDON DAHL, University of California-San Diego

8:00 AM Manchester Grand Hyatt—Gregory A & B AEA

Consequences of Health Reform for Private Markets: Evidence from Public Sector Regulations (II)

Presiding: JOSEPH J. DOYLE, Massachusetts Institute of Technology

MARK DUGGAN, University of Pennsylvania, BORIS VABSON, University of Pennsylvania, and AMANDA STARC, University of Pennsylvania—Competition and Private Provision in Medicare Advantage

JEFFREY CLEMENS, Stanford Institute for Economic Policy Research—Regulatory Redistribution in the Market for Health Insurance

MARIKA CABRAL, University of Texas-Austin, and NEALE MAHONEY, Harvard University—Private Coverage and Public Costs: The Effect of Private Supplemental Insurance on Medicare Spending

JEFFREY CLEMENS, Stanford Institute for Economic Policy Research, and JOSHUA D. GOTTLIEB, Harvard University—Bargaining in Medicare's Shadow: How Does a Public Competitor Influence the Private Market?

Discussants: DAVID MOLITOR, Massachusetts Institute of Technology

THOMAS BUCHMUELLER, University of Michigan

MARIT REHAVI, University of British Columbia

MICHAEL DICKSTEIN, Cowles Foundation at Yale University

8:00 AM Manchester Grand Hyatt—Emma A & B
AEA

Contraception and Abortion (J1)

Presiding: MARTHA BAILEY, University of Michigan

KELLY RAGAN, Stockholm School of Economics—How Powerful Was the Pill? Quantifying a Contraceptive Technology Shock

J.M. IAN SALAS, University of California-Irvine—The Short-Run Fertility Impact of a Disruption in Publicly-Provided Contraceptive Supply in the Philippines

DANA ROTZ, Mathematica Policy Research—The Impact of Abortion on the Wage Distribution: Evidence from Before Roe v. Wade

YUXIU ZHANG, Yale University—The Impact of Legalized Abortion on Early Childbearing in the Next Generation

ANDREAS MADESTAM, Stockholm University, and EMILIA SIMEONOVA, Tufts University—Children of the Pill: The Effect of Subsidizing Oral Contraceptives on Children's Health and Wellbeing

FRI
8:00

8:00 AM Manchester Grand Hyatt—Manchester A
AEA

Panel Discussion: Financial Literacy and Content Standards in the Schools (A2)

Presiding: B. DOUGLAS BERNHEIM, Stanford University and National Bureau of Economic Research

ANNAMARIA LUSARDI, George Washington University

BRIGITTE C. MADRIAN, Harvard University

OLIVIA S. MITCHELL, University of Pennsylvania

JOHN J. SIEGFRIED, Vanderbilt University

WILLIAM B. WALSTAD, University of Nebraska-Lincoln

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom F
AEA

Financial Networks (G1)

Presiding: ETHAN COHEN-COLE, University of Maryland

Friday • January 4

MATTHEW ELLIOTT, Microsoft Research and CalTech, BENJAMIN GOLUB, Harvard University, and MATTHEW O. JACKSON, Stanford University—Financial Networks and Contagions

DARON ACEMOGLU, Massachusetts Institute of Technology, ASUMAN OZDAGLAR, Massachusetts Institute of Technology, and ALIREZA TAHBAZ-SALEHI, Massachusetts Institute of Technology—Systemic Risk and Stability in Financial Networks

ANA BABUS, Imperial College London—Endogenous Intermediation in Over-the-Counter Markets

ETHAN COHEN-COLE, University of Maryland, ELEONORA PATACCHINI, La Sapienza University of Rome, and YVES ZENOU, Stockholm University—Systemic Risk and Network Formation in the Interbank Market

Discussants: MATTHEW O. JACKSON, Stanford University

DARON ACEMOGLU, Massachusetts Institute of Technology

ETHAN COHEN-COLE, University of Maryland

8:00 AM Manchester Grand Hyatt—Edward B AEA

Gender in Corporate Leadership (J4)

Presiding: PAUL GOMPERS, Harvard University

RENEE ADAMS, University of New South Wales, and TOM KIRCHMAIER, University of Manchester and FMG—From Female Labor Force Participation to Boardroom Gender Diversity: What Explains the Gender Gap?

IRIS BOHNET, Harvard University, ALEXANDRA VAN GEEN, Harvard University, and MAX BAZERMAN, Harvard University—When Performance Trumps Gender Bias

MIRIAM SCHWARTZ-ZIV, Harvard University—When All Are Aboard: Does the Gender of Directors Matter?

MICHAEL S. DAHL, Aalborg University, CRISTIAN DEZSO, University of Maryland, and DAVID ROSS, Columbia University—Like Daughter, Like Father: How the Gender of a CEO's Children Influences Employees' Wages

Discussants: DAVID MATSA, Northwestern University

LISE VESTERLUND, University of Pittsburgh

JUSTIN WOLFERS, University of Michigan

AMALIA MILLER, University of Virginia

**8:00 AM Manchester Grand Hyatt—Cunningham A & B
AEA**

Getting Ahead (J1)

Presiding: WENDY STOCK, Montana State University

LILY FANG, INSEAD, and STERLING HUANG, INSEAD—Gender and Connections Among Wall Street Analysts

IAN SCHMUTTE, University of Georgia—Job Referral Networks and the Determination of Earnings in Local Labor Markets

TATYANA DERYUGINA, University of Illinois, Urbana-Champaign, and OLGA SHURCHKOV, Wellesley College—Is It Efficient to Discriminate Based on Looks? Evidence from Three Experimental Tasks.

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign, and OLGA SHURCHKOV, Wellesley College—Appearance-Based Bias in Undergraduate Education

MANUEL BAGUES, Universidad Carlos III de Madrid, and ZINOVYEVA NATALIA, Spanish Research Council (CSIC)—The Role of Connections in Academic Promotions

**8:00 AM Manchester Grand Hyatt—Randle A
AEA**

High Skill Immigration in the U.S. (J2)

Presiding: SARAH E. TURNER, University of Virginia

JEFFREY GROGGER, University of Chicago, and GORDON H. HANSON, University of California-San Diego—Attracting Talent: Location Choices of Foreign-Born PhDs in the U.S.

SARI PEKKALA KERR, Wellesley College, and WILLIAM R. KERR, Harvard Business School—A High-Skilled Immigrant Arrives at My Firm, What Happens to Me?

MICHAEL CLEMENS, Center for Global Development—Why Do High-Tech Workers Earn More in Houston Than Hyderabad? Evidence from Randomly Allocated U.S. Visas

Friday • January 4

JOHN BOUND, University of Michigan, and SARAH E. TURNER, University of Virginia—Pathways to Adjustment in Science and Engineering Labor Markets

Discussants: GIOVANNI PERI, University of California-Davis

PAUL OYER, Stanford University

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom H AEA

Housing Bubbles: Theory and Evidence (G1)

Presiding: KEVIN J. LANSING, Federal Reserve Bank of San Francisco and Norges Bank

ROLAND FÜSS, University of St. Gallen and Center for European Economic Research, BING ZHU, University of Regensburg, and JOACHIM ZIETZ, Middle Tennessee State University and European Business School—Metropolitan Home Price Dynamics Untied from Observable Fundamentals and Their Linkages

ELEONORA GRANZIERA, Bank of Canada, and SHARON KOZICKI, Bank of Canada—House Price Dynamics: Fundamentals and Expectations

PAOLO GELAIN, Norges Bank, and KEVIN J. LANSING, Federal Reserve Bank of San Francisco and Norges Bank—House Prices, Expectations, and Time-Varying Fundamentals

MASSIMO GUIDOLIN, Bocconi University, and FRANCESCO RAVAZZOLO, Norges Bank and BI Norwegian Business School—How is Commercial Different from Residential Real Estate? Evidence from Multi-Factor Asset Pricing Models of REIT Returns

Discussants: LORIANA PELIZZON, University of Venice and Massachusetts Institute of Technology

BERRAK BAHADIR, University of Georgia

TASSOS MALLIARIS, Loyola University Chicago

ROLAND FUSS, University of St. Gallen and Center for European Economic Research

8:00 AM Manchester Grand Hyatt—Del Mar A & B
AEA

International Trade and Investment (F1)

Presiding: KEITH E. MASKUS, University of Colorado

RODOLPHE DESBORDES, University of Strathclyde, and SHANG-JIN WEI, Columbia University—The Role of MNEs' Financial Advantage in Shaping FDI: Empirical Evidence on Some Paradoxical Implications
HIAU LOOI KEE, World Bank, and HEIWAI TANG, Tufts University and Johns Hopkins University—Domestic Value Added in Chinese Exports

THIBAUT FALLY, University of Colorado-Boulder, JUSTIN CARON, ETH Zurich, and JAMES MARKUSEN, University of Colorado-Boulder—Skill Premium and Trade Puzzles: A Solution Linking Production Factors and Demand

J. PETER NEARY, University of Oxford, and MONIKA MRAZOVA, University of Surrey—Selection Effects with Heterogeneous Firms

HOLGER BREINLICH, University of Essex, VOLKER NOCKE, University of Mannheim, and NICOLAS SCHUTZ, University of Mannheim—Cross-Border Price Effects of Mergers and Acquisitions: A Quantitative Framework for Competition Policy

8:00 AM Manchester Grand Hyatt—Manchester F
AEA

Issues in Teacher Pensions (I2)

Presiding: MARIA FITZPATRICK, Cornell University

MICHAEL PODGURSKY, University of Missouri, CORY KOEDEL, University of Missouri, JASON GRISSOM, Vanderbilt University, and SHAWN NI, University of Missouri—Pension-Induced Rigidities in the Labor Market for School Leaders

PATTEN MAHLER, University of Virginia—Retaining a High Quality Teaching Workforce: The Effects of Pension Design

KRISTINE BROWN, University of Illinois—Out with the Old: The Effect of Teacher Retirements on Student Outcomes

MARIA FITZPATRICK, Cornell University, and MICHAEL LOVENHEIM, Cornell University—How Does Teacher Retirement Affect Student Achievement?

Friday • January 4

Discussants: MARIA FITZPATRICK, Cornell University

CORY KOEDEL, University of Missouri

8:00 AM Manchester Grand Hyatt—Edward C AEA

Novel Approaches for Estimating the Value of a Statistical Life (J1)

Presiding: LAURA TAYLOR, North Carolina State University

JONATHAN LEE, East Carolina University, and LAURA TAYLOR, North Carolina State University—Randomized Safety Inspections and Risk Exposure on the Job: Quasi-experimental Estimates of the Value of a Statistical Life

STEPHEN RYAN, Massachusetts Institute of Technology, MICHAEL YANKOVICH, Massachusetts Institute of Technology, and MICHAEL GREENSTONE, Massachusetts Institute of Technology—The Value of a Statistical Life: Evidence from Military Retention Incentives and Occupation-Specific Mortality Hazards

CHRIS ROHLFS, Syracuse University, RYAN SULLIVAN, Naval Postgraduate School, and THOMAS KNIESNER, Syracuse University—New Estimates of the Value of a Statistical Life Using Air Bag Regulations as a Quasi-experiment

GIANMARCOLEON, University of California-Berkeley, and EDWARD MIGUEL, University of California-Berkeley—Transportation Choices, Fatalism and the Value of Life in Africa

Discussants: MICHAEL ANDERSON, University of California-Berkeley

NICOLAI V. KUMINOFF, Arizona State University

HENDRIK WOLFF, University of Washington

RAYMOND GUITERAS, University of Maryland

8:00 AM Manchester Grand Hyatt—Ford A AEA

Political Economy—India (H1)

Presiding: KARTHIK MURALIDHARAN, University of California-San Diego

RIKHIL BHAVNANI, University of Wisconsin-Madison, and SANDIP SUKHTANKAR, Dartmouth College—Economic Rents, Political Competition, and Political Selection

SAUMITRA JHA, Stanford University, VIJAYENDRA RAO, World Bank, and RADU BAN, London School of Economics—Who Has Voice in a Deliberative Democracy: Evidence from Transcripts from Village Parliaments in South India

LATIKA CHAUDHARY, Scripps College, and JARED RUBIN, Chapman University—Institutions and Literacy in the Princely States

SONIA BHALOTRA, University of Bristol, IRMA CLOTS-FIGUERAS, Universidad Carlos III Madrid, LAKSHMI IYER, Harvard Business School, and GUILHEM CASSAN, University of Namur—Political Identity, Religion and Public Health Delivery in India

Discussants: SAUMITRA JHA, Stanford University

JARED RUBIN, Chapman University

SANDIP SUKHTANKAR, Dartmouth College

UGO TROIANO, Harvard University

**8:00 AM Manchester Grand Hyatt—Ford B
AEA**

Social Mobility over Many Generations (N3)

Presiding: MARIANNE E. PAGE, University of California-Davis

GREGORY CLARK, University of California-Davis—What is the True Rate of Social Mobility? Evidence from the Information Content of Surnames

IGNACIO ORTUNO-ORTÍN, Universidad Carlos III de Madrid, M DOLORES COLLADO, Universidad de Alicante, and ANDRÉS ROMEU, Universidad de Murcia—Long-Run Intergenerational Social Mobility and the Distribution of Surnames

MOHAMED SALEH, Toulouse School of Economics—On the Road to Heaven: Poll Tax, Religion, and Human Capital in Medieval and Modern Egypt

JASON LONG, Wheaton College—Estimating Intergenerational Social Mobility over the Long Run: Evidence from Nineteenth-Century England

Friday • January 4

GARY SOLON, Michigan State University—Theoretical Models of Inequality Transmission across Multiple Generations

Discussants: MARIANNE E. PAGE, University of California-Davis

NATHAN NUNN, Harvard University

NICO VOIGTLAENDER, University of California-Los Angeles

STEVEN DURLAUF, University of Wisconsin-Madison

GARY SOLON, Michigan State University

8:00 AM Manchester Grand Hyatt—Molly A & B AEA

The Market for Medicines in Developing Countries (O1)

Presiding: DAVID YANAGIZAWA-DROTT, Harvard University

DAVID YANAGIZAWA-DROTT, Harvard University, MARTINA BJORKMAN NYQVIST, Stockholm School of Economics, and JAKOB SVENSSON, Stockholm University—Can Good Products Drive Out Bad? Experimental Evidence from Local Markets for Antimalarial Medicine in Uganda

WESLEY YIN, Boston University, and DAN BENNETT, University of Chicago—Drug Quality and the Development of Private Retail Pharmacy Markets

JESSICA COHEN, Harvard University, GUNTHER FINK, Harvard University, and WILLIAM DICKENS, Northeastern University—Monopolistic Competition, Technology Adoption and Market Power: Evidence from Randomized Controlled Trial in Uganda

JED FRIEDMAN, World Bank—Subsidized ACTs and RDTs through the Zambian Private Sector: Impacts on Provider and Consumer Behavior

Discussants: JAKOB SVENSSON, Stockholm University

JESSICA COHEN, Harvard University

WESLEY YIN, Boston University

JED FRIEDMAN, World Bank

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom A
AEA

The Organizational Economics of Multinational Firms (F2)

Presiding: MARIA GUADALUPE, INSEAD

DALIA MARIN, University of Munich, THIERRY VERDIER, Paris School of Economics, and LINDA ROUSOVA, University of Munich—Do Multinationals Transplant their Business Model?

NATALIA RAMONDO, Arizona State University, VERONICA RAPPOPORT, Columbia University, and KIM RUHL, New York University—Horizontal vs. Vertical FDI: Revisiting Evidence from U.S. Multinationals

STEPHEN ROSS YEAPLE, Pennsylvania State University—The Span of Control and the International Expansion Strategies of Multiproduct Firms

MARIA GUADALUPE, INSEAD, CATHERINE THOMAS, Columbia University, and VERONICA RAPPOPORT, Columbia University—The Perfect Match: Assortative Matching in International Acquisitions and the Source of Multinational Advantage

Discussants: LAURA ALFARO, Harvard Business School

STEPHEN REDDING, Princeton University

ANDREW NEWMAN, Boston University

STEFANIA GARETTO, Boston University

8:00 AM Manchester Grand Hyatt—Madeleine A
AEA

The Political Economy of Mass Media (H8)

Presiding: RUBEN ENIKOLOPOV, New Economic School

RUBEN DURANTE, Sciences Po, PAOLO PINOTTI, Bocconi University, and ANDREA TESEI, Queen Mary, University of London—The “Berlusconi Effect”: An Empirical Investigation on the Long-Term Impact of Commercial Television on Political Change in Italy

RUBEN DURANTE, Sciences Po, STEFANO DELLAVIGNA, University of California-Berkeley, BRIAN KNIGHT, Brown University, and ELIANA LA FERRARA, Bocconi University—From Public

Friday • January 4

Influence to Private Return: Evidence from the Italian Advertising Market

MAJA ADENA, Freie University of Berlin, RUBEN ENIKOLOPOV, New Economic School, MARIA PETROVA, New Economic School, VERONICA SANTAROSA, University of Michigan, and EKATERINA ZHURAVSKAYA, Paris School of Economics—Media Effects in Nazi Germany

BEN QIN, IIES, Stockholm University, YANHUI WU, University of Southern California, and DAVID STROMBERG, IIES, Stockholm University—Determinants of Media Capture in China

Discussants: RUBEN DURANTE, Sciences Po

RUBEN ENIKOLOPOV, New Economic School

STEFANO DELLAVIGNA, University of California-Berkeley

MARIA PETROVA, New Economic School

8:00 AM Manchester Grand Hyatt—Manchester E AEA

What Nonparametric Methods Teach Us about Linear Methods for Models with Endogeneity (C1)

Presiding: ROSA MATZKIN, University of California-Los Angeles

WHITNEY K. NEWEY, Massachusetts Institute of Technology—Instrument Variable Estimation of Nonparametric Models

ANDREW CHESHER, University College London, and ADAM M. ROSEN, University College London—What Instrumental Variable Models Deliver with Discrete Dependent Variables

RICHARD BLUNDELL, University College London, and ROSA MATZKIN, University of California-Los Angeles—Control Functions and Simultaneous Equations Methods

Discussants: ADAM M. ROSEN, University College London

AMIT GANDHI, University of Wisconsin-Madison

GEERT RIDDER, University of Southern California

**8:00 AM Manchester Grand Hyatt—Maggie
AERE**

Ecosystems and Common-Pool Resources (Q2)

Presiding: CHARLES MASON, University of Wyoming

DAVID M. KLING, University of California-Davis, and JAMES N. SANCHIRICO, University of California-Davis—Taming the Lionfish

LING HUANG, University of Connecticut, and KATHLEEN SEGERSON, University of Connecticut—Evaluating the Impact of Sector Management in the New England Groundfish Fisheries

DANIELA MITEVA, Duke University, SUBHRENDU K. PATTANAYAK, Duke University, and BRIAN MURRAY, Duke University—Is What is Good for the Forest Good for the People: Evaluating the Impacts of Protected Areas on Ecosystem Services and Poverty in Indonesia

ANA ESPÍNOLA-ARREDONDO, Washington State University, and FÉLIX MUÑOZ-GARCÍA, Washington State University—Don't Forget to Protect Abundant Resources

Discussants: JOHN LYNHAM, University of Hawaii

MARTIN SMITH, Duke University

JONAH BUSCH, Conservation International

CHARLES MASON, University of Wyoming

**8:00 AM Marriott Marquis & Marina—Marina Salon D
AFA**

Behavioral Corporate Finance (G3)

Presiding: MALCOLM BAKER, Harvard Business School

NIKOLAI ROUSSANOV, University of Pennsylvania, and PAVEL SAVOR, University of Pennsylvania—Status, Marriage, and Managers' Attitudes to Risk

MARKKU KAUSTIA, Aalto University, and VILLE RANTALA, Aalto University—Social Norms and Corporate Peer Effects

CHRISTOPH SCHNEIDER, University of Mannheim, and OLIVER SPALT, Tilburg University—Conglomerate Investment, Skewness, and the CEO Long Shot Bias

Friday • January 4

Discussants: TERENCE BURNHAM, Chapman University

KELLY SHUE, University of Chicago

K.J. MARTIJN CREMERS, University of Notre Dame

8:00 AM Marriott Marquis & Marina—Marina Salon E AFA

Capital Structure (G3)

Presiding: AMY DITTMAR, University of Michigan-Ann Arbor

FLORIAN HEIDER, European Central Bank, and ALEXANDER LJUNGQVIST, New York University—As Certain as Debt and Taxes: Estimating the Tax Sensitivity of Leverage from Exogenous State Tax Changes

AMIYATOSH PURNANANDAM, University of Michigan-Ann Arbor, and UDAY RAJAN, University of Michigan-Ann Arbor—Growth Option Exercise and Capital Structure

ALESSIO SARETTO, University of Texas-Austin, and HEATHER TOOKES, Yale University—Corporate Leverage, Debt Maturity and Credit Supply: The Role of Credit Default Swaps

ARTHUR KORTEWEG, Stanford University, and MICHAEL LEMMON, University of Utah—Structural Models of Capital Structure: A Framework for Model Evaluation and Testing

Discussants: JOHN GRAHAM, Duke University

ILYA STREBULAEV, Stanford University

ING-HAW CHENG, University of Michigan

NENG WANG, Columbia University

8:00 AM Marriott Marquis & Marina—Marina Salon F AFA

Corporate Governance (Empirical) (G3)

Presiding: DAVID YERMACK, New York University

RONALD MASULIS, University of New South Wales, and H. SHAWN MOBBS, University of Alabama—Independent Director Incentives: Where do Talented Directors Spend Their Time and Energy?

E. HAN KIM, University of Michigan, and YAO LU, University of Michigan—The Independent Board Requirement and CEO Connectedness

UMIT GURUN, University of Texas-Dallas—Price of Publicity

Discussants: RAN DUCHIN, University of Michigan-Ann Arbor

AUGUSTIN LANDIER, University of Toulouse

DAVID SOLOMON, University of Southern California

**8:00 AM Marriott Marquis & Marina—Cardiff & Carlsbad
AFA**

International Corporate Finance and Development (G3)

Presiding: RANDALL MORCK, University of Alberta

GEERT BEKAERT, Columbia University, CAMPBELL HARVEY, Duke University, CHRISTIAN LUNDBLAD, University of North Carolina-Chapel Hill, and STEPHAN SIEGEL, University of Washington—Political Risk and International Valuation

RAYMOND FISMAN, Columbia University, YASUSHI HAMAOKA, University of Southern California, and YONGXIANG WANG, University of Southern California—The Impact of Cultural Aversion on Economic Exchange: Evidence from Shocks to Sino-Japanese Relations

MAXIM MIRONOV, Instituto de Empresa Foundation—Should One Hire a Corrupt CEO in a Corrupt Country?

AMAR GANDE, Southern Methodist University, and DARIUS MILLER, Southern Methodist University—Why Do U.S. Securities Laws Matter to Non-U.S. Firms? Evidence from Private Class-Action Lawsuits

Discussants: PIETRO VERONESI, University of Chicago

BERNARD YEUNG, New York University

I. J. DYCK, University of Toronto

JORDAN SIEGEL, Harvard Business School

Friday • January 4

**8:00 AM Marriott Marquis & Marina—Balboa & Mission Hills
AFA**

Macro Uncertainty and Financial Volatility (G1)

Presiding: MIKHAIL CHERNOV, London School of Economics

TIMOTHY JOHNSON, University of Illinois at Urbana-Champaign, and JAEHOON LEE, University of New South Wales—Systematic Volatility of Unpriced Earnings Shocks

PIERLUIGI BALDUZZI, Boston College, and CHUNHUA LAN, University of New South Wales—Survey Forecasts and the Time-Varying Second Moments of Stock and Bond Returns

ANDREA BURASCHI, University of Chicago, ANDREA CARNELLI, Imperial College London, and PAUL WHELAN, Imperial College London—Taylor Rule Uncertainty

LEI ZHANG, Nanyang Technological University, and MASSIMO MASSA, INSEAD—Local Debt Inflexibility and the Transmission of Credit Supply Shocks

Discussants: DANA KIKU, University of Pennsylvania

CHRISTOPHER POLK, London School of Economics

STANLEY E. ZIN, New York University

DANIEL PARAVISINI, London School of Economics

**8:00 AM Marriott Marquis & Marina—Marina Salon G
AFA**

Market Microstructure (G1)

Presiding: INGRID WERNER, Ohio State University

CHEN YAO, University of Illinois at Urbana-Champaign, MAUREEN O'HARA, Cornell University, and MAO YE, University of Illinois at Urbana-Champaign—What's Not There: The Odd-Lot Bias in TAQ Data

CHARLES JONES, Columbia University, ADAM REED, University of North Carolina-Chapel Hill, and WILLIAM WALLER, University of North Carolina-Chapel Hill—Revealing Shorts: An Examination of Large Short Position Disclosures

ALBERT (PETE) KYLE, University of Maryland, and ANNA OBIZHAEVA, University of Maryland—Large Bets and Stock Market Crashes

Discussants: JOEL HASBROUCK, New York University
KARL DIETHER, Dartmouth College
XAVIER GABAIX, New York University

8:00 AM Marriott Marquis & Marina—Coronado Room
AFEE/ASE/AEA

Finance, Distribution and the Financial Crisis (G1)

Presiding: ROBERT J. SHILLER, Yale University

MARTHA A. STARR, American University—Households' Knowledge of their Own Finances: Evidence from the SCF J-codes

ROBERT SCOTT, Monmouth University, and STEVEN PRESSMAN, Monmouth University—Household Debt and Income Distribution

EDWARD NATHAN WOLFF, New York University—The Asset Price Meltdown and the Wealth of the Middle Class

CHRISTIAN E. WELLER, Centre for American Progress and University of Massachusetts-Boston—Taken for a Ride: How the Bubble Economy Destroyed America's Economic Security

SUSAN K. SCHROEDER, University of Sydney, Australia—A Template for a Public Credit Rating Agency

Discussants: BRIAN BUCKS, Consumer Financial Protection Bureau
CHRISTOPHER BROWN, Arkansas State University

8:00 AM Marriott Marquis & Marina—Torrey Pines 2
AREUEA

**Panel Discussion: Bank for International Settlements:
Special Panel on Property Markets, Financial Stability, and
Macroprudential Policies (G01)**

Presiding: FRANK PACKER, Bank for International Settlements

KIYOHICO NISHIMURA (TO BE CONFIRMED), Bank of Japan

YONGHENG DENG, National University of Singapore

KEN KUTTNER, Williams College

TIMOTHY M. RIDDIOUGH, University of Wisconsin-Madison

FRANK WARNOCK, University of Virginia

Friday • January 4

**8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA**

Housing Policies and Regulation (R3)

Presiding: INGRID ELLEN, New York University

PAAVO MONKKONEN, Hong Kong University—Public Housing and Employment: Subsidies, Skills, and Spatial Mismatch in Postindustrial Hong Kong

MICHAEL ERIKSEN, University of Georgia, and AMANDA ROSS, West Virginia University—Housing Vouchers and the Price of Rental Housing

JOHN WEICHER, Hudson Institute, FREDERICK EGGERS, Econometrica, Inc., and FOUAD MOUMEN, Econometrica, Inc.—The Long-Term Dynamics of Affordable Rental Housing: A Quarter-Century Perspective

SUSAN YEH, University of Pennsylvania, and DANIEL CHEN, Duke University—State Response to Expanding Government Capacity: Evidence from Takings Law

Discussants: JIRO YOSHIDA, Pennsylvania State University

EDGAR OLSEN, University of Virginia

DENISE DIPASQUALE, City Research

GEOFFREY TURNBULL, University of Central Florida

**8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 3
AREUEA**

Real Option and Value of Real Estate (D4)

Presiding: DANIEL QUAN, Cornell University

HENRY MUNNEKE, University of Georgia, and KIPLAN WOMACK, University of Georgia—Valuing Real Options in Real Estate: A Spatial Study of the Option to Redevelop

KATSIARYNA BARDOS, Fairfield University, JOHN CLAPP, University of Connecticut, and TINGYU ZHOU, University of Connecticut—Expansions and Contractions of Major U.S. Shopping Centers

TIEN FOO SING, National University of Singapore, GANG-ZHI FAN, Konkuk University, and MING PU, Southwest University of Finance and Economics—Risk Aversion and Urban Land Development Options
DEVIN POPE, University of Chicago, and JAREN POPE, Brigham Young University—When Walmart Comes to Town: Always Low Housing Prices? Always?

Discussants: ROBERT EDELSTEIN, University of California-Berkeley
TOBIAS MUHLHOFER, Indiana University
PAUL ANGLIN, Guelph University
AUDREY UKHOV, Cornell University

8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 1 ASE

Dignity, Status, and Social Exchange (D6)

Presiding: MARK D. WHITE, College of Staten Island, City University of New York
GERARDO LARGOZA, De La Salle University—A Model of Status, Norms of Universal Dignity, and Social Exchange
ELIAS L. KHALIL, Monash University—Tess of the d’Urbervilles, Ahab and Brand: Virtue, Authenticity, Rationality, and the Disfigurement of Character
MARK D. WHITE, College of Staten Island, City of New York—Steps Toward a Field of Law-and-Social-Economics
ROBERT GARNETT, Texas Christian University—Beneficence and Commerce: Adam Smith’s Unfinished Project
LAURA CARDWELL, University of Missouri-Kansas City—”The Woman Question”: A History of Economic Thought Perspective

8:00 AM Manchester Grand Hyatt—America’s Cup A & B ES

Auction Theory (D4)

Presiding: JOHN HATFIELD, Stanford University
SHIRAN RACHMILEVITCH, University of Haifa—Bribing in First-Price Auctions

Friday • January 4

CHARLES ZHOUCHEG ZHENG, University of Western Ontario—
Existence of Monotone Pure Strategy Equilibrium in First-Price
Auctions with Resale

HANZHE ZHANG, University of Chicago—Optimal Auctions with
Sequential Competition

Discussants: MACIEJ H. KOTOWSKI, Harvard University

JIHONG LEE, Seoul National University

EIICHIRO KAZUMORI, University of Buffalo

8:00 AM Manchester Grand Hyatt—America's Cup C ES

Information Economics (D8)

Presiding: EDWARD GREEN, Pennsylvania State University

V. BHASKAR, University College London, and ED HOPKINS,
University of Edinburgh—Marriage as a Rat Race: Noisy Pre-Marital
Investments with Assortative Matching

MARCO OTTAVIANI, Bocconi University, and PETER N. SORENSEN,
University of Copenhagen—Aggregation of Information and Beliefs:
Asset Pricing Lessons from Prediction Markets

ALOISIO PESSOA ARAUJO, NA IMPA and FGV, JEAN MARC
BONNISSEAU, Universite Paris 1 Pantheon-Sorbonne, ALAIN
CHATEAUNEUF, CERMSEM Universite Paris 1, and RODRIGO
NOVINSKI, Ibmec Business School—Optimal Risk Sharing with
Optimistic and Pessimistic Decision Makers

EDWARD GREEN, Pennsylvania State University—Events Concerning
Knowledge

Discussants: RODRIGO NOVINSKI, Ibmec Business School

V. BHASKAR, University College London

EDWARD GREEN, Pennsylvania State University

PETER N. SORENSEN, University of Copenhagen

8:00 AM Manchester Grand Hyatt—America's Cup D
ES

International Trade and Heterogeneous Firms (F1)

Presiding: ANDRES RODRIGUEZ-CLARE, University of California-Berkeley

INA SIMONOVSKA, University of California-Davis, and MICHAEL E. WAUGH, New York University—Different Trade Models, Different Trade Elasticities?

MURAT SEKER, World Bank—Imported Intermediate Goods and Product Innovation: Evidence from India

ANDREAS KROPF, Northwestern University, and PHILIP SAURE, Swiss National Bank—Fixed Costs per Shipment

HANWEI HUANG, London School of Economics, JIANDONG JU, University of Oklahoma and Tsinghua University, and VIVIAN YUE, Federal Reserve Board—Structural Adjustments in Production and International Trade: Theory and Evidence from China

Discussants: ANDRES RODRIGUEZ-CLARE, University of California-Berkeley

MIKLOS KOREN, Central European University

ANDREAS MOXNES, Dartmouth College

DAN LU, Princeton University and University of Rochester

8:00 AM Manchester Grand Hyatt—Cunningham C
ES

Matching and Network Models (C5)

Presiding: TO BE ANNOUNCED

YU-WEI HSIEH, New York University—Understanding Mate Preferences from Two-Sided Matching Markets: Identification, Estimation and Policy Analysis

ZHENTAO SHI, Yale University—Identification and Estimation of a Pairwise Regression Model with Mutual Consent and Unobservable Heterogeneity

SHUYANG SHENG, University of Southern California—Identification and Estimation of Network Formation Games

FRI
8:00

Friday • January 4

Discussants: JEREMY FOX, University of Michigan

YU-WEI HSIEH, New York University

MAXIMILIAN KASY, University of California-Los Angeles

ALFRED GALICHON, Ecole Polytechnique

8:00 AM Manchester Grand Hyatt—Gibbons ES

Product Markets (D4)

Presiding: LUIS CABRAL, New York University

JUAN MATIAS ORTNER, Princeton University—Durable Goods Monopoly with Stochastic Costs

HUSEYIN YILDIRIM, Duke University—Payoff Uncertainty, Bargaining Power, and the Strategic Sequencing of Bilateral Negotiations

SIMON BOARD, University of California-Los Angeles, and MORITZ MEYER-ter-VEHN, University of California-Los Angeles—A Reputational Theory of Firm Dynamics

Discussants: HUSEYIN YILDIRIM, Duke University

JUAN MATIAS ORTNER, Princeton University

LUIS CABRAL, New York University

8:00 AM Marriott Marquis & Marina—Point Loma IBEFA

Bank Governance and Crises (G2)

Presiding: DAVID MAYES, University of Auckland

ALLEN N. BERGER, University of South Carolina, BJORN IMBIEROWICZ, Goethe University, and CHRISTIAN RAUCH, Goethe University—The Roles of Corporate Governance in Bank Failures during the Recent Financial Crisis

NUNO FERNANDES, Drexel University, and ELIEZER FICH, Drexel University—Does Financial Experience Help Banks during Credit Crises?

CHUN-YU HO, Shanghai Jiaotong University, DAN LI, Fudan University, and SUHUA TIAN, Fudan University—Political Influence and Incentive: The Lending Behavior of a State-Owned Bank in the Global Financial Crisis

ELIJAH BREWER, DePaul University, WILLIAM O. JACKSON, University of Alabama, and LARRY WALL, Federal Reserve Bank of Atlanta—Takeover Targets' Decision to Market Themselves: The Role of Governance

Discussants: ISIL EREL, Ohio State University

W. SCOTT FRAME, University of North Carolina-Charlotte

GERARD CAPRIO, Williams College

ANTONIO MACIAS, Texas Christian University

8:00 AM Manchester Grand Hyatt—Randle B

KAEA/AEA

Capital Flows, Financial Stability and Macroprudential Policies

(E2)

Presiding: HYUN SONG SHIN, Princeton University

AMAR BHATTACHARYA, G24 Secretariat, STIJN CLAESSENS, International Monetary Fund, and SWATI GHOSH, World Bank—Macro-Prudential Policies: Lessons for and from Emerging Markets

MARCOS CHAMON, International Monetary Fund, and MÁRCIO GARCIA, PUC, Brazil—Capital Controls in Brazil: Effective? Efficient?

ANTON KORINEK, University of Maryland—The New Economics of Prudential Capital Controls

KYUIL CHUNG, Bank of Korea, HAIL PARK, Bank of Korea, and HYUN SONG SHIN, Princeton University—Mitigating Systemic Spillovers from Currency Hedging

8:00 AM Marriott Marquis & Marina—Laguna

LERA/IAFFE

Gender Inequality: New Views on Exploitation, Poverty, Pensions and Domestic Violence (J5)

Friday • January 4

Presiding: ELAINE McCRATE, University of Vermont

EDELTRAUD HANAPPI-EGGER, Vienna University of Economics and Business—New Forms of Exploitation: The Synthesis of Mis-recognition and Mal-distribution

SILE PADRAIGIN O'DORCHAI, Université Libre de Bruxelles, and DANIELÈ MEULDERS, Université Libre de Bruxelles—The Working Poor: Too Low Wage or Too Many Kids?

SANJUKTA CHAUDHURI, University of Wisconsin-Eau Claire, and CATHERINE EMMANUELLE, University of Minnesota-Duluth—Womens' Labor Force Participation and Marital Violence in India

FRANCESCA BETTIO, University of Siena, GIANNI BETTI, University of Siena, and PLATON TINIOS, Panteion University—Investigating Gender Pension Gaps in Europe

Discussant: ELLEN MUTARI, Richard Stockton College of New Jersey

8:00 AM Marriott Marquis & Marina—Leucadia LERA

Ownership/Governance of Firms and Employee Outcomes— LERA Competitive Papers (J5)

Presiding: DANIEL MARSCHALL, AFL-CIO

J. ADAM COBB, University of Pennsylvania—A Longitudinal Analysis of Corporate-Sponsored Retirement Plans and Firm Ownership

MUHAMMAD UMAR BOODOO, University of Toronto—Governance Structures, Union Strength and Their Relation to CEO Pay

KAZI ABDUR ROUF, University of Toronto—Green Microfinance Promoting Green Enterprise Development through Mini Cooperatives

COLLEEN CHRISINGER, University of Oregon, CHRISTOPHER S. FOWLER, Pennsylvania State University, RACHEL GARSHICK KLEIT, The Ohio State University, and MARTIN KRAAL, Oregon Employment Department—Industry Clusters and Employment Outcomes in Washington State

Discussant: DOUGLAS KRUSE, Rutgers University

**8:00 AM Marriott Marquis & Marina—Oceanside
LERA**

**Work Hours: Flexibility, Non-standard Hours, Gradual
Retirement—LERA Competitive Papers (J5)**

Presiding: LONNIE GOLDEN, Pennsylvania State University-Abington

PETER BERG, Michigan State University, MARY HAMMAN, University of Wisconsin-LaCrosse, and MATTHEW PISZCZEK, Michigan State University—Supply of and Demand for Gradual Retirement: Evidence from a German Policy Experiment

SUSAN LAMBERT, University of Chicago—Scarce and Fluctuating Work Hours as a Source of Employment Instability

QIAN (LYDIA) HE, University of Toronto—Nonstandard Employment and Workplace Profitability

**8:00 AM Marriott Marquis & Marina—Atlanta
SGE**

**Institutional Structures and Strategies for Economic Growth in
Indian Country (O4)**

Presiding: BENJAMIN SIMON, U.S. Department of Interior

RANDALL AKEE, Tufts University, MIRIAM JORGENSEN, University of Arizona, and UWE SUNDE, SEW-University of St. Gallen, Switzerland—Political Institutions, Constitutional Change, and Economic Development: Evidence from the Constitutions of American Indian Nations

LEONARD GREENHALGH, Dartmouth College—Fostering the Local Economies of Native American Communities

DOMINIC P. PARKER, Montana State University, RANDAL R. RUCKER, Montana State University, and PETER H. NICKERSON, Nickerson and Associates—The Microeconomics of a Natural Resource Boom: Evidence from a Tribal Fishery

STEVE PAYSON, U.S. Department of Interior—The Challenge of Acquiring Economic Statistics on Indian Nations: Prospects for the Future

Friday • January 4

8:00 AM Manchester Grand Hyatt—Madeleine B TPUG

Transportation Infrastructure (L9)

Presiding: PETER D. LOEB, Rutgers University-Newark

KENNETH BUTTON, George Mason University, and RUI NEIVA, George Mason University—Economic Efficiency across National Air Navigation Systems

PATRICK McCARTHY, Georgia Institute of Technology, and JIAWEN YANG, Georgia Institute of Technology—Forecasting Demands for Transport Infrastructure in Developing Countries

JEFFREY P. COHEN, University of Hartford, CLETUS C. COUGHLIN, Federal Reserve Bank of St. Louis, DAVID A. LOPEZ, Federal Reserve Bank of St. Louis, and JOHN CLAPP, University of Connecticut—Land Value Capture Near Airports

DANIEL COUBLUCQ, Toulouse School of Economics, MARK IVALDI, Toulouse School of Economics, and GERALD McCULLOUGH, University of Minnesota—Static Efficiency Versus Dynamic Efficiency: An Econometric Model with an Application to the U.S. Rail Freight Industry

Discussants: JIA YAN, Washington State University

WIM VIJVERBERG, City University of New York Graduate Center

STEVEN TRICK, University of Wisconsin-Milwaukee

JAMES PEOPLES, University of Wisconsin-Milwaukee

8:00 AM Marriott Marquis & Marina—Malibu URPE

Marxian Circuit of Capital and Macroeconomics (B5)

Presiding: DUNCAN FOLEY, New School for Social Research

DUNCAN FOLEY, New School for Social Research—The Rate of Profit and Macrodynamics in a Marxian Model of the Circuit of Capital
PAULO DOS SANTOS, University of London—Credit, Profitability and Instability: A Strictly Structural Approach

DEEPANKAR BASU, University of Massachusetts-Amherst, and HYUN WOONG PARK, University of Massachusetts-Amherst—Some Macroeconomic Results in a Marxian Circuit of Capital Model

Friday • January 4

DANIEL SAROS, Valparaiso University—Interlocking Turnover Continua and the Structure of Capital

Discussants: PETER SKOTT, University of Massachusetts-Amherst
THOMAS MICHL, Colgate University

8:00 AM Marriott Marquis & Marina—Newport Beach URPE

FRI
10:15

Worker Co-operatives: Key Ingredients for Viability (L2)

Presiding: ROBIN HAHNEL, Portland State University

ERIK K. OLSEN, University of Missouri-Kansas City—Worker Cooperatives in the U.S.: What Should be Done Differently This Time?

VIRGINIE PÉROTIN, Leeds University Business School—What Do We Really Know About Workers Co-ops?

CHRISTOPHER GUNN, Hobart and William Smith Colleges—A Successful U.S. Workers Co-op: How Was it Done?

AL CAMPBELL, University of Utah—Innovation and Assuring Competitive Quality—Successes and Never-Ending Challenges at Mondragon

Discussants: ROBIN HAHNEL, Portland State University
IAN SEDA-IRIZARY, Bucknell University

10:15 AM Marriott Marquis & Marina—Torrey Pines 1 AAEA

Agricultural Mechanization in Developing Countries (Q1)

Presiding: GERSHON FEDER, International Food Policy Research Institute (IFPRI)

HIROYUKI TAKESHIMA, International Food Policy Research Institute (IFPRI), ALEJANDRO NIN PRATT, International Food Policy Research Institute (IFPRI), and XINSHEN DIAO, International Food Policy Research Institute (IFPRI)—Mechanization and Agricultural Technology Evolution, Agricultural Intensification in Sub-Saharan Africa: Typology of Agricultural Mechanization in Nigeria

Friday • January 4

FRANCES COSSAR, International Food Policy Research Institute (IFPRI), XINSHEN DIAO, International Food Policy Research Institute (IFPRI), NAZAIRE HOUSSOU, International Food Policy Research Institute (IFPRI), SHASHI KOLAVALLI, International Food Policy Research Institute (IFPRI), and KIPO JIMAH, International Food Policy Research Institute (IFPRI)—Mechanization and Agricultural Intensification in Sub-Saharan Africa: Policies to Support Sustainable Agricultural Mechanization Use and Supply in Ghana

THOMAS REARDON, Michigan State University, JIN YANG, Zhejiang University, and XIAOBO ZHANG, International Food Policy Research Institute (IFPRI)—Wheel of Change: Agricultural Mechanization in China

FUTOSHI YAMAUCHI, International Food Policy Research Institute (IFPRI), YANYAN LIU, International Food Policy Research Institute (IFPRI), KEIRJIRO OTSUKA, World Bank, and HARI NAGARAJAN, National Council of Applied Economic Research—Flexible Labor Markets, Landholding and Mechanization in Agriculture: Evidence from Asian Countries

Discussants: DEREK BYERLEE, World Bank

FUNING ZHONG, Nanjing Agricultural University

10:15 AM Manchester Grand Hyatt—Madeleine A ACE

Panel Discussion: The Case for Economic Growth: Where Does the Modern Debate Stand? (O4)

Presiding: STEPHEN L. S. SMITH, Gordon College

BENJAMIN FRIEDMAN, Harvard University

ROBERT NELSON, University of Maryland-College Park

PAUL GLEWWE, University of Minnesota and Oxford University

EDD S. NOELL, Westmont College

10:15 AM Manchester Grand Hyatt—Randle E
ACES

New Research on Economic Comparisons and Institutions Poster Session (P5)

Presiding: PEKKA SUTELA, Aalto University School of Economics

DAVID ARISTEI, Università di Perugia, DAVIDE CASTELLANI, Università di Perugia, and CHIARA FRANCO, University of Bologna—Firms' Exporting and Importing Activities: Is There a Two-Way Relationship?

EL-HADJ BAH, University of Auckland, and JEREMY WARD, University of Auckland—Effectiveness of Foreign Aid in Small Island Developing States

GUGLIELMO MARIA CAPORALE, Brunel University, CHRISTOPHE RAULT, University of Orleans, and ROBERT AND ANAMARIA SOVA, Sorbonne University—Trade Specialization Dynamics and Economic Catch-Up

RICHARD FRENCH, University of Regensburg, JAN HANOUSEK, Charles University, and EVŽEN KOČENDA, Charles University—Incomplete Specialization and Offshoring across Europe

GARY A. DYMSKI, Leeds University—The Political Economy of “Financial Literacy”: Globalizing Inclusion or Expanding the Rentier Frontier

ADAM S. HERSH, Center for American Progress—The Financial Structure of China's Export Development and China's Local Government Entrepreneurs

DAVID S. KAPLAN, Interamerican Development Bank, DANIEL LEDERMAN, World Bank, and RAYMOND ROBERTSON, Macalaster College—What Drives Labor Market Volatility in Offshoring Industries? Evidence from Mexico

BARBARA KATZ, New York University, and JOEL OWEN, New York University—The Crime of Tax Evasion in Transition Economies

BRUNO MERLEVEDE, Ghent University—Does It Take Time to Travel Distance? Early Geography, Entry Timing and Knowledge Spillovers

HELMUT WAGNER, University of Hagen—European Monetary Union: Convergence and Divergence

FRI
10:15

Friday • January 4

GHAZAL ZULFIQAR, University of Massachusetts-Boston—
Microfinance and Human Development: Does Institutional Structure
Matter?

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

Advances in Behavioral Economics (D0)

Presiding: NICHOLAS BARBERIS, Yale University

NICHOLAS BARBERIS, Yale University—Applications of Probability
Weighting in Finance and Economics

MATTHEW RABIN, University of California-Berkeley—Integrating
Psychology into Normal-Science Economics

PEDRO BORDALO, University of London, NICOLA GENNAIOLI,
Universitat Pompeu Fabra, and ANDREI SHLEIFER, Harvard
University—Salience and Market Competition

Discussants: COLIN CAMERER, California Institute of Technology

DAVID I. LAIBSON, Harvard University

10:15 AM Manchester Grand Hyatt—Manchester B & C AEA

Central Bank Independence: Reality or Myth? (E5)

Presiding: THOMAS F. CARGILL, University of Nevada-Reno

THOMAS F. CARGILL, University of Nevada-Reno, and GERALD
O'DRISCOLL, Cato Institute—Measuring Central Bank Independence,
Policy Implications, and Federal Reserve Independence

ALLAN H. MELTZER, Carnegie Mellon University and Hoover
Institution—Historical Perspective of Federal Reserve Independence

JOHN B. TAYLOR, Stanford University and Hoover Institution—The
Record of Federal Reserve Discretion and Intervention

MICHAEL PARKIN, University of Western Ontario—Central Bank
Laws and Monetary Policy Outcomes: A Three Decade Perspective

Discussants: ROBERT HETZEL, Federal Reserve Bank of Richmond

PETER WALLISON, American Enterprise Institute

CARL WALSH, University of California-Santa Cruz

LAWRENCE H. WHITE, George Mason University

**10:15 AM Manchester Grand Hyatt—Manchester E
AEA**

Child Health in Developing Countries (II)

Presiding: ANGUS DEATON, Princeton University

DOUGLAS ALMOND, Columbia University, HONGBIN LI, Tsinghua University, BINZHEN WU, Tsinghua University, and SHUANG ZHANG, Cornell University—Long-Term Effect of In Utero Exposure to Land Reform on Academic Performance in China

SONIA BHALOTRA, University of Bristol, and ATHEENDAR S. VENKATARAMANI, Massachusetts General Hospital—Cognitive Development and Early Life Exposure to Infectious Disease—Evidence from a Policy Experiment in Mexico

ELIZABETH BRAINERD, Brandeis University, and NIDHIYA MENON, Brandeis University—Religion, Dietary Restrictions and Child Malnutrition: Evidence from the Indian Subcontinent

GRANT MILLER, Stanford University—A Cluster Randomized Trial of Provider Incentives for Anemia Reduction in Rural China

Discussants: ALBERT PARK, Hong Kong University of Science and Technology

T. PAUL SCHULTZ, Yale University

ANDREW FOSTER, Brown University

**10:15 AM Manchester Grand Hyatt—Ford A
AEA**

CSMGEP Dissertation Session

Presiding: FERNANDO A. LOZANO, Pomona College

ENRIQUE LOPEZ LIRA, Howard University—The Effect of Defined Contribution Plans on the Labor Supply of Older Workers

KARLA J. DIAZ HADZISADIKOVIC, Columbia University—Transferability of Skills, Income Growth and Labor Market Outcomes of Recent Immigrants in the United States

Friday • January 4

KARL DAVID BOULWARE, University of Alabama—How Do Money Market Conditions Affect Shadow Banking Activity? Evidence from Security Repurchase Agreements

JOEL MELENDEZ, University of Houston—Do Geographic Deregulations of Banking Affect Product Markets? Evidence from Manufacturers

JUAN CARLOS SUAREZ SERRATO, University of California-Berkeley—Estimating the Incidence of Government Spending

MONICA DEZA, University of California-Berkeley—Is There a Stepping Stone Effect in Drug Use? Separating State Dependence from Unobserved Heterogeneity within and across Illicit Drugs

10:15 AM Manchester Grand Hyatt—Emma A & B AEA

Economic Development (O1)

Presiding: ISLEIDE ZISSIMOS, Vanderbilt University

KENNETH FORTSON, Mathematica Policy Research, RANDALL BLAIR, Mathematica Policy Research, ANU RANGARAJAN, Mathematica Policy Research, JOANNE LEE, Mathematica Policy Research, and VALENTINE GILBERT, Mathematica Policy Research—Is Agricultural Training a Good Investment in Developing Countries? Evidence from a Randomized Controlled Trial in Armenia

M. SHAHE EMRAN, Columbia University, FORHAD SHILPI, World Bank, and JOSEPH E. STIGLITZ, Columbia University—de Soto vs. Yunus: Microfinance, Property Rights, and Development Policy

JOHN STRAUSS, University of Southern California, WEI HUANG, Harvard University, XIAOYAN LEI, Peking University, GEERT RIDDER, University of Southern California, and YAOHUI ZHAO, Peking University—Health, Height, Height Shrinkage and SES at Older Ages: Evidence from China

JAKOB B. MADSEN, Monash University—Barriers to Prosperity: Parasitic Diseases, IQ and Economic Development

BENJAMIN CROST, University of Colorado-Denver, PATRICK JOHNSTON, RAND Corporation, and JOSEPH FELTER, Stanford University—Aid Under Fire: Development Projects and Civil Conflict

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom H
AEA

Effects of Fiscal Policy in Deep Recessions: Simple and Hopefully Credible Empirical Evidence (H3)

Presiding: BRUCE SACERDOTE, Dartmouth College

OLIVIER BLANCHARD, International Monetary Fund, and DANIEL LEIGH, International Monetary Fund—Optimistic Fiscal Multipliers?

DANIEL SHOAG, Harvard University—Using State Level Pension Shocks to Estimate Fiscal Multipliers

JAMES FEYRER, Dartmouth College, and BRUCE SACERDOTE, Dartmouth College—ARRA Spending, Job Growth and Fiscal Integration

MICHAEL T. OWYANG, Federal Reserve Bank of St. Louis, VALERIE A. RAMEY, University of California-San Diego, and SARAH ZUBAIRY, Bank of Canada—Are Government Spending Multipliers Greater during Periods of Slack? Evidence from 20th Century Historical Data

10:15 AM Manchester Grand Hyatt—Manchester D
AEA

Finance Poster Session (G1)

Presiding: CALEB STROUP, Grinnell College

MINDY MALLORY, University of Illinois-Urbana-Champaign, and SUNG WON KIM, University of Oklahoma—Trader Twitter Chatter and Corn Futures Price Volatility

GARY RICHARDSON, University of California-Irvine, HAELIM PARK, University of California-Irvine, and BRIANYANG, University of California-Irvine—Deposit Insurance Reduced Depositor Monitoring: Quasi-Experimental Estimates from the Creation of the Federal Deposit Insurance Corporation

PETER G. SZILAGYI, University of Cambridge, and CHONG WEI WONG, University of Cambridge—The Board of Directors in Hedge Fund Governance

JASMINA HASANHODZIC, Boston University, ANDREW W. LO, Massachusetts Institute of Technology, and EMANUELE VIOLA, Northeastern University—Do Humans Perceive Temporal Order in Asset Returns?

Friday • January 4

ALBERTA DI GIULI, ESCP Europe, and LEONARD KOSTOVETSKY, University of Rochester—Are Red or Blue Companies More Likely to Go Green? Politics and Corporate Social Responsibility

ALLEN N. BERGER, University of South Carolina, BJORN IMBIEROWICZ, New York University, and CHRISTIAN RAUCH, Goethe University Frankfurt—The Roles of Corporate Governance in Bank Failures during the Recent Financial Crisis

DOUGLAS CUMMING, York University, FENG ZHAN, York University, and MICHAEL AITKEN, University of New South Wales—High Frequency Trading and End-of-Day Manipulation

QUOC-ANH DO, Singapore Management University, YEN-TEIK LEE, Singapore Management University, and BANG DANG NGUYEN, University of Cambridge—Political Connections and Firm Value: Evidence from Close Gubernatorial Elections

EMILIANO PAGNOTTA, New York University, and THOMAS PHILIPPON, New York University—Competing on Speed

HADIYE ASLAN, University of Houston—Do Lending Relationships Affect Corporate Financial Policies?

SHEKHAR AIYAR, International Monetary Fund, CHARLES CALOMIRIS, Columbia Business School, and TOMASZ WIELADEK, London Business School—Does Macro-pru Leak? Evidence from a UK Policy Experiment

ALEKSANDAR ANDONOV, Maastricht University, ROB BAUER, Maastricht University, and MARTIJN CREMERS, Yale University—Pension Fund Asset Allocation and Liability Discount Rates: Camouflage and Reckless Risk Taking by U.S. Public Plans?

RICARDO CORREA, Federal Reserve Board, HORACIO SAPRIZA, Federal Reserve Board, and ANDREI ZLATE, Federal Reserve Board—Liquidity Shocks, Dollar Funding Costs, and the Bank Lending Channel during the European Sovereign Crisis

VIKTORS STEBUNOV, Federal Reserve Board, SAMUEL HALTENHOF, Federal Reserve Board, and SEUNG J. LEE, Federal Reserve Board—The Impact of Lending Standards and Home Equity Extraction on Non-Financial Employment and Industry Dynamics over the Great Recession

MARIA CECILIA BUSTAMANTE, London School of Economics—How Do Frictions Affect Corporate Investment? A Structural Approach

MANFRED KREMER, European Central Bank, MARCO LO DUCA, European Central Bank, and DANIEL HOLLO, Magyar Nemzeti

Bank—CISS - A Composite Indicator of Systemic Stress in the Financial System

JOAO GOMES, University of Pennsylvania, and VITO GALA, London Business School—Beyond Q: Estimating Investment without Asset Prices

JOHN GRIFFIN, University of Texas-Austin, DAVID NG, Cornell University, and SOHNKE BARTRAM, Warwick University—How Important are Foreign Ownership Linkages for International Stock Returns?

**FRI
10:15**

**10:15 AM Manchester Grand Hyatt—Gregory A & B
AEA**

Financial Intermediation and Financial Crisis (E5)

Presiding: JIANJUN MIAO, Boston University

HANS GERSBACHY, Center of Economic Research at ETH, and JEAN-CHARLES ROCHET, University of Zurich, SFI and Toulouse School of Economics—Capital Regulation and Credit Cycles

JIANJUN MIAO, Boston University, and PENGFEI WANG, Hong Kong University of Science and Technology—Banking Bubbles and Financial Crisis

CHRISTOPHE CHAMLEY, Boston University—Demand Creates its Own Supply

GARY GORTON, Yale University, ANDREW METRICK, Yale University, and LEI XIE, Yale University—The Lehman Shock and the Dynamics of the Crisis

Discussants: ANTON KORINEK, University of Maryland

ZHIGUO HE, University of Chicago

JOHN LEAHY, New York University

SIMON GILCHRIST, Boston University

**10:15 AM Manchester Grand Hyatt—Manchester A
AEA**

Firms, Innovation and Productivity (O4)

Presiding: CHAD SYVERSON, University of Chicago

Friday • January 4

STEVEN J. DAVIS, University of Chicago, JOHN HALTIWANGER, University of Maryland, KYLE HANDLEY, Stanford University, RON JARMIN, Census Bureau, and JOSHUA LERNER, Harvard University—Private Equity, Jobs and Productivity

NICHOLAS A. BLOOM, Stanford University, JAMES LIANG, Ctrip.com International Ltd, JOH ROBERTS, Stanford University, and ZHICHUN JENNY YING, Stanford University—Does Working From Home Work? Evidence From a Chinese Experiment

SERGUEY BRAGUINSKY, Carnegie Mellon University, ATSUSHI OHYAMA, Hokkaido University, TETSUJI OKAZAKI, University of Tokyo, and CHAD SYVERSON, University of Chicago—Industry Growth, Ownership Turnover, Productivity and Profitability

AMITABH CHANDRA, Harvard University, AMY FINKELSTEIN, Massachusetts Institute of Technology, ADAM SACARNY, Massachusetts Institute of Technology, and CHAD SYVERSON, University of Chicago—Hospital Productivity and Resource Allocation

10:15 AM Manchester Grand Hyatt—Edward A AEA

Global Production Chains (F1)

Presiding: KALINA MANOVA, Stanford University

ROBERT JOHNSON, Dartmouth College, and ANDREAS MOXNES, Dartmouth College—Trade Costs and Cross-Border Fragmentation

KALINA MANOVA, Stanford University, and ZHIHONG YU, Nottingham University—Firms along the Value-Added Chain: Processing Trade in China

LAURA ALFARO, Harvard Business School, PAOLA CONCONI, Université Libre de Bruxelles, HARALD HADINGER, University of Vienna, and ANDREW NEWMAN, Boston University—Do Prices Determine Vertical Integration? Evidence from Trade Policy

CARLO ALTOMONTE, Bocconi University, FILIPPO DI MAURO, European Central Bank, GIANMARCO OTTAVIANO, London School of Economics, ARMANDO RUNGI, Bocconi University, and VINCENT VICARD, Banque de France—Global Value Chains During the Great Trade Collapse: A Bullwhip Effect?

Discussants: THIBAUT FALLY, University of Colorado-Boulder

ROBERT FEENSTRA, University of California-Davis

DAVIN CHOR, Singapore Management University

GEORGE ALESSANDRIA, Federal Reserve Bank of Philadelphia

**10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom F
AEA**

**Panel Session: How to Promote Jobs for Development? The World
Bank World Development Report 2013 (O2)**

Presiding: ANNE CASE, Princeton University

RICHARD FREEMAN, Harvard University

ADRIANA KUGLER, Georgetown University

STEFANO SCARPETTA, OECD

MARTIN RAMA, World Bank

KLAUS F. ZIMMERMANN, IZA and Bonn University

**10:15 AM Manchester Grand Hyatt—Del Mar A & B
AEA**

Macroeconomic Aspects of Taxation Policy (E6)

Presiding: P. J. GLANDON, Kenyon College

GAUTI EGGERTSSON, Federal Reserve Bank of New York—Deficits,
Public Debt Dynamics, and Tax and Spending Multipliers

YANIV REINGEWERTZ, George Washington University—Identifying
the Effect of Government Spending: Evidence from Political Variations
in Federal Grants

TAE-HWAN RHEE, Samsung Economic Research Institute—
Macroeconomic Effects of Progressive Taxation

GUILLERMO VULETIN, Colby College, and CARLOS VEGH,
University of Maryland and NBER—How is Tax Policy Conducted over
the Business Cycle?

HANS AASNES HOLTER, Uppsala University, INDRANEEL
CHAKRABORTY, Southern Methodist University, and SERHIY
STEPANCHUK, Magyar Nemzeti Bank—Marriage Stability, Taxation
and Aggregate Labor Supply in the U.S. vs. Europe

Friday • January 4

**10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom B
AEA**

Neighborhood Effects and Place-Based Policies (R2)

Presiding: LAWRENCE KATZ, Harvard University

JENS LUDWIG, University of Chicago and NBER, LISA SANBONMATSU, NBER, GREG DUNCAN, University of California-Irvine, LISA GENNETIAN, Brookings Institution, LAWRENCE KATZ, Harvard University, RONALD C. KESSLER, Harvard Medical School, and JEFFREY KLING, Congressional Budget Office and NBER—The Long-Term Impacts of Moving to Opportunity

ROLAND FRYER, Harvard University and NBER, and LAWRENCE KATZ, Harvard University and NBER—Neighborhoods vs. Schools

ENRICO MORETTI, University of California-Berkeley and NBER, and PATRICK KLINE, University of California-Berkeley and NBER—Incentives for Biotech Firms and the Agglomeration of R&D

Discussants: JANET CURRIE, Princeton University

GREG DUNCAN, University of California-Irvine

MATTHEW KAHN, University of California-Los Angeles

**10:15 AM Manchester Grand Hyatt—Manchester G
AEA**

New Perspectives on Optimal Income Taxation (H2)

Presiding: EMMANUEL FARHI, Harvard University

ERIC GLEN WEYL, University of Chicago, CHARLES NATHANSON, Harvard University, and BENJAMIN LOCKWOOD, Harvard University—Taxation and the Allocation of Talent

MATTHEW C. WEINZIERL, Harvard Business School—Why Do We Redistribute So Much But Tag So Little? The Principle of Equal Sacrifice and Optimal Taxation

MARC FLEURBAEY, Princeton University, and GIACOMO VALLETTA, Center for Operations Research and Econometrics—Fair Income Tax with Endogenous Productivities

EMMANUEL SAEZ, University of California-Berkeley, and STEPHANIE STANTCHEVA, Massachusetts Institute of Technology—Optimal Tax Theory with Endogenous Social Marginal Welfare Weights

Discussants: FLORIAN SCHEUER, Stanford University

ALAN J. AUERBACH, University of California-Berkeley

EMMANUEL SAEZ, University of California-Berkeley

MARC FLEURBAEY, Princeton University

**10:15 AM Manchester Grand Hyatt—Molly A & B
AEA**

**FRI
10:15**

Perspectives on Inequality and Mobility in the U.S. (D3)

Presiding: ROBERT MOFFITT, Johns Hopkins University

GERALD AUTEN, U.S. Department of the Treasury, GEOFFREY GEE, U.S. Department of the Treasury, and NICHOLAS TURNER, U.S. Department of the Treasury—Income Inequality, Mobility and Turnover at the Top in the U.S., 1987–2009

PHILIP ARMOUR, Cornell University, RICHARD V. BURKHAUSER, Cornell University and the University of Melbourne, and JEFF LARRIMORE, U.S. Congress, Joint Committee on Taxation—Deconstructing Income and Income Inequality Measures: A Cross Walk from Market Income to Comprehensive Income

BRUCE D. MEYER, University of Chicago and NBER, and JAMES X. SULLIVAN, University of Notre Dame—Consumption and Income Inequality in the U.S. Since the 1960s

JONATHAN FISHER, U.S. Census Bureau, DAVID S. JOHNSON, U.S. Census Bureau, and TIMOTHY M. SMEEDING, University of Wisconsin—Measuring the Trends in Inequality of Individuals and Families: Income and Consumption Abstract

Discussants: JAMES P. ZILIAK, University of Kentucky

ROBERT MOFFITT, Johns Hopkins University

**10:15 AM Manchester Grand Hyatt—Edward B
AEA**

Saving for the Common Man: Target-Date Funds, Defaults and the Design of 401(k) Plans (G2)

Presiding: BRIGITTE C. MADRIAN, Harvard University

Friday • January 4

IRINA STEFANESCU, Indiana University-Bloomington, VERONIKA KREPELY POOL, Indiana University-Bloomington, and CLEMENS SIALM, University of Texas-Austin—It Pays to Set the Menu: Mutual Fund Investment Options in 401(k) Plans

DANA M. MUIR, University of Michigan—Choice Architecture and the Locus of Fiduciary Obligation in Defined Contribution Plans

JULIE AGNEW, College of William and Mary, LISA SZYKMAN, College of William and Mary, STEPHEN UTKUS, Vanguard Center for Retirement Research, and JEAN YOUNG, Vanguard Center for Retirement Research—What People Know About Target-Date Funds: Survey and Focus Group Evidence

TOMAS DVORAK, Union College—Do 401(k) Advisors Take Their Own Advice?

Discussants: PIERLUIGI BALDUZZI, Boston College

JOHN TURNER, Pension Policy Center

JAMES J. CHOI, Yale University

JONATHAN REUTER, Boston College

10:15 AM Manchester Grand Hyatt—Edward C AEA

The Economics and Economic Impact of New Screening Technologies (J7)

Presiding: ABIGAIL WOZNIAK, University of Notre Dame

PRASANNA TAMBE, New York University, and PETER CAPPELLI, University of Pennsylvania and NBER—Examining Stated Reservation Wages in the Context of Job Boards

IRA SHOULSON, University of Rochester, E. RAY DORSEY, Johns Hopkins University, and EMILY OSTER, University of Chicago—Optimal Expectations and Limited Medical Testing: Evidence from Huntington Disease

KEITH FINLAY, Tulane University—Stigma in the Labor Market: Evidence from Juveniles Transferred to Adult Court and Occupations with Mandated Criminal Background Checks

JENNIFER DOLEAC, University of Virginia—The Effects of DNA Databases on Crime

Discussants: AMANDA PALLAIS, Harvard University

LUKE CICOINE, DePaul University

ABIGAIL WOZNIAK, University of Notre Dame

PETER KUHN, University of California-Santa Barbara

**10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom C
AEA**

Theories of Over-the-Counter Markets (G1)

Presiding: ANA BABUS, Imperial College

ANDREW ATKESON, University of California-Los Angeles, ANDREA EISFELDT, University of California-Los Angeles, and PIERRE-OLIVIER WEILL, University of California-Los Angeles—Liquidity and Fragility in OTC Credit Derivatives Markets

SEMYON MALAMUD, École Polytechnique Fédérale de Lausanne, and MARZENA ROSTEK, University of Wisconsin—Decentralized Exchange

DARRELL DUFFIE, Stanford University, SEMYON MALAMUD, École Polytechnique Fédérale de Lausanne, and GUSTAVO MANSO, University of California-Berkeley—Information Percolation in Segmented Markets

ANA BABUS, Imperial College London, and PETER KONDOR, Central European University—Trading and Information Diffusion in Over-the-Counter Markets

Discussants: GARA AFONSO, Federal Reserve Bank of New York

MIKHAIL GOLOSOV, Princeton University

XAVIER VIVES, IESE Business School

GUSTAVO MANSO, University of California-Berkeley

**10:15 AM Manchester Grand Hyatt—Manchester F
AEA**

Topics in Economic Education (A2)

Presiding: NANCY L. ROSE, Massachusetts Institute of Technology

WILLIAM BECKER, Indiana University, WILLIAM BOSSHARDT, Florida Atlantic University, and MICHAEL WATTS, Purdue University—Economics Coursework in BA and BS Degrees in Economics

Friday • January 4

JOHN J. SIEGFRIED, Vanderbilt University, and WENDY STOCK, Montana State University—One Essay on Dissertation Styles in Economics

SAM ALLGOOD, University of Nebraska-Lincoln, and WILLIAM WALSTAD, University of Nebraska-Lincoln—How Economists Allocate Time to Teaching and Research

WILLIAM B. WALSTAD, University of Nebraska-Lincoln—Economic Understanding in U.S. High Schools: A National Study

Discussants: DAVID COLANDER, Middlebury College

JAMES M. POTERBA, Massachusetts Institute of Technology

DANIEL S. HAMERMESH, University of Texas-Austin

GAIL HOYT, University of Kentucky

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom G AEA

Work on Women's Work is Never Done (J2)

Presiding: CLAUDIA GOLDIN, Harvard University

MARIANNE BERTRAND, University of Chicago—Women's Well-Being and Their Labor Force Participation

FRANCINE D. BLAU, Cornell University, and LAWRENCE M. KAHN, Cornell University—Female Labor Supply: Why is the U.S. Falling Behind?

CLAUDIA GOLDIN, Harvard University, and CLAUDIA OLIVETTI, Boston University—Shocking Female Labor Supply: A Reassessment of the Impact of World War II on U.S. Women's Labor Supply

Discussants: SHELLY LUNDBERG, University of California-Santa Barbara

JANE WALDFOGEL, Columbia University

DORA L. COSTA, University of California-Los Angeles

10:15 AM Manchester Grand Hyatt—Maggie AERE

Forests and Agriculture (Q1)

Presiding: MICHAEL ROBERTS, North Carolina State University

MICHAEL McWILLIAMS, University of Michigan, and MICHAEL R. MOORE, University of Michigan—Agglomeration in Agriculture: A Quasi-Experiment in the Corn Belt

CHRISTOPHER BOONE, Columbia University, WOLFRAM SCHLENKER, Columbia University, and JUHA SIIKAMAKI, Resources for the Future—The Effect of Ground-level Ozone on U.S. Maize Yields

PAYAL SHAH, University of Illinois-Urbana-Champaign, KATHY BAYLIS, University of Illinois-Urbana-Champaign, and DON FULLERTON, University of Illinois-Urbana-Champaign—Empirically Testing the Determinants of Leakage in a General Equilibrium Model of Deforestation

ALLEN BLACKMAN, Resources for the Future, GREG ASNER, Carnegie Institution for Science, LEONARDO CORRAL, InterAmerican Development Bank, and ERIVELTHON SANTOS, InterAmerican Development Bank—Does Land Titling Stem Forest Damage? Native Communities in the Peruvian Amazon

Discussants: BARRETT KIRWAN, University of Illinois-Urbana-Champaign

MICHAEL ROBERTS, North Carolina State University

JARROD WELCH, National Bureau of Economic Research

ERICA FIELD, Duke University

10:15 AM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Banking and Financial Institutions I (G2)

Presiding: PHILIP BOND, University of Minnesota-Twin Cities

MARCELO REZENDE, Federal Reserve Board—The Effects of Bank Regulator Switching on Supervisory Ratings

SUMIT AGARWAL, National University of Singapore, DAVID LUCCA, Federal Reserve Bank of New York, AMIT SERU, University of Chicago, and FRANCESCO TREBBI, University of British Columbia—Inconsistent Regulators: Evidence from Banking

DAVID FRANKEL, Iowa State University, and YU JIN, Shanghai University—Securitization and Lending Competition

Discussants: ROSS LEVINE, University of California-Berkeley

Friday • January 4

PAOLA SAPIENZA, Northwestern University

CHRISTINE PARLOUR, University of California-Berkeley

10:15 AM Marriott Marquis & Marina—Marina Salon D AFA

Equity Risk Premia: Cross-Sectional Variation (G1)

Presiding: NIKOLAI ROUSSANOV, University of Pennsylvania

DIMITRIS PAPANIKOLAOU, Northwestern University, and LEONID KOGAN, Massachusetts Institute of Technology—A Theory of Firm Characteristics and Stock Returns: The Role of Investment-Specific Shocks

XIAOJI LIN, Ohio State University, and LU ZHANG, Ohio State University—The Investment Manifesto

ROBERT GOLDSTEIN, University of Minnesota-Twin Cities, FREDERICO BELO, University of Minnesota, and PIERRE COLLIN-DUFRESNE, Columbia University—Endogenous Dividend Dynamics and the Term Structure of Dividend Strips

ANDREA BURASCHI, University of Chicago, and PAOLO PORCHIA, IE Business School—Dynamic Networks and Asset Pricing

Discussants: VITO GALA, London Business School

ADLAI FISHER, University of British Columbia

LUKAS SCHMID, Duke University

JOHAN WALDEN, University of California-Berkeley

10:15 AM Marriott Marquis & Marina—Marina Salon E AFA

Institutional Investors I (G2)

Presiding: WEI JANG, Columbia University

DAVID EASLEY, Cornell University, MAUREEN O'HARA, Cornell University, and LIYAN YANG, University of Toronto—Opaque Trading, Disclosure and Asset Prices: Implications for Hedge Fund Regulation

JOSE FAIAS, Universidade Católica Portuguesa, MIGUEL FERREIRA, New University of Lisbon, PEDRO SANTA-CLARA, New University of Lisbon, and PEDRO MATOS, University of Virginia—Does Institutional Ownership Matter for International Stock Return Comovement?

LEONARD KOSTOVETSKY, University of Rochester, and JEROLD WARNER, University of Rochester—You're Fired! New Evidence on Portfolio Manager Turnover and Performance

HAO JIANG, Erasmus University, and ZHENG SUN, University of California-Irvine—Dispersion in Beliefs among Active Mutual Funds and the Cross-Section of Stock Returns

Discussants: BING HAN, University of Texas-Austin

XIAOYAN ZHANG, Purdue University

BRENO SCHMIDT, Emory University

CHRISTOPHER MALLOY, Harvard Business School

**FRI
10:15**

**10:15 AM Marriott Marquis & Marina—Marina Salon F
AFA**

IPO, SEO, Equity Issuance (G3)

Presiding: WILLIAM WILHELM, University of Virginia

RICHARD LOWERY, University of Texas-Austin, and ARI KANG, University of North Dakota—The Pricing of IPO Services and Issues: Theory and Estimation

TORLEIV LEITE, Norwegian School of Economics, EINAR BAKKE, University of Gothenburg, and KARIN THORBURN, Norwegian School of Economics—Partial Adjustment to Public Information in IPO Pricing: Theory and Tests

MATTHEW GUSTAFSON, University of Rochester—Issuance Costs in Today's Equity Market: The Causal Effect of Accelerating Seasoned Equity

Discussants: ZHAOHUI CHEN, University of Virginia

DAVID GOLDREICH, University of Toronto

AYAKO YASUDA, University of California-Davis

Friday • January 4

10:15 AM Marriott Marquis & Marina—Marina Salon G AFA

Limits to Arbitrage: Empirical Evidence (G1)

Presiding: YU YUAN, University of Pennsylvania

FERHAT AKBAS, University of Kansas, WILL ARMSTRONG, Texas Tech University, SORIN SORESCU, Texas A&M University, and AVANIDHAR SUBRAHMANYAM, University of California-Los Angeles—Time Varying Market Efficiency

ZHI DA, University of Notre Dame, QIANQIU LIU, University of Hawaii-Manoa, and ERNST SCHAUMBURG, Federal Reserve Bank of New York—Short-Term Return Reversal: The Long and the Short of It
HARRISON HONG, Princeton University, and WENXI JIANG, Yale University—When Some Investors Head for the Exit

HUIJUN WANG, University of Minnesota-Twin Cities, and JIANFENG YU, University of Minnesota—Dissecting the Profitability Premium

Discussants: KENT DANIEL, Columbia University

OWEN LAMONT, Harvard University

JEFFREY WURGLER, New York University

FRANK ZHANG, Yale University

10:15 AM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Options (G1)

Presiding: DAVID S. BATES, University of Iowa

PETER CHRISTOFFERSEN, University of Toronto, BRUNO FEUNOU, Bank of Canada, KRIS JACOBS, University of Houston, and NOUR MEDDAHI, University of Toulouse—The Economic Value of Realized Volatility: Using High-Frequency Returns for Option Valuation

MARKUS LEIPPOLD, University of Zurich, and LUJING SU, University of Zurich—Collateral Smile

DMITRIY MURAVYEV, Boston College—Order Flow and Expected Option Returns

HUI CHEN, Massachusetts Institute of Technology, SCOTT JOSLIN, University of Southern California, and SOPHIE NI, Hong Kong

University of Science and Technology—Demand for Crash Insurance and Stock Returns

Discussants: NICOLA FUSARI, Northwestern University

LASSE PEDERSEN, New York University

HUI CHEN, Massachusetts Institute of Technology

HAO ZHOU, Federal Reserve Board

**FRI
10:15**

10:15 AM Marriott Marquis & Marina—Miramar AFE

Takeovers and Merger Waves (G3)

Presiding: SIMI KEDIA, Rutgers University

ULRIKE MALMENDIER, University of California-Berkeley, MARCUS M. OPP, University of California-Berkeley, and FARZAD SAIDI, New York University—Cash is King: Revaluation and the Medium of Exchange in Merger Bids

MARC MARTOS-VILA, University of California-Los Angeles, and MATTHEW RHODES-KROPF, Harvard University—Financial vs. Strategic Buyers

ANUP AGRAWAL, University of Alabama, TOMMY COOPER, Louisiana Tech University, QIN LIAN, Louisiana Tech University, and QIMING WANG, Louisiana Tech University—Common Advisers in Mergers and Acquisitions: Determinants and Consequences

KOSE JOHN, New York University, and DALIDA KADYRZHANOVA, University of Maryland—Managerial Entrenchment Waves

Discussants: AUDRA L. BOONE, Texas A&M University

MATTHIAS KAHL, University of Colorado

MICAH S. OFFICER, Loyola Marymount University

SRIS CHATTERJEE, Fordham University

10:15 AM Manchester Grand Hyatt—Cunningham A & B AFEA

The Role of African Women Economists in Africa's Development (O1)

Presiding: JULIET ELU, Morehouse College

Friday • January 4

FRANNIE A. LÉAUTIER, Capacity Building Foundation, Zimbabwe

SHANTA DEVARAJAN, World Bank

THOKOZILE RUZVIDZO, U.N. Economic Commission for Africa

ELIZABETH ASIEDU, University of Kansas

10:15 AM Marriott Marquis & Marina—La Costa AFEE

Abundance Denied: Consequences of the Great Recession (E2)

Presiding: JAMES PEACH, New Mexico State University

JAMES PEACH, New Mexico State University, and WILLIAM M. DUGGER, University of Tulsa—Abundance Denied: The Consequences of the Great Recession

GLEN ATKINSON, University of Nevada—Abundance is Not Profitable

WILLIAM WALLER, Hobart and William Smith Colleges, and FELIPE REZENDE, Hobart and William Smith Colleges—Restoring Abundance through the High Efficiency

CHRISTOPHER BROWN, Arkansas State University—The Great Recession, State and Local Government Finances, and Economic Abundance

HOWARD J. SHERMAN, University of California-Los Angeles—What Causes Deep Recessions?

Discussants: PHILLIP ANTHONY O'HARA, Global Political Economy Research Unit, Australia

WILLIAM WALLER, Hobart and William Smith Colleges

GLEN ATKINSON, University of Nevada

10:15 AM Marriott Marquis & Marina—Coronado Room AFEE

Out of the Crisis: With Institutionalist and Veblenian, Evolutionary Thinking (B5)

Presiding: KOSTA JOSIFIDIS, University of Novi Sad, Serbia

Friday • January 4

HARDY HANAPPI, Technical University of Vienna, Austria, and EDELTRAUD HANAPPI-EGGER, University of Economics of Vienna, Austria—Gramsci Meets Veblen: On the Search for a New Revolutionary Class

JOHN HALL, Portland State University and Halle Institute for Economic Research, Germany, JUTTA GÜNTHER, Halle Institute of Economic Research, Germany, and ICIAR DOMINGUEZ LACASA, Halle Institute of Economic Research, Germany—Institutions and the Evolving System of Innovation in Eastern Germany

PASCAL PETIT, CRNS, University of Paris Nord—National Systems for Energy Provisions at the Crossroads: Comparing French with German Strategies

MARY V. WRENN, University of Cambridge, UK—Fear, Ontology, and Institutional Economics

JAMES CYPHER, Universidad Autonomo de Zacatecas, Mexico and California State University—Neodevelopmentalism Versus Neoliberalism: Differential Institutional Structures, Crises, and Policy Responses in Brazil and Mexico

Discussants: KOSTA JOSIFIDIS, University of Novi Sad, Serbia

PASCAL PETIT, CRNS, University of Paris Nord

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Panel Discussion: Advances in House Price Modeling (R1)

Presiding: DANIEL McMILLEN, University of Illinois

CHARLES LEUNG, City University of Hong Kong

STEVEN KOU, National University of Singapore

ANTHONY YEZER, George Washington University

LARRY BROWN, University of Pennsylvania

ALEX LEVIN, Andrew Davidson & Co., Inc.

THIES LINDENTHAL, Massachusetts Institute of Technology

FRI
10:15

Friday • January 4

**10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA/AEA**

Business Cycles, Household Formation, and Demographic Changes (E3)

Presiding: ALBERT SAIZ, Massachusetts Institute of Technology

GREG KAPLAN, University of Pennsylvania, and JOSE-VICTOR RIOS-RULL, University of Minnesota—The Evolution of Household Size and Parental Coresidence over the Business Cycle

GARY D. PAINTER, University of Southern California, and KWAN OK LEE, National University of Singapore—What Happens to Household Formation in a Recession?

LARYSSA MYKYTA, U.S. Census Bureau, and SUZANNE MACARTNEY, U.S. Census Bureau—Sharing a Household: Economic Downturns and Transitions in Living Arrangements, 2001–2011

JESSAMYN SCHALLER, University of Arizona—Booms, Busts, and Fertility: Testing the Becker Model Using Gender-Specific Labor Demand

Discussants: STUART GABRIEL, University of California-Los Angeles

DONALD HAURIN, The Ohio State University

DOWELL MYERS, University of Southern California

MELISSA KEARNEY, University of Maryland

**10:15 AM Marriott Marquis & Marina—Santa Rosa
ARIA/AEA**

Topics in Insurance Economics (D8)

Presiding: MARTIN F. GRACE, Georgia State University

PATRICIA BORN, Florida State University, J. BRADLEY KARL, Florida State University, and W. KIP VISCUSI, Vanderbilt University—On the Relationship between the Markets for Health Insurance and Medical Malpractice Insurance

JIANG CHENG, Shanghai Jiao Tong University, J. DAVID CUMMINS, Temple University, and TZUTING LIN, National Taiwan University—Organizational Form, Ownership Structure and Top Executive Turnover: Evidence in the Property-Liability Industry

THOMAS R. BERRY-STOLZLE, University of Georgia, GREGORY P. NINI, University of Pennsylvania, and SABINE WENDE, University of Cologne—External Financing in the Life Insurance Industry: Evidence from the Financial Crises

RICHARD PETER, Ludwig-Maximilians-Universitaet, ANDREAS RICHTER, Ludwig-Maximilians-Universitaet, and PAUL THISTLE, University of Nevada Las Vegas—Endogenous Information and Adverse Selection under Loss Prevention

THORSTEN MOENIG, University of St. Thomas, and DANIEL BAURER, Georgia State University—Revisiting the Risk-Neutral Approach to Optimal Policyholder Behavior: A Study of Withdrawal Guarantees in Variable Annuities

FRI
10:15

**10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 1
ASE/IAFFE**

Gender and Race Stratification: Effects of the “Great Moderation” and the “Great Recession” (J3)

Presiding: TONIA WARNECKE, Rollins College

PHILIP ARESTIS, University of Cambridge, AURELIE CHARLES, University of Bath, and GIUSEPPE FONTANA, University of Leeds—Financialization, the Great Recession and the Stratification of the U.S. Labor Market

MANUEL BUITRAGO, American University, and MARTHA A. STARR, American University—Gender, Race/Ethnicity and the 2007–2009 Great Recession: Another Look within the Household

GARY DYMSKI, University of Leeds, and JESUS HERNANDEZ, University of California-Davis—From Prison and Housing Construction to Wealth Evisceration to City Destruction: The Cumulative Cycle of Structural Race/Gender Divides in California’s Central Valley

WILLIAM DARITY, Duke University, and RYON COBB, Florida State University—Moving on Down: Race, Ethnicity, and Mobility in the Great Recession

Discussants: CECILIA CONRAD, Pomona College

TONIA WARNECKE, Rollins College

BARBARA E. HOPKINS, Wright State University

Friday • January 4

**10:15 AM Manchester Grand Hyatt—Randle D
CES**

International Trade, Labor and Knowledge Capital in China since WTO (F1)

Presiding: BELTON M. FLEISHER, Ohio State University

BELTON M. FLEISHER, Ohio State University, WILLIAM H. McGUIRE, Ohio State University, and MI ZHOU, Agricultural Bank of China—Intangible Knowledge Capital and Innovation in China

FARIHA KAMAL, U.S. Census Bureau, MARY E. LOVELY, Syracuse University, and DEVASHISH MITRA, Syracuse University—Trade Reforms and Rent Sharing in China: Did Tariff Cuts Reduce Labor's Share of Income?

HEIWAI TANG, Tufts University and Johns Hopkins University—Learning from Neighbors' Export Activities: Evidence from New Exporters' Performance

DAN LU, Princeton University—Exceptional Exporter Performance? Evidence from Chinese Manufacturing Firms

GABOR PULA, European Central Bank, and DANIEL SANTABARBARA, European Central Bank—Is China Climbing the Quality Ladder?

Discussants: C.Y. CHOI, University of Texas-Arlington

WILLIAM H. McGUIRE, Ohio State University

ZHIQIANG LIU, University at Buffalo

GARY JEFFERSON, Brandeis University

HEIWAI TANG, Tufts University and Johns Hopkins University

**10:15 AM Manchester Grand Hyatt—Emma C
CS**

Public Goods Provision and the State (N4)

Presiding: AHMED RAHMAN, United States Naval Academy

DANIEL BOGART, University of California-Irvine, and ROBERT OANDASAN, Compass Lexecon—A Glorious Transition: The Politics of Market Access in the Aftermath of Britain's Glorious Revolution

Friday • January 4

LUZ MARINA ARIAS, CEACS, Juan March Institute—Who Benefits from Redistribution? Fiscal Centralization and Government Expenditure in Spanish America

TUAN-HWEE SNG, Princeton University and National University of Singapore, and CHIAKI MORIGUCHI, Hitotsubashi University—Taxation and Public Goods Provision in China and Japan before 1850

KAREN CLAY, Carnegie Mellon University, ALAN BARRECA, Tulane University, and JOEL TARR, Carnegie Mellon University—Coal, Smoke, and Death

Discussants: JOHN WALLIS, University of Maryland

MARK DINCECCO, IMT Lucca Institute for Advanced Studies

SE YAN, Peking University

JOHN PARMAN, College of William & Mary

10:15 AM Manchester Grand Hyatt—Randle B EPS

Panel Discussion: Up from Here? Challenges and Barriers to Recovery from the Crisis (H0)

Presiding: JAMES K. GALBRAITH, University of Texas-Austin

KENNETH ARROW, Stanford University

ROBERT GORDON, Northwestern University

ERIC LAURSEN, Independent Journalist

YANIS VAROUFAKIS, University of Athens

10:15 AM Manchester Grand Hyatt—America's Cup A & B ES

Bounded Rationality (D8)

Presiding: GIACOMO RONDINA, University of California-San Diego

MICHAEL WOODFORD, Columbia University—Inattentive Valuation and Reference-Dependent Choice

FILIP MATEJKA, CERGE-EI, and CHRISTOPHER A. SIMS, Princeton University—Discrete Actions in Information-Constrained Tracking Problems

FRI
10:15

Friday • January 4

XAVIER GABAIX, New York University—Sparse Boundedly Rational Dynamic Programming and Aggregate Fluctuations

GIACOMO RONDINA, University of California-San Diego, and TODD B. WALKER, Indiana University—Informational Fragility of Dynamic Rational Expectations Equilibria

10:15 AM Manchester Grand Hyatt—America's Cup CES

Identification in Models with Endogeneity (C2)

Presiding: YINGYAO HU, Johns Hopkins University

KARIM CHALAK, Boston College—Identification of Average Random Coefficients under Magnitude and Sign Restrictions on Confounding

MAXIMILIAN KASY, University of California-Los Angeles—Continuous Triangular Systems without Functional Form Restrictions—Identification and Nonparametric Bayesian Estimation

ANDREW CHESHER, University College London, and ADAM M. ROSEN, University College London—Simultaneous Equations Models for Discrete Outcomes: Coherence, Completeness, and Identification

YINGYAO HU, Johns Hopkins University, and JI-LIANG SHIU, National Chung-Cheng University—Nonparametric Identification Using Instrumental Variables: Sufficient Conditions for Completeness

Discussants: MATIAS DAMIAN CATTANEO, University of Michigan

STEFAN HODERLEIN, Boston College

ARTHUR LEWBEL, Boston College

ANDRES SANTOS, University of California-San Diego

10:15 AM Manchester Grand Hyatt—America's Cup DES

Measuring Risk and Time Preferences (D8)

Presiding: SHACHAR KARIV, University of California-Berkeley

YORAM HALEVY, University of British Columbia, DOTAN PERSITZ, Tel Aviv University, and LANNY ZRILL, University of British Columbia—Parametric Recoverability of Utility

JAMES ANDREONI, University of California-San Diego, MICHAEL KUHN, University of California-San Diego, and CHARLES SPRENGER, Stanford University—Measuring Time Preferences with Simple Tasks

SYNGJOO CHOI, University College London, DOUGLAS GALE, New York University, and SHACHAR KARIV, University of California-Berkeley—Substantive and Procedural Rationality in Decisions under Uncertainty

GLENN HARRISON, Georgia State University—Recent Developments in Measuring Risk and Time Preferences

Discussants: SHACHAR KARIV, University of California-Berkeley

GLENN HARRISON, Georgia State University

JAMES ANDREONI, University of California San Diego

YORAM HALEVY, University of British Columbia

10:15 AM Manchester Grand Hyatt—Cunningham CES

Modeling and Forecasting Oil Prices (Q4)

Presiding: HILDE C. BJORNLAND, Norwegian Business School

CHRISTIANE BAUMEISTER, Bank of Canada, and LUTZ KILIAN, University of Michigan—Real-Time Analysis of Oil Price Risks Using Forecast Scenarios

RON ALQUIST, Bank of Canada, LUTZ KILIAN, University of Michigan, and ROBERT J. VIGFUSSON, Federal Reserve Board—Forecasting the Price of Oil

HILDE C. BJORNLAND, Norwegian Business School, KNUT ARE AASTVEIT, Norges Bank, and LEIF ANDERS THORSRUD, Norwegian Business School—What Drives Oil Prices? Emerging versus Developed Economies

ZEINA ALSALMAN, Wayne State University, and ANA MARIA HERRERA, Wayne State University—The Effect of Oil Price Shocks on the U.S. Stock Market: Do Sign and Size Matter?

Discussants: KNUT ARE AASTVEIT, Norges Bank

MARCELLE CHAUVET, University of California-Riverside

JAMES D. HAMILTON, University of California-San Diego

LUTZ KILIAN, University of Michigan

Friday • January 4

**10:15 AM Manchester Grand Hyatt—Gibbons
ES**

Pricing of Health Goods in Developing Countries (D1)

Presiding: JAMES W. BERRY, Cornell University

JAMES W. BERRY, Cornell University, GREG FISCHER, London School of Economics, and RAYMOND GUITERAS, University of Michigan—Eliciting and Utilizing Willingness to Pay: Evidence from Field Trials in Northern Ghana

PASCALINE DUPAS, Stanford University—Corruption in the Delivery of Targeted Health Subsidies

GREG FISCHER, London School of Economics, DEAN KARLAN, Yale University, MARGARET McCONNELL, Harvard University, and PIA RAFFLER, Yale University—Externalities from Subsidies? Evidence from Marketing of Multiple Health Products in Uganda

ORAZIO PIETRO ATTANASIO, University College London, and ELENA PASTORINO, Federal Reserve Bank of Minneapolis and University of Minnesota—Nonlinear Pricing of Food in Village Economies

Discussants: DANIEL E. KENISTON, Yale University

BENJAMIN A. OLKEN, Massachusetts Institute of Technology

PASCALINE DUPAS, Stanford University

APRAJIT MAHAJAN, Stanford University

**10:15 AM Marriott Marquis & Marina—Solana
ESA**

Motivated Agents and Incentives (C9)

Presiding: ANGELA DE OLIVEIRA, University of Massachusetts

NAVA ASHRAF, Harvard Business School, ORIANA BANDIERA, London School of Economics, and KELSEY JACK, Tufts University—No Margin, No Mission? A Field Experiment on Incentives for Pro-Social Tasks

LEONIE GERHARDS, University of Frankfurt—How (Not) to Incentivize Motivated Agents: An Experiment with Employees from a Non-profit Organization

SHEHERYAR BANURI, University of Texas-Dallas, ANGELA DE OLIVEIRA, University of Massachusetts-Amherst, and CATHERINE ECKEL, Texas A&M University—Rewards and Punishments in the Care Sector

ELLEN P. GREEN, University of Delaware—An Experimental Study of Payment Mechanisms in a Multiple Principal Agent Setting

Discussants: STEPHEN LEIDER, University of Michigan

SERA LINARDI, University of Pittsburgh

ERNESTO REUBEN, Columbia University

MARTA SERRA GARCIA, University of Munich

FRI
10:15

**10:15 AM Marriott Marquis & Marina—Torrey Pines 2
HERO**

Contributed Papers on the Economics of Rising Health Insurance Costs, Physician Prescription Behavior, and Emergency Department Use (I1)

Presiding: J. MICHAEL FITZMAURICE, Agency for Healthcare Research and Quality

PRIYANKA ANAND, Mathematica Policy Research—The Effect of Rising Health Insurance Costs on Compensation and Employment

ANUSUA DATTA, Philadelphia University, and DHAVAL M. DAVE, Bentley University—Effects of Pharmaceutical Promotion on Physician Prescription Behavior

SABINA OHRI GANDHI, Virginia Commonwealth University, DAVID NEUMARK, University of California-Irvine, and CATHY J. BRADLEY, Virginia Commonwealth University—Emergency Department Use among the Low-Income Uninsured after Coverage

Discussants: ROBERT KAESTNER, University of Illinois

SAMUEL ZUVEKAS, Agency for Healthcare Research and Quality

CHAO ZHOU, University of Pittsburgh

Friday • January 4

**10:15 AM Manchester Grand Hyatt—Randle A
HES**

Panel Discussion: Real Business Cycle after Three Decades: Past, Present and Future (B2)

Presiding: WARREN L. YOUNG AND SUMRU ALTUG, Bar Ilan University and Koc University

EDWARD C. PRESCOTT, Arizona State University

FINN KYDLAND, University of California-Santa Barbara

JOHN B. LONG, University of Rochester

CHARLES PLOSSER, Federal Reserve Bank of Philadelphia

GARY D. HANSEN, University of California-Los Angeles

THOMAS COOLEY, New York University

**10:15 AM Marriott Marquis & Marina—Point Loma
IBEFA**

Trade Credit and Lines of Credit (G2)

Presiding: JAMES WILCOX, University of California-Berkeley

IRINA BARAKOVA, Office of the Comptroller of the Currency, and HARINI PARTHASARATHY, Office of the Comptroller of the Currency—How Committed are Bank Corporate Credit Lines?

JOSE BERROSPIDE, Federal Reserve Board, RALF MEISENZAHL, Federal Reserve Board, and BRIANA SULLIVAN, University of Florida—Credit Line Use and Availability in the Financial Crisis: The Importance of Hedging

JAIDEEP SHENOY, Tulane University, and RYAN WILLIAMS, Georgia State University—Trade Credit Decisions of U.S. Public Firms: The Joint Effects of Supplier and Customer Financial Characteristics

EMILIA GARCIA-APPENDINI, Bocconi University, and JUDIT MONTORIOL-GARRIGA, Universitat Autònoma de Barcelona—Firms as Liquidity Providers: Evidence from the 2007–2008 Financial Crisis

Discussants: NADA MORA, Federal Reserve Bank of Kansas City

SUMIT AGARWAL, National University of Singapore

GREGORY UDELL, Indiana University

BRANDON LOCKHART, University of Nebraska

**10:15 AM Manchester Grand Hyatt—Ford B
IHEA**

Health Insurance Market Innovations (I1)

Presiding: WESLEY YIN, Boston University and NBER

THOMAS BUCHMUELLER, University of Michigan and NBER, SEAN ORZOL, Mathematica Policy Research, and LARA SHORE-SHEPPARD, Williams College and NBER—The Effect of Public Insurance Coverage and Provider Reimbursement on Access to Dental Care

JAY BHATTACHARYA, Stanford University and NBER, KATE BUNDORF, Stanford University and NBER, and KOSALI SIMON, Indiana University and NBER—The Effects of Rate Regulation in the Market for Supplemental Health Insurance

LORENS HELMCHEN, George Mason University, and ANTHONY T. LOSASSO, University of Illinois-Chicago—How Inert are Consumer Savings Decisions? Evidence from Health Savings Accounts

Discussants: SANDRA DECKER, National Center for Health Statistics

DARA N. LEE, University of Missouri

W. DAVID BRADFORD, University of Georgia

**10:15 AM Marriott Marquis & Marina—Leucadia
LERA**

Differentiation and Change in Low-wage Labor Markets (J5)

Presiding: WILLIAM M. RODGERS III, Rutgers University

ELIZABETH NISBET, Rutgers University, and WILLIAM M. RODGERS III, Rutgers University—The Changing Wage Gap Between Undocumented and Documented Farmworkers in the Context of Economic and Policy Trends

Friday • January 4

CANDACE HOWES, Connecticut College—Home Care Work Across Settings

ALGERNON AUSTIN, Economic Policy Institute—The Presence of Black Men in Low-Wage Service Work

10:15 AM Marriott Marquis & Marina—Oceanside LERA

Putting the Safety Net to the Stress Test: Assessing Private and Public Economic Security During the Great Recession (J5)

Presiding: SARAH JANE GLYNN, Center for American Progress

JEFFREY THOMPSON, Federal Reserve Board, and TIMOTHY M. SMEEDING, University of Wisconsin-Madison—Inequality and Poverty in the Great Recession: The Extent and the Distribution of Mitigation through Taxes and Transfers

JEFFREY WENGER, University of Georgia—Workers' Access to Unemployment Insurance: What Explains Policy Changes

EDWARD NATHAN WOLFF, New York University—The Role of Leverage in the Plunge in Wealth over the Great Recession

CHRISTIAN E. WELLER, University of Massachusetts-Boston—Individual Risk Exposure and Personal Wealth Changes During the Great Recession

Discussants: SYLVIA A. ALLEGRETTO, University of California-Berkeley

BONNIE SUMMERS, BlueCross BlueShield Association

10:15 AM Marriott Marquis & Marina—Laguna LERA

The Transformation of the Workplace in Japan: Globalization, Corporate Governance, and Unions (J5)

Presiding: SANFORD JACOBY, University of California-Los Angeles

JONGWON WOO, Saitama University—Does the Loss of Spare Time Weaken Kaizen Power in the Workplace?

SHIN-O HIRAKI, Seinan Gakuin University—Empowerment at the Workplace and IR in Medium-sized Companies in Japan: Case Studies of a Food Company and a Hotel

Friday • January 4

NAOKI TSUCHIYA, Musashi University—Transformation of the Workplace and Industrial Relations in the Chain Restaurant Industry

KAORU KANAI, Saitama University—The Change of Kaizen Power at the Workplace and the Role of Non-Regular Workers

Discussant: TEIICHI SEKIGUCHI, Chuo University

10:15 AM Marriott Marquis & Marina—New York NABE

Panel Discussion: The United States and Global Economic Outlook (E6)

Presiding: KEN SIMONSON, Associated General Contractors of America

NAYANTARA HENSEL, National Defense University

GEORGE A. KAHN, Federal Reserve Bank of Kansas City

LYNN REASER, Point Loma Nazarene University

KEN SIMONSON, Associated General Contractors of America

RICHARD L. WOBBEKIND, University of Colorado-Boulder

10:15 AM Marriott Marquis & Marina—Torrey Pines 3 NEA

Reflections on Obama Economic Policy and African Americans (H3)

Presiding: BERNARD E. ANDERSON, University of Pennsylvania

VALERIE RAWLSTON WILSON, National Urban League Policy Institute—Long-Term Unemployment: The Great Recession's Legacy for Black Americans

LAWRENCE MISHSEL, Economic Policy Institute, and ALGERNON AUSTIN, Economic Policy Institute—Obama Administration Jobs Policies and African Americans

MARGARET SIMMS, Urban Institute—The Experience of African American Women during the Great Recession

BILL DICKENS, Tacoma Power Company—Power to the People: A Hayekian Assessment of Obama's Energy Strategy

SUSAN McELROY, University of Texas-Dallas—TBA

FRI
10:15

Friday • January 4

Discussants: CHARLES L. BETSEY, Howard University
BERNARD E. ANDERSON, University of Pennsylvania

10:15 AM Manchester Grand Hyatt—Ford C NTA

Health Care Cost Containment (I1)

Presiding: DAVID CUTLER, Harvard University and NBER

JONATHAN SKINNER, Dartmouth College and NBER—Health Care Spending Growth and the Future of U.S. Tax Rates

KEITH MARZILLI ERICSON, Boston University and NBER—Age-Based Heterogeneity and Pricing Regulation on the Massachusetts Health Insurance Exchange

ILYANA KUZIEMKO, Princeton University and NBER—Will Risk-Adjustment Decrease Health Care Costs? New Evidence from the Medicare Advantage Program

JEREMY TOBACMAN, University of Pennsylvania and NBER—Dangerous Liquidity

Discussants: BENJAMIN HANDEL, University of California-Berkeley and NBER

JEFFREY CLEMENS, University of California-San Diego

ROBERT TOWN, University of Pennsylvania and NBER

TIMOTHY MOORE, George Washington University

10:15 AM Marriott Marquis & Marina—Atlanta SGE

Measuring Trade in Value-Added – Data and Estimation Methods (F1)

Presiding: BERNARD HOEKMAN, World Bank

NADIM AHMAD, OECD, ZHI WANG, U.S. International Trade Commission, and NORIHIKO YAMANO, OECD—A Three Stage Optimization Method to Construct Time Series International Input-Output Database

SEBASTIEN MIROUDOT, OECD, and HILDEGUNN KYVIK NORDAS, OECD—The Task Content of Value-Added Trade

Friday • January 4

PIETER BOTTELIER, Johns Hopkins University, HONG MA, Tsinghua University, ZHI WANG, U.S. International Trade Commission, and KUNFU ZHU, Chinese Academy of Sciences and Johns Hopkins University—Domestic Value-Added in China's Exports and Its Distribution by Firm Ownership

Discussants: WILLIAM ZEILE, U.S. Bureau of Economic Analysis

MICHAEL FERRANTINO, U.S. International Trade Commission

DANIEL XU, University of Western Ontario and Peking University

XIN LI, CCER, Peking University and Beijing Normal University

FRI
10:15

10:15 AM Manchester Grand Hyatt—Madeleine B TPUG/AEA

Topics in Transportation Economics (L9)

Presiding: WESLEY W. WILSON, University of Oregon

KENNETH A. SMALL, University of California-Irvine and Resources for the Future, and CLIFFORD WINSTON, Brookings Institution—Bounding the Welfare Effects of CAFE Standards

JIA YAN, Washington State University, and TAE HOON OUM, University of British Columbia—Differential Effects of Corruption and Legal Systems on Efficiency of Government Owned vs. Privatized Airports

RICHARD FOWLES, University of Utah, PETER D. LOEB, Rutgers University-Newark, and GAIL BLATTENBERGER, University of Utah—Understanding the Determinants of Vehicle Fatalities: A Classical and Bayesian Approach

WAYNE K. TALLEY, Old Dominion University—Maritime Transport Chains: Carrier, Port and Shipper Choice Effects

Discussants: KENNETH BUTTON, George Mason University

B. STARR McMULLEN, Oregon State University

THOMAS ZLATOPER, John Carroll University

JOHN BITZAN, North Dakota State University

Friday • January 4

10:15 AM Marriott Marquis & Marina—Malibu URPE

Recent Developments in Latin America (O5)

Presiding: PAUL COONEY, Universidade Federal do Pará-Brazil

PAUL COONEY, Universidade Federal do Pará-Brazil, and JUAN SANTARCÁNGELO, Universidad Nacional de General Sarmiento-Argentina—New Developmentalism or a Return to an Agro-export Model in Latin America's Southern Cone: The Cases of Brazil and Argentina

JOSE CORDERO, Universidad de Costa Rica—Growth and Distribution in an Open Economy with Currency Substitution

GUSTAVO VARGAS, Universidad Nacional Autónoma de México—The Investment: Theory and Evidence in Mexico

FERNANDO CORREA PRADO, Universidade Federal do Rio de Janeiro, and RODRIGO CASTELO, Universidade do Estado do Rio de Janeiro—For a Critique of Developmentalist Political Economy: Moving Towards Latin American Marxism

Discussants: FRED MOSELEY, Mount Holyoke College

AL CAMPBELL, University of Utah

10:15 AM Marriott Marquis & Marina—Newport Beach URPE

Shadow Banking in the U.S. and Europe (G2)

Presiding: PASCAL PETIT, Centre National de la Recherche Scientifique

ROBERT GUTMAN, Hofstra University—Post-Crisis Shadow Banking: Alternative Lending Channels and the Basel III Regime

ESTHER JEFFERS, University of Paris 8—Shadow Banking Differences and Similarities between Europe and the U.S.

DOMINIQUE PLIHON, Université Paris-Nord—Shadow Banking, a New Form of Financial Intermediation of Neoliberal Capitalism

SANDRA RIGOT, Université Paris-Nord—Regulating Shadow Banking

Discussants: PASCAL PETIT, Centre National de la Recherche Scientifique

MARIO SECCARECCIA, University of Ottawa

EUGENIA CORREA, Universidad Nacional Autónoma de México

**12:30 PM Marriott Marquis & Marina—Torrey Pines 1
AAEA**

**Food Access, Availability, and Choice: Critical Research and
Policy Issues (Q1)**

Presiding: HELEN JENSEN, Iowa State University

ZHONGYI WANG, University of Arkansas, PEDRO A. ALVIOLA, University of Arkansas, RODOLFO NAYGA, University of Arkansas, and MICHAEL THOMSEN, University of Arkansas—Socio-Demographic and Economic Determinants of Food Deserts

ARIUN ISHDORJ, Texas A&M University, and ORAL CAPPIS, Texas A&M University—The Effect of Revised WIC Food Packages and Native American Children

VICKI A. McCRACKEN, Washington State University, JEREMY L. SAGE, Washington State University, and RAYNA A. SAGE, Washington State University—Bridging the Gap: Do Farmers' Markets Help Alleviate Impacts of Food Deserts?

GAYANEH KYUREGHIAN, University of Nebraska-Lincoln, and RODOLFO NAYGA, University of Arkansas—The Effects of Food Outlet Availability on Food Outlet Choice—An Empirical Analysis

FRI
12:30

**12:30 PM Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA/AFA**

Joint Luncheon—Fee Event

Presiding: CLAUDIA GOLDIN, Harvard University

JANET L. YELLEN, Federal Reserve Board—Financial System Interconnectedness and Systemic Risk: Lessons from the Crisis and Policy Implications

**12:30 PM Manchester Grand Hyatt—Manchester E
AEA**

European Economic Association Lecture

Presiding: FABRIZIO ZILIBOTTI, University of Zurich

JOHN VAN REENEN, London School of Economics—Growth and the New Economics of Management

Friday • January 4

**12:30 PM Marriott Marquis & Marina—Rancho Santa Fe 3
AREUEA**

Mortgage Default Risk (G2)

Presiding: ROBERT VAN ORDER, George Washington University

JAMES KAU, University of Georgia, DONALD KEENAN, Université de Cergy-Pontoise, and CONSTANTINE LYUBIMOV, Federal National Mortgage Association—First Mortgages, Second Mortgages, and Their Default

SHARON O'DONNELL, U.S. Census Bureau, and EDWARD COULSON, Pennsylvania State University—Estimating the Hazard Rate of Foreclosure: The Role of Non-Housing Wealth

MICHAEL BRADLEY, CoreLogic, LING CHEN, CoreLogic, AMY CUTTS, Equifax, and BIPLAB GHOSH, CoreLogic—Strategic Mortgage Default: The Effect of Neighborhood Factors

RICHARD GREEN, University of Southern California, and XIAOXIN ZHANG, University of Southern California—The Effect of Agency on Subprime Mortgage Terminations

Discussants: NANCY WALLACE, University of California-Berkeley

XUDONG AN, National University of Singapore

JOSEPH TRACY, Federal Reserve Bank of New York

WENLAN QIAN, National University of Singapore

**12:30 PM Manchester Grand Hyatt—Randle D
CES**

Some Issues of RMB Exchange Rates on Price Convergence, Investment, Inflation and Stock Market Responses (F3)

Presiding: YANGRU WU, Rutgers University and Central University of Finance and Economics

GUANGZHONG LI, Central University of Finance and Economics, and JIE LI, Zhejiang University—On the Role of Variable Input in the Relationship between Investment and Exchange Rate Volatility: An Empirical Analysis

JIMMY RAN, Lingnan University and Central University of Finance and Economics, and LAUREL RONG, EPRO Systems, Hong Kong—

Does the RMB Exchange Rate Reform Make a Difference? Evidence from Cross-Listed Chinese Companies

DILIP K. PATRO, Office of the Comptroller of the Currency, JOHN K. WALD, University of Texas-San Antonio, and YANGRU WU, Rutgers University and Central University of Finance and Economics—Currency Devaluation and Stock Market Response: An Empirical Analysis

JIE LI, Central University of Finance and Economics, and WU-KUANG CUN, Rutgers University—RMB Foreign Exchange Market Intervention and Export Competitiveness

LUIGI BONATTI, Università di Trento, and ANDREA FRACASSO, Università di Trento—Modeling the Transition Towards Renminbi's Full Convertibility: Implications for China's Growth and the Global Economy

Discussants: DAYONG HUANG, University of North Carolina-Greensboro

XI CHEN, Yale University

MARY E. LOVELY, Syracuse University

HONG MA, Tsinghua University

DANIEL SANTABÁRBARA, European Central Bank

FRI
12:30

12:30 PM Manchester Grand Hyatt—Emma C CS

Housing and Urban Development (N9)

Presiding: ALLISON SHERTZER, University of Pittsburgh

ANDREW JALIL, Occidental College—Monetary Intervention Really Did Mitigate Banking Panics during the Early Stages of the Great Depression: Evidence Along the Atlanta Federal Reserve Border

JIM SIODLA, University of California-Irvine—Razing San Francisco: The 1906 Disaster and the Legacy of Urban Land Use

ALEXANDER FIELD, Santa Clara University—The Interwar Housing Cycle in the Light of 2001–2011: A Comparative Historical Approach

Discussants: DANIEL FETTER, Wellesley College

KATHARINE SHESTER, Washington and Lee University

Friday • January 4

12:30 PM Manchester Grand Hyatt—Maggie HES

“Keynes and the International Monetary System”: The Centennial of Keynes (1913) Indian Currency and Finance (B1)

Presiding: PAUL DRAKE, University of California-San Diego

ROBERT W. DIMAND, Brock University, and REBECA GOMEZ BETANCOURT, University of Lyon 2—Keynes and Kemmerer on Gold Exchange Standard

ROBERT MUNDELL, Columbia University—Keynes and the International Monetary System

CARLO CRISTIANO, University of Pisa—Keynes’s Trade-off between External and Internal Monetary Stability

FILIPPO CESARANO, Bank of Italy—Indian Currency and Finance: Keynes’s Prismatic View of the International Monetary System

Discussants: JÉRÔME DE BOYER, University of Paris 9

DAVID LAIDLER, University of Western Ontario

12:30 PM Marriott Marquis & Marina—Torrey Pines 2 IAFFE

Gendered Tradeoffs: Explorations in Economic Growth and Gender Equality (J1)

Presiding: YANA VAN DER MEULEN RODGERS, Rutgers University

IRENE VAN STAVEREN, International Institute of Social Studies, The Netherlands—Cross-Country Analysis of Gender and Growth: Disentangling Effects

YANA VAN DER MEULEN RODGERS, Rutgers University, and NIDHIYA MENON, Brandeis University—War and Women’s Work: Evidence From the Conflict in Nepal

SUCHARITA SINHA MUKHERJEE, College of St. Benedict-Saint John’s University—Are Economic Giants Penny Wise But Pound Foolish? A Comparative Study of Female Statuses Pondering the Future of Economic Development in Japan, China and India

ELISSA BRAUNSTEIN, Colorado State University, and STEPHANIE SEGUINO, University of Vermont—Models of Development and Gender Outcomes in Latin America

Discussants: ALICIA GIRON, UNAM, Mexico

YANA VAN DER MEULEN RODGERS, Rutgers University

**12:30 PM Marriott Marquis & Marina—Point Loma
IBEFA**

Risk, Returns, and Runs: Banks and Countries (G2)

Presiding: WAYNE PASSMORE, Federal Reserve Board

PETER HORDAHL, Bank for International Settlements, and ORESTE TRISTANI, European Central Bank—The Term Structure of Euro Area Sovereign Bond Yields

JENS CHRISTENSEN, Federal Reserve Bank of San Francisco, and JAMES GILLEN, Federal Reserve Bank of San Francisco—Could the U.S. Treasury Benefit by Issuing More TIPS?

JONATHAN WITTMER, Bank of Canada—Does the Buck Stop Here? A Comparison of Withdrawals from Money Market Mutual Funds with Floating and Constant Share Prices

BENJAMIN CHABOT, Federal Reserve Bank of Chicago—The Cost of Banking Panics in an Age before TBTF

Discussants: MICHAEL BAUER, Federal Reserve Bank of San Francisco

ALLEN ZHANG, U.S. Department of the Treasury

PATRICK McCABE, Federal Reserve Board

ELLIS TALLMAN, Oberlin College

**12:30 PM Manchester Grand Hyatt—Manchester A
MEEA/AEA**

Panel Discussion: The Arab Spring Economies: Ramifications and Challenges (O5)

Presiding: J. CRAIG JENKINS, Ohio State University

RAED SAFADI, OECD

MAHMOUD A. EL-GAMAL, Rice University

HASSAN ALY, Ohio State University

GOUDA ABDEL-KHALEK, Cairo University

**FRI
12:30**

Friday • January 4

12:30 PM Manchester Grand Hyatt—Ford B
NAEE

Testing the Effectiveness of Economic Education at the K–12 level (A2)

Presiding: PAUL W. GRIMES, Pittsburg State University

WILLIAM B. WALSTAD, University of Nebraska-Lincoln, KEN REBECK, St. Cloud State University, and ROGER B. BUTTERS, University of Nebraska-Lincoln—Results from the Review of the Test of Economic Literacy

CHRISTOPHER CLARK, Georgia College, BENJAMIN SCAFIDI, Georgia College, and JOHN R. SWINTON, Georgia College—Does High School Economics affect College Performance? Evidence from Georgia's Freshmen

KAUSTAV MISRA, Saginaw Valley State University—The Self Realization Theory: Academic Achievement Gap and Student's Loan Default

JOHN BROCK, University of Colorado-Colorado Springs, and JANE LOPUS, California State University-East Bay—Should We Teach About Fair Trade?

Discussants: BENJAMIN SCAFIDI, Georgia College

KRISTIN KLOPFENSTEIN, University of Northern Colorado

DENISE STANLEY, California State University-Fullerton

PAUL W. GRIMES, Pittsburg State University

12:30 PM Marriott Marquis & Marina—Miramar
ODE/AEA

Faculty Advisor Session (E6)

Presiding: KATHRYN NANTZ, Fairfield University

ROBERT MURPHY, Boston College—Explaining Inflation during the Great Contraction

MARK KURT, Elon University, and STEPHEN DeLOACH, Elon University—Discouraging Workers: Estimating the Impacts of Macroeconomic Shocks on the Search Intensity of the Unemployed

CARLENA COCHI FICANO, Hartwick College—Tree Huggers and Road Warriors: Fuel Efficiency Regulations

Friday • January 4

EVA MARIKOVA LEEDS, Moravian University—Was There an “Annika Effect” in the PGA?

Discussants: MARK KURT, Elon University

ROBERT MURPHY, Boston College

EVA MARIKOVA LEEDS, Moravian University

CARLENA COCHI FICANO, Hartwick College

12:30 PM Marriott Marquis & Marina—Atlanta SGE

FRI
12:30

Micro Analysis of Education, Health, and Wages (D1)

Presiding: QUENTIN T. WODON, The World Bank

CATHERINE Y. CO, University of Nebraska-Omaha, IRA N. GANG, Rutgers University, and MYEONG-SU YUN, Tulane University—Method of Pay, Immigrant Legal Status, and Wage Gaps

MEHMET YAYA, Eastern Michigan University, and CATALINA AMUEDO-DORANTES, San Diego State University—The ACA’s Extension of Coverage to Dependents and its Impact on the Health Insurance Status, Type of Coverage, and Access to Care of Young Immigrants and Natives

MINH CONG NGUYEN, The World Bank, and QUENTIN T. WODON, The World Bank—Measuring the Impact of Child Marriage on Education

ADAM CLEMENS, CNA Corporation, and LAUREN MALONE, CNA Corporation—Educational Credentials and Employee Job Performance: Evidence from Marine Corps Officers

12:30 AM Marriott Marquis & Marina—Coronado Room URPE

David Gordon Memorial Lecture (N1)

Presiding: FRED MOSELEY, Mount Holyoke College

DUNCAN FOLEY, New School for Social Research—Rethinking Financial Capitalism and the “Information Economy”

Discussants: PERRY MEHRLING, Barnard College

Friday • January 4

BARKLEY ROSSER, James Madison University

2:30 PM Marriott Marquis & Marina—Torrey Pines 1 AAEA

Agricultural R&D, Productivity and Greenhouse Gas Emissions (Q1)

Presiding: DEREK BYERLEE, CGIAR

SUN LING WANG, USDA-Economic Research Service, PAUL HEISEY, USDA-Economic Research Service, WALLACE HUFFMAN, Iowa State University, and KEITH FUGLIE, USDA-Economic Research Service—Impacts of Public Research Funding on Private R&D Investment and U.S. Agricultural Productivity Growth

ALEJANDRO NIN PRATT, IFPRI—Reducing the Environmental Efficiency Gap in Global Livestock Production: Implications for Developing Countries

NELSON VILLORIA, Purdue University, JAMES STEVENSON, CGIAR Independent Science and Partnership Council Secretariat, UN FAO, DEREK BYERLEE, Independent Scholar, TIM KELLEY, CGIAR Independent Science and Partnership Council Secretariat, UN FAO, and MYWISH MAREDDIA, Michigan State University—The Borlaug Hypothesis Revisited: Estimates of the Impact of the Green Revolution on Land-Cover Change

CAROL A. JONES, USDA-Economic Research Service, and RONALD D. SANDS, USDA-Economic Research Service—Impact of Future Agricultural Productivity Gains on Greenhouse Gas Emissions: A Global Analysis

2:30 PM Manchester Grand Hyatt—America's Cup D ACAES/AEA

Empirical Assessments of International Shock Transmission for Asia (F4)

Presiding: MICHAEL G. PLUMMER, Johns Hopkins University

MARDI DUNGEY, University of Tasmania, and SIRIMON TREEPONGKARUNA, University of Western Australia—Detecting Financial Crises: The High Frequency Lens

Friday • January 4

REID W. CLICK, George Washington University—How Close is ASEAN to a Common Global-Currency Basket?

NAOHISA HIRAKATA, Bank of Japan, YUTO IWASAKI, Bank of Japan, and MASAHIRO KAWAI, ADB Institute—International Transmission of Emerging Economy Supply Shocks: Analysis of a Three-Country DSGE Model

TAYA DUMRONGRITTIKUL, Monash University—Do Policy-Related Shocks Affect Real Exchange Rates of Asian Developing Countries?

Discussants: PIERRE L. SIKLOS, Wilfred Laurier University

MORDECHAI E. KREININ, Michigan State University

MARCEL FRATZSCHER, European Central Bank

STEVEN HUSTED, University of Pittsburgh

FRI
2:30

2:30 PM Manchester Grand Hyatt—Madeleine A ACE

Varieties of Natural Law Economics (B4)

Presiding: PAUL OSLINGTON, Australian Catholic University

ANDY YUENGERT, Pepperdine University—Economic Theory in Light of the Aristotelian Tradition

MARY HIRSCHFELD, Villanova University—Economics and Thomas Aquinas

PAUL OSLINGTON, Australian Catholic University—Natural Law Theory for Economists: Finnis and Lonergan

Discussant: JENNIFER MORSE, Ruth Institute

2:30 PM Manchester Grand Hyatt—Randle E ACES

Once Bitten Twice Shy? International Banking after the Crisis (F3)

Presiding: JOHN P. BONIN, Wesleyan University

EUGENIO M. CERUTTI, International Monetary Fund, STIJN CLAESSENS, International Monetary Fund, and PATRICK McGUIRE, Bank for International Settlements—Systemic Risks in Global Banking: What Available Data Can Tell Us and What More Data Are Needed?

Friday • January 4

STIJN CLAESSENS, International Monetary Fund, and NEELTJE VAN HOREN, Den Nederlandsche Bank—Foreign Banks: Trends, Impact and Financial Stability

CLAUDIA M. BUCH, University of Tübingen, KATJA NEUGEBAUER, IAW, and CHRISTOPH SCHRÖDER, ZEW—Changing Forces of Gravity: How the Crisis Affected Cross-Border Banking

JOHN P. BONIN, Wesleyan University, ROBERT CULL, World Bank, and MARIA SOLEDAD MARTINEZ PERIA, World Bank—Bank Lending Patterns in the Aftermath of the Global Financial Crisis: Exploring Differences between Latin America and Eastern Europe

Discussants: JOHN P. BONIN, Wesleyan University

CLAUDIA M. BUCH, University of Tübingen

KATHERYN N. RUSS, University of California-Davis

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

Panel Discussion: Alternative Approaches to Teaching the Principles of Economics (A2)

Presiding: GAIL HOYT, University of Kentucky

MARTHA L. OLNEY, University of California-Berkeley—Economics as a Language

ALEX TABARROK, George Mason University—Teaching the Solow Model in Principles

ROBERT FRANK, Cornell University—The Economic Naturalist

DAVID I. LAIBSON, Harvard University—A Behavioral Approach to Teaching Economics

2:30 PM Manchester Grand Hyatt—Edward B AEA

Bad Behavior (K4)

Presiding: ALLEN SANDERSON, University of Chicago

DYLAN MINOR, Northwestern University, and JENNIFER BROWN, Northwestern University—Misconduct in Credence Good Markets

Friday • January 4

ADRIAN STOIAN, California State University-East Bay, and DORU COJOC, University of Iowa—Dishonesty and Charitable Behavior

KAI HUESCHELRATH, ZEW Centre for European Economic Research, and TOBIAS VEITH, ZEW Centre for European Economic Research—The Impact of Cartelization on Pricing Dynamics: Evidence from the German Cement Industry

ANDREW WINTON, University of Minnesota, and TRACY WANG, University of Minnesota—Competition and Corporate Fraud Waves

KENNETH R. AHERN, University of Southern California—The Importance of Psychology in Economic Activity: Evidence from Terrorist Attacks

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom G AEA

Big Data, New Data (Y1)

Presiding: ERIK BRYNJOLFSSON, Massachusetts Institute of Technology

LIRAN EINAV, Stanford University, THERESA KUCHLER, Stanford University, JONATHAN LEVIN, Stanford University, and NEEL SUNDARESAN, EBay—Learning from Seller Experiments in Online Markets (EBAY)

NICHOLAS A. BLOOM, Stanford University, ERIK BRYNJOLFSSON, Massachusetts Institute of Technology, LUCIA FOSTER, U.S. Census Bureau, RON JARMIN, U.S. Census Bureau, and JOHN VAN REENEN, London School of Economics—Management in American (CENSUS)

SCOTT R. BAKER, Stanford University—Impact of Firm-Level Shocks on Consumer Behavior and Aggregate Demand: Evidence from Individual Panel Data

HAL R. VARIAN, Google, and STEVE SCOTT, Google—Bayesian Variable Selection for Nowcasting Economic Time Series

2:30 PM Manchester Grand Hyatt—Edward A AEA

Consumer Choice and Energy Demand: Empirical Policy Evaluations (Q4)

Presiding: HUNT ALLCOTT, New York University

FRI
2:30

Friday • January 4

LUCAS DAVIS, University of California-Berkeley, PAUL GERTLER, University of California-Berkeley, and ALAN FUCHS, University of California-Berkeley—Cash for Coolers

DAVID RAPSON, University of California-Davis, and KATRINA JESSOE, University of California-Davis—Choice Neutral Defaults and the Price Elasticity of Energy Demand

KOICHIRO ITO, Stanford University—Does Conservation Targeting Work? Evidence from a Statewide Electricity Rebate Program in California

HUNT ALLCOTT, New York University, and TODD ROGERS, Harvard University—The Shadow Cost of Attention: Evidence from Energy Conservation

Discussants: JUDD KESSLER, University of Pennsylvania

PETER C. REISS, Stanford University

KELSEY JACK, Tufts University

PAULINA OLIVA, University of California-Santa Barbara

2:30 PM Manchester Grand Hyatt—Randle B AEA

Developments in Health and Population Economics (II)

Presiding: JODY L. SINDELAR, Yale University

DELIA FURTADO, University of Connecticut, and NIKOLAOS THEODOROPOULOS, University of Cyprus—Immigrant Networks and the Take-Up of Disability Programs: Evidence from U.S. Census Data

JEE-YEON K. LEHMANN, University of Houston, ANA NUEVO-CHIQUERO, University of Barcelona, and MARIAN VIDAL-FERNANDEZ, University of New South Wales—Explaining the Birth Order Effect: The Role of Prenatal and Early Postnatal Conditions

DARA N. LEE, University of Missouri—The Impact of Childhood Health on Adult Educational Attainment: Evidence from Mandatory School Vaccination Laws

KATHERINE CARMAN, Tilburg University—Inheritances, Intergenerational Transfers, and the Accumulation of Health

Discussants: SHELLY LUNDBERG, University of California-Santa Barbara

STEVEN STERN, University of Virginia

2:30 PM Manchester Grand Hyatt—Molly A & B
AEA

Economics and Well-Being (D6)

Presiding: ANGUS S. DEATON, Princeton University

DANIEL J. BENJAMIN, Cornell University, ORI HEFFETZ, Cornell University, MILES KIMBALL, University of Michigan, and ALEX REES-JONES, Cornell University—Preferences for Happiness: Evidence from Medical Residency Choice

JAN-EMMANUEL DE NEVE, University College London and Centre for Economic Performance (LSE), and ANDREW J. OSWALD, Warwick University and IZA—Happiness Pays: Measuring the Effect of Subjective Well-Being on Later Income Using Sibling Fixed Effects

RETO ODERMATT, University of Basel, and ALOIS STUTZER, University of Basel—Smoking Bans and Life Satisfaction

CASEY BOYD-SWAN, Arizona State University, CHRISTOPHER M. HERBST, Arizona State University, JOHN IFCHER, Santa Clara University, and HOMA ZARGHAMEE, Santa Clara University—The Earned Income Tax Credit, Health, and Happiness

Discussants: ANGUS S. DEATON, Princeton University

CAROL GRAHAM, University of Maryland and Brookings Institution

MICHAEL I. NORTON, Harvard Business School

GUY MAYRAZ, Nuffield College, Oxford University

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom H
AEA

Forty Years Since the 1973 OPEC Embargo: U.S. Energy Policy and Lessons for the Future (L5)

Presiding: SEVERIN BORENSTEIN, University of California-Berkeley

NANCY L. ROSE, Massachusetts Institute of Technology—Energy Technologies Policy: Repeating History?

PAUL L. JOSKOW, Alfred P. Sloan Foundation and Massachusetts Institute of Technology—Natural Gas: From Shortages to Abundance

CHRISTOPHER R. KNITTEL, Massachusetts Institute of Technology—Transportation Fuels Policy since the OPEC Embargo: Paved with Good Intentions

Friday • January 4

STEVEN L. PULLER, Texas A&M University—Efficient Retail Pricing in Energy Markets: A Familiar Problem with New Challenges

Discussants: SEVERIN BORENSTEIN, University of California-Berkeley
RYAN KELLOGG, University of Michigan

2:30 PM Manchester Grand Hyatt—Gregory A & B AEA

Gender Differences in Social Preferences (C9)

Presiding: ULRIKE MALMENDIER, University of California-Berkeley

LINDA BABCOCK, Carnegie Mellon University, BRENDA PEYSER, Carnegie Mellon University, M.J. TOCCI, Trial Run Inc., LISE VESTERLUND, University of Pittsburgh, and AMANDA WEIRUP, Carnegie Mellon University—Breaking the Glass Ceiling with “No”: Gender Differences in Doing Favors

YAN CHEN, University of Michigan, and SHERRY XIN LI, University of Texas-Dallas—Gender, Group Identity and Social Preferences

URI GNEEZY, University of California-San Diego, and ANIELA PIETRASZ, University of California-San Diego—Measuring Competitiveness

STEFANO DELLAVIGNA, University of California-Berkeley, JOHN A. LIST, University of Chicago, ULRIKE MALMENDIER, University of California-Berkeley, and GAUTAM RAO, University of California-Berkeley—Why Do Women (Not) Give More?

Discussants: IRIS BOHNET, Harvard University

GARY CHARNESS, University of California-Santa Barbara

JANE ZHANG, Hong Kong University of Science and Technology

JAMES ANDREONI, University of California-San Diego

2:30 PM Manchester Grand Hyatt—Manchester E AEA

Household Saving and Retirement (E2)

Presiding: IRINA A. TELYUKOVA, University of California-San Diego

Friday • January 4

IRINA A. TELYUKOVA, University of California-San Diego, and MAKOTO NAKAJIMA, Federal Reserve Bank of Philadelphia—A Cross-Country Analysis of Housing and Retirement

ANNAMARIA LUSARDI, George Washington University, and OLIVIA S. MITCHELL, University of Pennsylvania—Financial Literacy and Retirement Planning

LEE LOCKWOOD, NBER—Incidental Bequests: Bequest Motives and the Choice to Self-Insure Late-Life Risks

GIOVANNI GALLIPOLI, University of British Columbia, and LAURA TURNER, University of Toronto—Social Security, Endogenous Retirement and Intrahousehold Cooperation

Discussants: CARLOS GARRIGA, Federal Reserve Bank of St. Louis

ERIC FRENCH, Federal Reserve Bank of Chicago

KAREN KOPECKY, Federal Reserve Bank of Atlanta

SELAHATTIN IMROHOROGLU, University of Southern California

FRI
2:30

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

International Macroeconomics and Finance (F3)

Presiding: ANNA PAVLOVA, London Business School

MATTEO MAGGIORI, New York University—Financial Intermediation, International Risk Sharing, and Reserve Currencies

JACK FAVILUKIS, London School of Economics, STIJN VAN NIEUWERBURGH, New York University, and SYDNEY LUDVIGSON, New York University—Foreign Ownership of U.S. Safe Assets: Good or Bad?

VALENTINA BRUNO, American University, and HYUN SONG SHIN, Princeton University—Capital Flows and the Risk-Taking Channel of Monetary Policy

MARINA AZZIMONTI, Federal Reserve Bank of Philadelphia, EVA de FRANCISCO, Towson University, and VINCENZO QUADRINI, University of Southern California—Financial Globalization, Inequality and the Raising of Public Debt

Discussants: EMMANUEL FARHI, Harvard University

ENRIQUE MENDOZA, University of Maryland

Friday • January 4

TAREK HASSAN, University of Chicago

FABRIZIO PERRI, University of Minnesota

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom B AEA

Lucas Paradox: Why Doesn't Capital Flow in Developing Economies? (O4)

Presiding: ROBERT E. LUCAS, JR., University of Chicago

CHRIS PAPAGEORGIOU, International Monetary Fund, MATTHEW LOWE, Massachusetts Institute of Technology, and FIDEL PEREZ-SEBASTIAN, University of Alicante—Public and Private MPK

DANIEL COHEN, Paris School of Economics, ORSETTA CAUSA, OECD, and MARCELO SOTO, Instituto de Análisis Económico—Lucas and Anti-Lucas Paradoxes

SEBNEM KALEMLI-OZCAN, University of Houston, LAURA ALFARO, Harvard University, and VADYM VOLOSOVYCH, Erasmus University Rotterdam—Sovereigns, Upstream Capital Flows and Global Imbalances

FRANCISCO BUERA, University of California-Los Angeles, and YONGSEOK SHIN, Washington University in St. Louis—Productivity Growth and Capital Flows: The Dynamics of Reforms

Discussants: FRANCESCO CASELLI, London School of Economics

PAUL COLLIER, University of Oxford

LANT PRITCHETT, Harvard University

OLIVIER JEANNE, Johns Hopkins University

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom C AEA

Markups, Customer Base and Business Cycles (E2)

Presiding: LEENA RUDANKO, Boston University

GREG KAPLAN, University of Pennsylvania, and GUIDO MENZIO, University of Pennsylvania—The Shopping Multiplier

SIMON GILCHRIST, Boston University, EGON ZAKRAJSEK, Federal Reserve Board, and RAPHAEL SCHOENLE, Brandeis University—

Friday • January 4

Inflation Dynamics during the Financial Crisis: Microeconomic Evidence on the Linkages between Price-Setting and Balance Sheet Conditions

MARK BILS, University of Rochester, PETER KLENOW, Stanford University, and BENJAMIN MALIN, Federal Reserve Bank of Minneapolis—Testing for Keynesian Labor Demand

FRANCOIS GOURIO, Boston University, and LEENA RUDANKO, Boston University—Customer Capital and Business Cycles

Discussants: ROBERT HALL, Stanford University

JAMES KAHN, Yeshiva University

CHRISTOPHER HOUSE, University of Michigan

**2:30 PM Manchester Grand Hyatt—Edward C
AEA**

Medical Treatment (I1)

Presiding: KATHLEEN CAREY, Boston University

LEILA AGHA, Boston University, and DAVID MOLITOR, Massachusetts Institute of Technology—Technology Diffusion and Learning Spillovers in Health Care: Evidence from New Cancer Drugs

JASON TODD ABALUCK, Yale University, and LEILA AGHA, Boston University—Negative Tests and the Efficiency of Medical Care: Investigating the Determinants of Imaging Overuse

JEFFREY CLEMENS, Stanford Institute for Economic Policy Research, and JOSHUA D. GOTTLIEB, Harvard University—Do Physicians' Financial Incentives Affect Treatment Patterns and Patient Health?

NICOLAS R. ZIEBARTH, Cornell University, MARTIN KARLSSON, University of Duisburg-Essen, and MAIKE SCHMITT, University of Technology Darmstadt—The Health Effects of Weather and Pollution: Implications for Climate Change

GIULIO ZANELLA, University of Bologna, and RITESH BANERJEE, Analysis Group Inc.—Social Interactions and Fear of Breast Cancer: Evidence from a Dynamic Natural Experiment

FRI
2:30

Friday • January 4

2:30 PM Manchester Grand Hyatt—Manchester A
AEA

New Challenges for Growth in Historical Perspective (N3)

Presiding: CLAUDE DIEBOLT, CNRS, University of Strasbourg

QUAMRUL ASHRAF, Williams College, and ODED GALOR, Brown University—Cultural Diversity, Geographical Isolation, and the Origin of the Wealth of Nations

AVNER GREIF, Stanford University, DIEGO SASSON, Goldman Sachs, and MURAT IYIGUN, University of Colorado—Risk, Institutions and Growth: Why England and Not China?

SASCHA O. BECKER, University of Warwick, and LUDGER WOESSMANN, University of Munich—Secularization and Economy: Evidence from a Panel of Prussian Counties

CLAUDE DIEBOLT, CNRS, University of Strasbourg, and FAUSTINE PERRIN, University of Strasbourg—From Stagnation to Sustained Growth: The Role of Female Empowerment

Discussants: AHMED RAHMAN, U.S. Naval Academy

EMANUELE FELICE, Universitat Autònoma de Barcelona

JEAN-LUC DEMEULEMEESTER, Université Libre de Bruxelles

MIKE HAUPERT, University of Wisconsin-La Crosse

2:30 PM Manchester Grand Hyatt—Manchester B & C
AEA

Panel Discussion: Sovereign Debt Crises and Policies: History and Future Prospects (F3)

Presiding: OLIVIER BLANCHARD, International Monetary Fund

SIMON JOHNSON, Massachusetts Institute of Technology

KENNETH ROGOFF, Harvard University

THOMAS SARGENT, New York University

**2:30 PM Manchester Grand Hyatt—Manchester G
AEA**

The Economics of Higher Education (I2)

Presiding: JOSHUA ANGRIST, Massachusetts Institute of Technology

DAVID DEMING, Harvard University, CLAUDIA GOLDIN, Harvard University, and LAWRENCE KATZ, Harvard University—The For-Profit Postsecondary School Sector: Nimble Critters or Agile Predators?

PETER ARCIDIACONO, Duke University, and CORY KOEDEL, University of Missouri—Race, Gender and College Success: Evidence from Missouri

PETER HINRICHS, Georgetown University—An Empirical Analysis of Racial Segregation in Higher Education

STACY DALE, Mathematica Policy Research, and ALAN KRUEGER, Princeton University—Estimating the Return to College Selectivity over the Career Using Administrative Earnings Data

Discussants: SARAH REBER, University of California-Los Angeles

JEFFREY SMITH, University of Michigan

JONATHAN GURRYAN, Northwestern University

JESSE ROTHSTEIN, University of California-Berkeley

**2:30 PM Manchester Grand Hyatt—Manchester H & I
AEA**

Panel Discussion: The Federal Income Tax at 100 (H2)

Presiding: JAMES M. POTERBA, Massachusetts Institute of Technology and NBER

MICHAEL GRAETZ, Columbia University

EMMANUEL SAEZ, University of California-Berkeley

JOEL SLEMROD, University of Michigan

JOHN WALLIS, University of Maryland

Friday • January 4

2:30 PM Manchester Grand Hyatt—Manchester F
AEA

The Political Economics of Momentum, Persistence and Information (D8)

Presiding: DAVID YANAGIZAWA-DROTT, Harvard University

DAVID YANAGIZAWA-DROTT, Harvard University, ANDREAS MADESTAM, Stockholm University, DANIEL SHOAG, Harvard University, and STAN VEUGER, Harvard University—Do Political Protests Matter? Evidence from the Tea Party Movement

SHARUN MUKAND, University of Warwick, and ETHAN KAPLAN, University of Maryland—The Persistence of Political Partisanship: Evidence from 9/11

BRIAN KNIGHT, Brown University, and PATRICK HUMMEL, Yahoo! Research—Sequential or Simultaneous Elections? A Welfare Analysis

FILIPE CAMPANTE, Harvard University, and DAVIN CHOR, Singapore Management University—“The People Want the Fall of the Regime”: Schooling, Political Protest, and the Economy

ERIK SNOWBERG, Caltech, and PIETRO ORTOLOVA, Caltech—Confidence and Overconfidence in Political Economy

Discussants: DANIEL SHOAG, Harvard University

ETHAN KAPLAN, University of Maryland

BRIAN KNIGHT, Brown University

ERIK SNOWBERG, Caltech

FILIPE CAMPANTE, Harvard University

2:30 PM Manchester Grand Hyatt—Randle A
AEA

What Explains Divergent Productivity Growth Between the United States, Europe and Canada? (O4)

Presiding: ANDREW SHARPE, Centre for the Study of Living Standards

JAMES MANYIKA, McKinsey, and MARTIN BAILY, Brookings Institution—US Productivity Growth in the 21st Century: Cost Cutting or Innovation?

Friday • January 4

MARCELLO ESTEVAO, International Monetary Fund, and BETH ANNE WILSON, Federal Reserve Board—Productivity or Employment: Is It a Choice?

DAN SICHEL, Wellesley College, and STEPHEN OLINER, American Enterprise Institute and University of California-Los Angeles—Is the Information Technology Revolution Over?

BART van ARK, The Conference Board—The Productivity Performance of European Economies

Discussants: ROBERT GORDON, Northwestern University

BARBARA FRAUMENI, University of Southern Maine

CHAD SYVERSON, University of Chicago

PASCAL PETIT, CNRS-CEPN

FRI
2:30

2:30 PM Manchester Grand Hyatt—Ford A AEDSB

Improving the Lives of Poor and Ultra-poor: Arsenic Information, Empowerment of Adolescents, Entrepreneurship, and SME (O1)

Presiding: FAHAD KHALIL, University of Washington

LORI BENNEAR, Duke University, ALESSANDRO TAROZZI, Duke University, ALEXANDER PFAFF, Duke University, SOUMYA BALASUBRAMANYA, Duke University, and KAZI MATIN AHMED, University of Dhaka—Impacts of a Randomized Controlled Trial in Arsenic Risk Communication on Household Water Supply Choices in Bangladesh

ORIANA BANDIERA, London School Economics, ROBIN BURGESS, London School Economics, SELIM GULESCI, Universita Bocconi, IMRAN RASUL, University College London, and SULAIMAN SULAIMAN, London School Economics—Can Entrepreneurship Programs Transform the Lives of the Poor?

ERICA FIELD, Harvard University, and RACHEL GLENNERSTER, Massachusetts Institute of Technology—Adolescent Empowerment and Female Schooling Attainment: Results from a Field Experiment in Rural Bangladesh

JONATHAN BAUCHET, New York University, and JONATHAN MORDUCH, New York University—Is Micro Too Small? Microcredit vs. SME Finance

Discussants: PALLAB MAZUMDER, Florida International University

Friday • January 4

CRAIG McINTOSH, University of California-San Diego

ASADUL ISLAM, Monash University

FORHAD SHILPI, World Bank

2:30 PM Manchester Grand Hyatt—Randle D AERE

Panel Discussion: The Intergovernmental Panel on Climate Change (IPCC): An Interim Progress Report (Q5)

Presiding: ROBERT STAVINS, Harvard University

LEON CLARKE, Joint Global Change Research Institute

OTTMAR EDENHOFER, Technical University Berlin

MARC FLEURBAEY, Princeton University

CHARLES KOLSTAD, Stanford University

RAYMOND KOPP, Resources for the Future

HOWARD KUNREUTHER, University of Pennsylvania

RICHARD RICHELIS, Electric Power Research Institute

THOMAS STERNER, Environmental Defense Fund

2:30 PM Marriott Marquis & Marina—Marina Salon D AFA

Anomalies and Inefficiency I (G1)

Presiding: MICHAEL COOPER, University of Utah

HUIJUN WANG, University of Minnesota, and JIANFENG YU, University of Minnesota—An Empirical Assessment of Models of the Value Premium

FULL YET ERIC LAM, Hong Kong Baptist University, and KUO-CHIANG WEI, Hong Kong University of Science & Technology—Asset Growth Reversals and Investment Anomalies

ROGER EDELEN, University of California-Davis, OZGUR INCE, Virginia Polytechnic Institute & State University, and GREGORY KADLEC, Virginia Polytechnic Institute & State University—Investor Base, Cost of Capital, and Firm Performance: The Case of Post-Issuance Anomalies

Discussants: JOHN GRIFFIN, University of Texas-Austin
DONGMEI LI, University of California-San Diego
HUSEYIN GULEN, Purdue University

**2:30 PM Marriott Marquis & Marina—Marina Salon E
AFA**

Corporate Finance Theory (G3)

Presiding: ROBERT MARQUEZ, University of California-Davis

AMIL DASGUPTA, London School of Economics, and GIORGIA PIACENTINO, London School of Economics—The Wall Street Walk when Blockholders Compete for Flows

JOHN MATSUSAKA, University of Southern California, and OGUZHAN OZBAS, University of Southern California—Shareholder Empowerment: The Right to Approve and the Right to Propose

EDWARD VAN WESEP, University of North Carolina-Chapel Hill—The Idealized Electoral College Voting Mechanism and Shareholder Power

Discussants: GUSTAVO MANSO, University of California-Berkeley
EITAN GOLDMAN, Indiana University-Bloomington
NADYA MALENKO, Boston College

**2:30 PM Marriott Marquis & Marina—Marina Salon F
AFA**

Equity Risk Premium (G1)

Presiding: JULES van BINSBERGEN, Stanford University

PAVEL SAVOR, University of Pennsylvania, and MUNGO IVOR WILSON, University of Oxford—Stock Market Beta and Average Returns on Macroeconomic Announcement Days

BRYAN KELLY, University of Chicago, and SETH PRUITT, Federal Reserve Board—Market Expectations in the Cross Section of Present Values

TURAN BALI, Georgetown University, and HAO ZHOU, Federal Reserve Board—Risk, Uncertainty, and Expected Returns

Friday • January 4

Discussants: RALPH KOIJEN, University of Chicago
STEFAN NAGEL, Stanford University
VIKTOR TODOROV, Northwestern University

2:30 PM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Macro Finance (G1)

Presiding: RAVI BANSAL, Duke University

RICCARDO COLACITO, University of North Carolina-Chapel Hill, and MARIANO CROCE, University of North Carolina-Chapel Hill—International Asset Pricing with Recursive Preferences

HENGJIE AI, University of Minnesota, and RUI LI, Purdue University—Moral Hazard, Investment, and Firm Dynamics

BJORN ERAKER, University of Wisconsin-Madison, IVAN SHALIASTOVICH, University of Pennsylvania, and WENYU WANG, University of Wisconsin-Madison—Durable Goods, Inflation Risk and the Equilibrium Term Structure

ADRIANO RAMPINI, Duke University, and S. VISWANATHAN, Duke University—Financial Intermediary Capital

Discussants: CHARLES ENGEL, University of Wisconsin-Madison

XAVIER GABAIX, New York University

PIETRO VERONESI, University of Chicago

GARY GORTON, Yale University

2:30 PM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Portfolio Choice: Theory and Evidence (G1)

Presiding: GUOFU ZHOU, Washington University in Saint Louis

CHRIS KIRBY, University of North Carolina-Charlotte, and BARBARA OSTDIEK, Rice University—Optimizing the Performance of Sample Mean-Variance Efficient Portfolios

DORON AVRAMOV, Hebrew University of Jerusalem, and SCOTT CEDERBURG, University of Arizona—Implications of Long-Run Risk for Asset Allocation Decisions

MIN DAI, National University of Singapore, HONG LIU, Washington University in St. Louis, and YIFEI ZHONG, University of Oxford—Optimal Consumption and Investment with Asymmetric Long-Term/Short-Term Capital Gains Taxes

ALEXANDER KEMPF, University of Cologne, OLAF KORN, University of Göttingen, and SVEN SASSNING, University of Göttingen—Portfolio Optimization Using Forward-Looking Information

Discussants: YUFENG HAN, University of Colorado-Denver

YINGZI ZHU, Tsinghua University

JENNIFER HUANG, University of Texas-Austin

CHARLES CAO, Pennsylvania State University

**2:30 PM Marriott Marquis & Marina—Santa Rosa
AFA/AFE**

Shareholder Rights and Corporate Control (G3)

Presiding: KOSE JOHN, New York University

K. J. MARTIJN CREMERS, University of Notre Dame, and ALLEN FERRELL, Harvard University—Thirty Years of Shareholder Rights and Stock Returns: Beta, Not Alpha?

AUDRA L. BOONE, Texas A&M University, and VAHAP UYSAL, University of Oklahoma—Reputational Concerns in the Market for Corporate Control

XIN CHANG, Nanyang Technological University, JUN-KOO KANG, Nanyang Technological University, and WENRUI ZHANG, Nanyang Technological University—Corporate Pension Funding Status and the Market for Corporate Control: The Disciplinary Role of Pension Deficits in Mergers and Acquisitions

MUFADDAL BAXAMUSA, University of St. Thomas, and RAJESH AGGARWAL, University of Minnesota-Twin Cities—Unrelated Acquisitions

Discussants: DALIDA KADYRZHANOVA, University of Maryland

MARCIN KACPERCZYK, New York University

ANZHELA KNYAZEVA, University of Rochester

S. ABRAHAM RAVID, Yeshiva University

Friday • January 4

2:30 PM Marriott Marquis & Marina—Marina Salon G
AFA

Panel Discussion: The Pension Crisis: Public and Private (G2)

Presiding: JOSHUA D. RAUH, Stanford University

JEFFREY R. BROWN, University of Illinois at Urbana-Champaign

JOHN B. SHOVEN, Stanford University

STEPHEN P. ZELDES, Columbia University

2:30 PM Marriott Marquis & Marina—Coronado Room
AFEE

Roundtable Session: The Great Economic and Financial Crisis, Institutional Economics and the Future of Capitalism (P1)

Presiding: STEPHANIE KELTON, University of Missouri-Kansas City

ANNE MAYHEW, University of Tennessee—Institutionalist
Macroeconomic Theory versus Keynesian Monetarism or MMT

JAMES RONALD STANFIELD, Colorado State University-Fort
Collins—Can American Capitalism Survive?

WILLIAM M. DUGGER, University of Tulsa—Lesson from the Great
Recession: Transform the Institutional Order

JANICE PETERSON, California State University-Fresno—Economics
Education for a Sustainable and Equitable Recovery

CHARLES M.A. CLARK, St. John's University—Ideas Versus Interests:
The Future of Post Keynesian Institutionalism in an Era of Crisis

Discussants: JAMES K. GALBRAITH, University of Texas-Austin

PHILLIP ANTHONY O'HARA, Global Political Economy Research
Unit, Australia

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA

Commercial Real Estate (R1)

Presiding: DAVID GELTNER, Massachusetts Institute of Technology

BRYAN MacGREGOR, University of Aberdeen, PATRIC
HENDERSHOTT, University of Aberdeen, and STEVEN DEVANEY,

Friday • January 4

University of Aberdeen—Modeling Office Market Dynamics: Panel Estimation and Comparison of U.S. Metropolitan Areas

WILLIAM WHEATON, Massachusetts Institute of Technology—Real Estate Volatility; and Exact Decomposition

CROCKER LIU, Cornell University, WALTER BOUDRY, Cornell University, EDWARD COULSON, Pennsylvania State University, and JARL KALLBERG, Thunderbird School of Management—What Do Commercial Real Estate Price Indexes Really Measure?

ANTHONY PENNINGTON-CROSS, Marquette University, and DAVID CLARK, Marquette University—Industrial Property Rents in the Chicago Metropolitan Area

Discussants: WILLIAM WHEATON, Massachusetts Institute of Technology

BRYAN MacGREGOR, University of Aberdeen

DAVID GELTNER, Massachusetts Institute of Technology

SHEHARYAR BOKHARI, Massachusetts Institute of Technology

FRI
2:30

2:30 PM Marriott Marquis & Marina—Torrey Pines 2 AREUEA

Housing and Education (R2)

Presiding: WILLIAM N. GOETZMANN, Yale University

FREDRIK ANDERSSON, Office of the Comptroller of the Currency, JOHN HALTIWANGER, University of Maryland, MARK KUTZBACK, U.S. Census Bureau, HENRY POLLAKOWSKI, Harvard University, and DANIEL WEINBERG, U.S. Census Bureau—Estimating the Long-Term Economic Effects of Children's Housing: Taking Advantage of Data Density for Identification

ERIC FESSELMEYER, National University of Singapore, KIEN LE, Qatar University, and KIAT YING SEAH, National University of Singapore—Changes in the White-Black House Value Distribution Gap from 1997 to 2005

STEPHEN SHEPPARD, Williams College—Private Schools and Urban Prosperity

DAVID BLAU, Ohio State University, and DONALD HAURIN, Ohio State University—The Effects of Housing Prices on Child and Young Adult Outcomes

Friday • January 4

Discussants: LIANG PENG, University of Colorado-Boulder

SUSAN WACHTER, University of Pennsylvania

JACKIE YEN, Yale University

NANCY WALLACE, University of California-Berkeley

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Panel Discussion: Real Estate Price Dynamics (G1)

Presiding: SING TIEN FOO, National University of Singapore

OGONNA NNEJI, University of Reading

KUSTRIM REKA, University of Geneva

ANDREW HANSON, Georgia State University

STEFANO CORRADIN, European Central Bank

JASON THOMAS, George Washington University

PRAKASH LOUNGANI, International Monetary Fund

2:30 PM Marriott Marquis & Marina—Atlanta ASCE

The Cuban Economy (P2)

Presiding: CARLOS SEIGLIE, Rutgers University-Newark

BRYAN W. ROBERTS, Nathan Associates—Cuban Food Consumption during 1966-2010

ANDY WOLFE, International Monetary Fund—Cuba: Economic Growth, Aging, and Long-Term Fiscal Sustainability

LUIS LOCAY, University of Miami, and RITA RAY, Gustavus Adolphus College—The Use of Socioeconomic Indicators to Estimate PPP Adjusted Income: An Application to Cuba Circa 1959

Discussants: JOHN DEVEREUX, Queens College

ROGER BETANCOURT, University of Maryland

2:30 PM Marriott Marquis & Marina—San Diego Ballroom C
ASE/SGE

**Panel Discussion: Ethics and Professional Economic Practice—
Next Steps? (B4)**

Presiding: JONATHAN B. WIGHT, University of Richmond

GEORGE F. DeMARTINO, University of Denver

DAVID COLANDER, Middlebury College

DAVID M. LEVY, George Mason University

SANDRA J. PEART, University of Richmond

STEVEN PAYSON, Association for Integrity and Responsible
Leadership in Economics and Associated Professions

FRI
2:30

2:30 PM Manchester Grand Hyatt—America's Cup C
ASHE

Migration and Crime Trajectories (J1)

Presiding: ALBERTO DAVILA, University of Texas-Pan American

FELIX RIOJA, Georgia State University, and ERDAL TEKIN, Georgia
State University—Immigrants and Crime Trajectories

JOSE N. MARTINEZ, University of North Texas, and WILLY WALTER
CORTEZ YACTAYO, University of Guadalajara—Marginalization,
Crime, and Migration in Mexico and the U.S.

MANUEL REYES-LOYA, New Mexico State University, EDUARDO
SAUCEDO, University of Texas-Pan American, and ROBERTO
CORONADO, Federal Reserve Bank of Dallas, El Paso Branch—Drug
Related Violence and Employment in Mexico

LUISA BLANCO, Pepperdine University, and ISABEL RUIZ, University
of Oxford—The Impact of Insecurity and Crime on Democracy and
Trust in Institutions in Colombia

Discussants: JUSTIN McCRRARY, University of California-Berkeley

PIA ORRENIUS, Federal Reserve Bank of Dallas

DAVID J. MOLINA, University of North Texas

JAVIER REYES, University of Arkansas

Friday • January 4

**2:30 PM Manchester Grand Hyatt—Ford C
CEANA/AEA**

Fiscal Policy under Macroeconomic Uncertainties (E6)

Presiding: STEPHEN TURNOVSKY, University of Washington

HUIXIN BI, Bank of Canada, WENYI SHEN, Indiana University, and SHU-CHUN SUSAN YANG, International Monetary Fund—Fiscal Policy in Highly Indebted Countries

CAMPBELL LEITH, University of Glasgow, IOANA MOLDOVAN, University of Glasgow, and SIMON WREN-LEWIS, University of Oxford—Debt Stabilization in a Non-Ricardian Economy

MASSIMILIANO CROCE, University of North Carolina-Chapel Hill, THIEN TUNG NGUYEN, University of Pennsylvania, and LUKAS SCHMID, Duke University—Fiscal Policy and the Distribution of Consumption Risk

YU-CHIN CHEN, University of Washington, and STEPHEN TURNOVSKY, University of Washington—Tariff and Tax under Productivity Uncertainties

Discussants: HUNG-JU CHEN, National Taiwan University

PEI-JU LIAO, Academia Sinica, Taiwan

MATHIAS TRABANDT, Federal Reserve Board

DAPHNE CHEN, Florida State University

**2:30 PM Manchester Grand Hyatt—Emma C
CS**

Issues in 19th-Century Economic Growth (N1)

Presiding: MELISSA A. THOMASSON, Miami University

SE YAN, Peking University—The Long-Term Effects of Christian Activities in China before 1920

FLORIAN PLOECKL, University of Oxford—It's All in the Mail: Information Exchange, Market Access, Amenities and the Spatial Structure of the German Empire

DANIEL MacDONALD, University of Massachusetts-Amherst—Understanding the Sources of Productivity Growth during Industrialization: An Empirical Investigation of the Dynamic Properties of Piece Rate Contracts

Friday • January 4

ZORINA KHAN, Bowdoin College—Of Time and Space: Technological Spillovers among Patents and Unpatented Innovations in the Nineteenth Century

Discussants: SAUMITRA JHA, Stanford University

ROBERT WHAPLES, Wake Forest University

FARLEY GRUBB, University of Delaware

2:30 PM Manchester Grand Hyatt—Ford B EPS

Panel Discussion: Is War Over? The Economics of National Security after Iraq and Afghanistan (H5)

Presiding: MICHAEL LIND, New America Foundation

LINDA BILMES, Harvard University

RICHARD KAUFMAN, Bethesda Research Institute

LLOYD J. DUMAS, University of Texas-Dallas

J. PAUL DUNNE, University of Cape Town

2:30 PM Manchester Grand Hyatt—America's Cup A & B ES

Bounded Rationality, Switching Costs and Competitive Strategies (L1)

Presiding: EMIR KAMENICA, University of Chicago

LUIS CABRAL, New York University—Switching Costs and Price Competition

ZHEN LIU, SUNY-Buffalo, and CHUN MARTIN QIU, McGill University—Consumer Unawareness and Competitive Strategies

JOHN LAZAREV, Stanford University—The Identification Power of the Markov Assumption in Dynamic Discrete Choice Models

Discussants: PAULO SAUMAINI, Stanford University

EMIR KAMENICA, University of Chicago

JEREMY T. FOX, University of Michigan

FRI
2:30

Friday • January 4

**2:30 PM Manchester Grand Hyatt—Betsy A
ES**

European Labor Markets (J4)

Presiding: TILL von WACHTER, Columbia University

ELKE JUTTA JAHN, Aarhus University and IZA, and BORIS HIRSCH, Friedrich-Alexander-University Erlangen-Nuremberg—Is There Monopsonistic Discrimination Against Immigrants? First Evidence from Linked Employer-Employee Data

LUC BEHAGHEL, Paris School of Economics, BRUNO CREPON, CREST, and THOMAS le BARBANCHON, CREST—Do Anonymous Resumes Make the Battlefield More Even? Evidence from a Randomized Field Experiment

AINHOA APARICIO FENOLL, Collegio Carlo Alberto—High-School Dropouts and Transitory Labor Market Shocks: The Case of the Spanish Housing Boom

LUC BEHAGHEL, Paris School of Economics, BRUNO CREPON, CREST, and MARC GURGAND, Paris School of Economics—Private and Public Provision of Counseling to Job-Seekers: Evidence from a Large Controlled Experiment

Discussants: STEVEN RAPHAEL, University of California-Berkeley

KATE L. ANTONOVICS, University of California-San Diego

GORDON B. DAHL, University of California-San Diego

TILL von WACHTER, Columbia University

**2:30 PM Manchester Grand Hyatt—Emma A & B
ES**

Forecasting/Financial Econometrics (C5)

Presiding: ALLAN TIMMERMANN, University of California-San Diego

DONG HWAN OH, Duke University, and ANDREW PATTON, Duke University—Modelling Dependence in High Dimensions with Factor Copulas

JESUS GONZALO, Universidad Carlos III de Madrid, and JEAN-YVES PITARAKIS, University of Southampton—Inferring the Predictability Induced by a Persistent Regressor in a Predictive Threshold Model

Friday • January 4

RAFFAELLA GIACOMINI, University College London, and GIUSEPPE RAGUSA, LUISS—Economic Theory and Forecasting
ALLAN TIMMERMANN, University of California-San Diego—Choice of Sample Split in Out-of-Sample Forecast Evaluation

Discussants: YANQIN FAN, Vanderbilt University

MARCELO MOREIRA, FGV

JESUS FERNANDEZ-VILLAVERDE, University of Pennsylvania

BARBARA ROSSI, Universitat Pompeu Fabra

2:30 PM Manchester Grand Hyatt—Gibbons ES

Household, Microenterprise and Agricultural Finance in Developing Countries (D1)

Presiding: MANUEL ALEJANDRO HERNANDEZ, International Food Policy Research Institute

LI GAN, Texas A&M University, MANUEL ALEJANDRO HERNANDEZ, International Food Policy Research Institute, and YANYAN LIU, International Food Policy Research Institute—Group Lending with Heterogeneous Consumer Types

ABHIJIT V. BANERJEE, Massachusetts Institute of Technology, ARUN GAUTHAM CHANDRASEKHAR, Massachusetts Institute of Technology, ESTHER DUFLO, Massachusetts Institute of Technology, and MATTHEW O. JACKSON, Stanford University—Diffusion of Microfinance

FRANCESCA de NICOLA, International Food Policy Research Institute, and RUTH VARGAS HILL, International Food Policy Research Institute—Interplay among Credit, Insurance and Savings for Farmers in Developing Countries

LORI BEAMAN, Northwestern University, DEAN KARLAN, Yale University, BRAM THUYSBAERT, KULeuven, and CHRISTOPHER UDRY, Yale University—Capital Constraints in Agriculture: Evidence from Mali

Discussants: ARUN GAUTHAM CHANDRASEKHAR, Massachusetts Institute of Technology

CHRISTOPHER UDRY, Yale University

FRI
2:30

Friday • January 4

JONATHAN ROBINSON, University of California-Santa Cruz

GREG FISCHER, London School of Economics

2:30 PM Manchester Grand Hyatt—Cunningham A & B ES

Nature of Labor Income Risk (E2)

Presiding: FATIH KARAHAN, University of Pennsylvania

MOIRA DALY, Copenhagen Business School, DMYTRO HRYSHKO, University of Alberta, and IOURII MANOVSKII, University of Pennsylvania—Reconciling Estimates of Income Processes in Growth Rates and Levels

JASON DeBACKER, U.S. Department of the Treasury, BRADLEY T. HEIM, Indiana University, VASIA PANOUSI, Federal Reserve Board, and IVAN VIDANGOS, Federal Reserve Board—Rising Inequality: Transitory or Permanent? New Evidence from a Panel of U.S. Tax Returns 1987–2006

FATIH KARAHAN, University of Pennsylvania, and SERDAR OZKAN, Federal Reserve Board—On the Persistence of Income Shocks over the Life Cycle: Evidence, Theory, and Implications

2:30 PM Manchester Grand Hyatt—Cunningham C ES

Structural Models (C5)

Presiding: VICTOR AGUIRREGABIRIA, University of Toronto

AUREO de PAULA, University College London, and BO HONORE, Princeton University—Interdependent Durations in Joint Retirement

DANIEL GUTKNECHT, University of Warwick—Testing for Monotonicity of the Reservation Wage Function

AMIT KUMAR GANDHI, University of Wisconsin, ZHENG TONG LU, University of Wisconsin-Madison, and XIAOXIA SHI, University of Wisconsin-Madison—Demand Estimation for Differentiated Products: The Many Markets Case

VICTOR AGUIRREGABIRIA, University of Toronto—Testing for Biases Induced by Approximation Error in the Estimation of Dynamic Decision Models

Discussants: GEERT RIDDER, University of Southern California

ROSA MATZKIN, University of California-Los Angeles

MATTHEW SHUM, California Institute of Technology

ANDRIY NORETS, Princeton University

**2:30 PM Marriott Marquis & Marina—Solana
ESA**

Political Economy Experiments (D7)

Presiding: LEEAT YARIV, Caltech

MARINA AGRANOV, Caltech, JACOB K. GOEREE, University of Zurich, JULIAN ROMERO, Purdue University, and LEEAT YARIV, Caltech—What Makes Voters Turn Out: The Effects of Polls and Beliefs

NELSP. CHRISTIANSEN, Trinity University, SOTIRIS GEORGANAS, Royal Holloway, University of London, and JOHN KAGEL, Ohio State University—Coalition Formation in a Legislative Voting Game

ERNESTO DAL BO, University of California-Berkeley, and PEDRO DAL BO, Brown University—“Do the Right Thing:” The Effects of Moral Suasion on Cooperation

GUILLAUME FRECHETTE, New York University, MARINA AGRANOV, Caltech, THOMAS PALFREY, Caltech, and EMANUEL VESPA, New York University—Static and Dynamic Underinvestment: An Experimental Investigation

**FRI
2:30**

**2:30 PM Marriott Marquis & Marina—La Costa
HERO**

**Are Health and Health Care Getting Better in the United States?
(I1)**

Presiding: DONALD E. YETT, University of Southern California

DAVID CUTLER, Harvard University and NBER—How Much Has Health Improved, and Why?

CARRIE COLLA, Dartmouth College, and JONATHAN SKINNER, Dartmouth College and NBER—Health Care Expenditures and Health Outcomes: A Longitudinal Analysis in the Medicare Population

Friday • January 4

DANA P. GOLDMAN, University of Southern California and NBER,
JOHN A. ROMLEY, University of Southern California, and NEERAJ
SOOD, University of Southern California and NBER—Productivity
Trends in Hospital Care

Discussants: JAY BHATTACHARYA, Stanford University

JOSEPH DOYLE, Massachusetts Institute of Technology

MARTIN GAYNOR, Carnegie Mellon University

2:30 PM Manchester Grand Hyatt—Maggie HES/AEA

Writing MIT's History (B2)

Presiding: E. ROY WEINTRAUB, Duke University

STEPHEN MEARDON, Bowdoin College—On Charles Kindleberger

YANN GIRAUD, University of Cergy-Pontoise—MIT's Textbooks

PERRY MEHRLING, Barnard College—Monetary Theory at MIT

WILLIAM "SANDY" DARITY, Duke University—Afro Americans at
MIT

Discussants: EVELYN FORGET, University of Manitoba

E. ROY WEINTRAUB, Duke University

2:30 PM Manchester Grand Hyatt—Madeleine B IAEE

Advances in Energy Economics Research (Q4)

Presiding: KEVIN FORBES, Catholic University of America

ALBERTO J. LAMADRID, Cornell University, TIM MOUNT,
Cornell University, RAY ZIMMERMAN, Cornell University, DANIEL
MUNOZ, Cornell University, and CARLOS MURILLO, Universidad
Nacional de Colombia—Optimization of Stochastic Resources in the
Electricity System

CYNTHIA LIN, University of California-Davis—The Effects of Policy
and Strategic Factors on Investment in Fuel-Ethanol Plants

Friday • January 4

NATHAN BALKE, Southern Methodist University, STEPHEN BROWN, University of Nevada-Las Vegas, and MINE YUCEL, Federal Reserve Bank of Dallas—Oil Price Shocks: Causes and Consequences
BERNARDINO ADAO, Bank of Portugal, BORGHAN NAJARABAD, Rice University, and TED TEMZELIDES, Rice University—A Model with Spillovers in the Adaptation of Renewable Technologies

Discussants: ANDREA BOLLINO, Universita di Perugia

TIMOTHY FITZGERALD, Montana State University

XIAOYI MU, University of Dundee

YOUNGHO CHANG, Nanyang Technological University

2:30 PM Marriott Marquis & Marina—Point Loma IBEFA/AEA

Panel Discussion: Financial Frictions and Their Implications for Financial Stability (G1)

Presiding: DIANA HANCOCK, Federal Reserve Board

VIRAL V. ACHARYA, New York University—The Dark Side of Liquidity Creation and Systemic Risk

MARKUS K. BRUNNERMEIER, Princeton University—Complexity in Financial Markets

RANDY KROSZNER, University of Chicago—Regulatory Reforms to Reduce Financial Fragility

WAYNE PASSMORE, Federal Reserve Board—Traditional Banks vs. Shadow Banks and Financial Stability

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 1 IEFS

International Trade (F1)

Presiding: KEITH E. MASKUS, University of Colorado

THIBAULT FALLY, University of Colorado-Boulder—Structural Gravity and Fixed Effects

DAVID L. HUMMELS, Purdue University and NBER, and KWAN YONG LEE, Purdue University—Income-Elastic Goods and the Great Trade Collapse: Evidence from Microdata

FRI
2:30

Friday • January 4

LINGFENG, Shanghai University of Finance and Economics, ZHIYUAN LI, Shanghai University of Finance and Economics, and DEBORAH SWENSON, University of California-Davis—The Connection between Imported Intermediate Inputs and Exports: Evidence from Chinese Firms
LUIS CASTRO, University of Colorado-Boulder, BEN LI, Boston College, KEITH E. MASKUS, University of Colorado-Boulder, and YIQING XIE, University of Colorado-Boulder—Heterogeneous Fixed Trade Costs and Firm-Level Exporting Performance

Discussants: ALAN SPEAROT, University of California-Santa Cruz

LOGAN T. LEWIS, Federal Reserve Board

HEIWAI TANG, Tufts University and Johns Hopkins University

RUSSELL HILLBERRY, World Bank

2:30 PM Marriott Marquis & Marina—Leucadia LERA

Assessing the Damage: The Emerging Consequences of the Great Recession (J5)

Presiding: CHARLES JESZECK, U.S. Government Accountability Office

HOWARD WIAL, University of Illinois-Chicago—Metropolitan Economies in the Great Recession and After

ERIN GODTLAND, U.S. Government Accountability Office, MICHAEL COLLINS, U.S. Government Accountability Office, and JENNIFER GREGORY, U.S. Government Accountability Office—U.S. Women and the Recession: How They Fared and Implications for Their Future Welfare and Retirement Security

JEFFREY WENGER, University of Georgia, and DANIEL SMITH, New York University—The Insolvency of the UI Program: Current Problems and Future Prospects

MICHAEL MURRAY, Bemidji State University—The Social and Psychological Consequences of Unemployment during the Great Recession: Evidence from the NLSY

Discussants: HEATHER GROB, Saint Martin's University

SHARON HERMES, U.S. Government Accountability Office

**2:30 PM Marriott Marquis & Marina—Laguna
LERA**

**Panel Discussion: Lessons for Employment Policy in the New
Administration (J5)**

Presiding: THOMAS A. KOCHAN, Massachusetts Institute of Technology
LISA M. LYNCH, Brandeis University
MATTHEW J. SLAUGHTER, Dartmouth University
DANIEL J. B. MITCHELL, University of California-Los Angeles

**2:30 PM Marriott Marquis & Marina—Oceanside
LERA**

FRI
2:30

Working Time Developments in Five Countries (J5)

Presiding: SARAH JANE GLYNN, Center for American Progress

LEON FERNANDEZ BUJANDA, Central Bank of Venezuela, and
DAVID FAIRRISS, University of California-Riverside—Mandatory
Work Hours Reduction and Work Sharing in Venezuela

STUART GLOSSER, University of Wisconsin-Whitewater, and
LONNIE GOLDEN, Pennsylvania State University-Abington—Hours
Reduction and Assessing the Potential for Work Sharing to Promote
Employment in U.S. Industries Using VAR Analysis

YOKO TANAKA, University of Tsukuba—More Time Flexibility in the
Workplace? A Comparative Study of Japanese and German Corporations

ELAINE McCRATE, University of Vermont, SUSAN LAMBERT,
University of Chicago, and JULIA HENLY, University of Chicago—
Schedule Instability and Unpredictability as Sources of Underemployment
Among Hourly Workers in Canada

Discussants: DEBORAH M. FIGART, Richard Stockton College of New
Jersey

SARAH JANE GLYNN, Center for American Progress

Friday • January 4

**2:30 PM Manchester Grand Hyatt—Manchester D
MEEA**

MENA Economies: Diverse Topics Poster Session (O1)

Presiding: HADI ESFAHANI, University of Illinois

HALA EL-RAMLY, American University in Cairo—Inflation Persistence in Egypt

CLAUDE BERTHOMIEU, University of NICE Sophia-Antipolis, ANASTASIA RI, University of NICE Sophia-Antipolis, and KAMILYA SULEYMENOVA, University of NICE Sophia-Antipolis—The Penetration of China in the Mediterranean: A Brief Essay in Political Economy

HUSSAIN ABUSAAQ, Saudi Arabian Monetary Agency—Arab Spring, Financial Crisis and Term Structure

MEHMET BABACAN, Istanbul Commerce University—Does Good Governance Cause Trade? Evidence from Turkey

HUDA AL-SAHRAWARDEE, Friedrich-Alexander-University—The Reality of Rural Women in Iraq: Problems and Solutions

IDA MIRZAIE, Ohio State University, and MAGDA KANDIL, International Monetary Fund—The Implication of Macroeconomic Policies on Inflation: Case of Iran and Egypt

MERIEM DJENNAS, University of Amiens, ABDESLAM BENDIABDELLAH, Tlemcen University, and MUSTAPHA DJENNAS, Tlemcen University—Economic Growth Inequality and Income Distribution: Empirical Evidence from MENA Countries

GULCIN ELIF YUCEL, Istanbul Technical University, and A. SUUT DOGRUEL, Marmara University—Intensive and Extensive Margins in the MENA Countries

JAVED YOUNAS, American University of Sharjah, and SUBHAYU BANDYOPADHYAY, Federal Reserve Bank of St. Louis—Foreign Aid Allocation and the Global War on Terror: A Disaggregated Analysis

EMAN SELIM, Tanta University-Egypt—The Impact of Financial Globalization on Economic Development, Economic Growth and Income Inequality in Developing Countries

YIGIT AYDEDE, Saint Mary's University—Parametric Reforms, Social Security Reforms, and Saving: Evidence from Turkey

Friday • January 4

ALI FAKIH, Lebanese American University, and PASCAL L. GHAZALIAN, University of Lethbridge—Why Some Firms Export: An Empirical Analysis for Manufacturing Firms in the MENA Region

BEDRI KAMIL ONUR TAS, TOBB ETU, and SERKAN İMISIKER, TCMB—Which Firms Are More Prone to Stock Market Manipulation?

BASSAM ABUAL-FOUL, American University of Sharjah—Forecasting Energy Demand: Evidence from GCC Countries

A. TALHA YALTA, TOBB University of Economics and Technology—Estimating the Import Demand for Crude Oil in Turkey, One Rolling Window at a Time

HAROUN TAHAR, University of Batna-Algeria, and MERAZGA AISSA, University of Batna-Algeria—The Impact of Euro-zone Crisis on Maghreb Economies

RIZA DEMIRER, Southern Illinois University-Edwardsville, and ABDULLAH AL-HASSAN, International Monetary Fund—What Drives Stock Returns in GCC Stock Markets? Implications for International Diversification

FRI
2:30

2:30 PM Marriott Marquis & Marina—San Diego Ballroom A NABE

Panel Discussion: Federal Reserve Independence in the Aftermath of the Financial Crisis: Should We Be Worried? (E5)

Presiding: KEVIN L. KLIESEN, Federal Reserve Bank of St. Louis

ALAN S. BLINDER, Princeton University

JAMES BULLARD, Federal Reserve Bank of St. Louis

DONALD KOHN, Brookings Institution

ALLAN H. MELTZER, Carnegie Mellon University

JOHN B. TAYLOR, Stanford University

2:30 PM Manchester Grand Hyatt—Del Mar A & B NAFE

Forensic Economics I - Commercial Damage Session (K2)

Presiding: CRAIG ALLEN, Commonwealth Research Group, Inc.

Friday • January 4

STEVEN J. SHAPIRO, New York Institute of Technology—
Compounding and Discounting: Where Are We in Commercial
Litigation?

JENNIFER POLHEMUS, Precision Research—A Review of the
Forensic Economics Literature Pertaining to Lost Profits and Other
Commercial Claims

SEMOON CHANG, University of South Alabama—Compensation
from BP Oil Spill: Is It Fair?

Discussants: ROBERT R. TROUT, Lit.Econ, LLP

VICKIE M. WOLF, Brinig & Company, Inc.

WILLIAM PEARSON, Anderson Economic Group

2:30 PM Marriott Marquis & Marina—Torrey Pines 3 NEA

Panel Discussion: A Legacy of Marcus Alexis: Institutions that Increase the Status of Minority Groups in the Economics Profession (A2)

Presiding: CECILIA CONRAD, Pomona College

CECILIA ROUSE, Princeton University

ROBERT OTTO VALDEZ, University of New Mexico

PATRICK MASON, Florida State University

MARIE T. MORA, University of Texas-Pan American

TREVON D. LOGAN, Ohio State University

2:30 PM Marriott Marquis & Marina—Miramar ODE

The John R. Commons Award Lecture: Michael Szenberg on “American Book Publishing—The Reshaping of an Industry” (L1)

Presiding: JOSEPH SANTOS, South Dakota State University

MICHAEL SZENBERG, Pace University—American Book Publishing
—The Reshaping of an Industry

2:30 PM Marriott Marquis & Marina—New York
SABE/AEA

**In Memorial of Elinor Ostrom: Common-Pool Resource
Dilemmas—Current Perspective (Q5)**

Presiding: AMNON RAPOPORT, University of California-Riverside

ANABELA BOTELHO, University of Minho and NIMA, ARIEL DINAR, University of California-Riverside, LÍGIA PINTO, University of Minho and NIMA, and AMNON RAPOPORT, University of California-Riverside—Time and Uncertainty in Resource Dilemmas: Equilibrium Solutions and Experimental Results

JAMES COX, Georgia State University, ELINOR OSTROM, Indiana University and Arizona State University, VJOLLCA SADIRAJ, Georgia State University, and JAMES WALKER, Indiana University—Provision versus Appropriation in Symmetric and Asymmetric Social Dilemmas

MARCO JANSSEN, Arizona State University, NATHAN ROLLINS, Arizona State University, JACOPO BAGGIO, Arizona State University, and IRENE IBARRA, Arizona State University—How Uses the Position of Power in Asymmetric Commons Dilemmas?

THERESE LINDAHL, The Royal Swedish Academy of Sciences, Stockholm, ANNE-SOPHIE CRÉPIN, The Royal Swedish Academy of Sciences, Stockholm, and CAROLINE SCHILL, The Royal Swedish Academy of Sciences, Stockholm—Managing Resources with Potential Regime Shifts: Using Experiments to Explore Social–Ecological Linkages in Common Resource Systems

Discussant: AMNON RAPOPORT, University of California-Riverside

2:30 PM Marriott Marquis & Marina—Malibu
URPE/IAFFE

**Opening the Black Box of Household Production and Exchange
(B5)**

Presiding: GUNSELI BERIK, University of Utah

ELKE HOLST, DIW Berlin, and Flensburg University, ANDREA SCHAEFER, Bremen University, and MECHTHILD SCHROOTEN, University of Applied Sciences-Bremen and DIW Berlin—Intra-family Transfers, Remittances and Gifts – Gender Matters

Friday • January 4

NIDHIYA MENON, Brandeis University, and YANA VAN DER MEULEN RODGERS, Rutgers University—Land Rights and Economic Empowerment for Women in Vietnam

PADDY QUICK, St. Francis College-Brooklyn—Why Economists Ignore Household Production: The Material Foundation for the Ideologies of the Ruling Class and Ruling Gender

LIANGSHU QI, Tsinghua University-China, and XIAO-YUAN DONG, University of Winnipeg—Housework, the Quality of Market Work and Men and Women's Earnings in China

Discussants: SUCHARITA SINHA MUKHERJEE, College of Saint Benedict-Saint John's University

LAURIE NISONOFF, Hampshire College

2:30 PM Marriott Marquis & Marina—Newport Beach URPE

Radical Analysis of Environmental Crisis (Q5)

Presiding: DAVID BARKIN, Universidad Autónoma Metropolitana

DAVID BARKIN, Universidad Autónoma Metropolitana—Radical Ecological Economics for Heterodox Analysis

HAIDER KAHN, University of Denver, and CHIARA PIOVANI, University of Denver—Ecological Imperialism and Ecological Liberation

PETER DORMAN, Evergreen State College—Heterodox Cost-Benefit Analysis

ROBIN HAHNEL, Portland State University—Seeking Left Unity on Climate Change Policy

TORSTEN HEINRICH, IINO, University of Bremen—Patterns of Unsustainable Growth

Discussants: PAUL BURKETT, Indiana State University

ROBIN HAHNEL, Portland State University

Friday • January 4

**4:45 PM Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA**

Richard T. Ely Lecture

Presiding: CLAUDIA GOLDIN, Harvard University

EDWARD GLAESER, Harvard University—A Nation of Gamblers:
Real Estate Bubbles and America's Urban History

**5:00 PM Marriott Marquis & Marina—San Diego Ballroom A
AAEA**

T. W. Schultz Memorial Lecture and Reception

**8:00 PM Manchester Grand Hyatt—Manchester Foyer
AEA**

FRI
8:00

Music Session (Z1)

Presiding: GARY WALTON, University of California-Davis

Dedication to Hal White

ERIC MASKIN, Piano

West Coast Cool

GARY WALTON, Saxophone

ED GAMBER, Guitar

NICK MADER, Bass

ALAN SPEAROT, Drums

Swing/Traditional Group

GERALD AUTEN, Trumpet

LUIS CABRAL, Saxophone

RICHARD LEVICH, Drums

NICK MADER, Bass

ERIC MASKIN, Clarinet

CHRISTOPHER A. SIMS, Trombone

STEPHEN WU, Piano

Saturday • January 5

**7:45 AM Marriott Marquis & Marina—Santa Rosa
ASE**

Presidential Breakfast

Presiding: JONATHAN B. WIGHT, University of Richmond

MARTHA A. STARR, American University—The Social Responsibility of Business Through a Social-Economics Lens

**8:00 AM Marriott Marquis & Marina—Torrey Pines 1
AAEA**

Impact Evaluation Challenges of Agricultural Interventions: Uptake, Spillovers, Heterogeneity and Dynamics (Q1)

Presiding: STEPHEN BOUCHER, University of California-Davis

J. EDWARD TAYLOR, University of California-Davis, MATTEUSZ FILIPSKI, University of California-Davis, and KAREN THOME, University of California-Davis—Agricultural Spillover Effects of Cash Transfers: What Does LEWIE Have to Say?

DEANYANG, University of Michigan, RACHID LAJAAJ, Paris School of Economics, and MICHAEL CARTER, University of California, Davis—The Heterogeneous Impact of Agro-Input Subsidies on Maize Production: A Field Experiment in Mozambique

CONNER MULLALLY, Inter-American Development Bank, STEPHEN BOUCHER, University of California-Davis, and MICHAEL CARTER, University of California-Davis—Trust, Complexity, and Heterogeneity in Impact Evaluation: The Case of Index Insurance

MICHAEL CARTER, University of California-Davis, EMILIA TJERNSTROM, University of California-Davis, and PATRICIA TOLEDO, Ohio University—Identifying the Impact Dynamics of a Small Farmer Development Scheme in Nicaragua

**8:00 AM Manchester Grand Hyatt—Gallery
ACES/AEA**

Social and Economic Consequences of Land Reforms in Russia (N3)

Presiding: SERGEI GURIEV, New Economic School

Saturday • January 5

ANDREI MARKEVICH, New Economic School, and EKATERINA ZHURAVSKAYA, Paris School of Economics and New Economic School—Did Serfdom Matter? Economic Consequences of Emancipation in the Russian Empire

EVGENY FINKEL, University of Wisconsin-Madison, SCOTT GEHLBACH, University of Wisconsin-Madison, and TRICIA OLSEN, University of Denver—Does Reform Prevent Rebellion? Evidence from Russia's Emancipation of the Serfs

EUGENIA CHERNINA, Toulouse School of Economics, PAUL CASTANEDA DOWER, New Economic School, and ANDREI MARKEVICH, New Economic School—Property Rights and Internal Migration: The Case of the Stolypin Agrarian Reform in the Russian Empire

ANTON CHEREMUKHIN, Federal Reserve Bank of Dallas, MIKHAIL GOLOSOV, Princeton University, SERGEI GURIEV, New Economic School, and ALEH TSYVINSKI, Yale University—Revolution and Industrialization in Russia Through the Lens of Neoclassical Growth Theory

Discussants: AMANDA GREGG, Yale University

PAUL GREGORY, University of Houston

STEVEN NAFZIGER, Williams College

SAT
8:00

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom B AEA

China and the World Economy (O5)

Presiding: CHANG-TAI HSIEH, University of Chicago

XIAODONG ZHU, University of Toronto, and JESSIE ZHENJIE QIAN, Tsinghua University—Misallocation or Mismeasurement? Factor Income Shares and Factor Market Distortions in China's Manufacturing Industries

ZHENG (MICHAEL) SONG, University of Chicago, and GUIYING (LAURA) WU, Nanyang Technological University—A Structural Estimation of Capital Market Distortions

QINGYUAN DU, Monash University, SHANG-JIN WEI, Columbia University, and PEICHU XIE, Peking University—The Road to Real Exchange Rate Depreciation

Saturday • January 5

DENNIS YANG, Chinese University of Hong Kong, and LIUGANG SHENG, University of California-Davis—The Ownership Structure of Offshoring and Wage Inequality: Theory and Evidence from China

Discussants: CHANG-TAI HSIEH, University of Chicago

DANIEL XU, Duke University

CHARLES ENGEL, University of Wisconsin-Madison

MINE Z. SENSES, Johns Hopkins University

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom G AEA

Competing Monetary Strategies, Where Do We Go from Here? (E5)

Presiding: VOLKER WIELAND, Goethe University Frankfurt

ERIC T. SWANSON, Federal Reserve Bank of San Francisco, and JOHN C. WILLIAMS, Federal Reserve Bank of San Francisco—Measuring the Effect of the Zero Lower Bound on Medium- and Longer-Term Interest Rates

ROBERTO M. BILLI, Sveriges Riksbank—Output Gaps and Robust Monetary Policy Rules

ROBERT J. TETLOW, Federal Reserve Board—Real-time Model Uncertainty in the United States: Robust Policies Put to the Test

TOBIAS CWIK, Federal Reserve Board, KEITH KUESTER, Federal Reserve Bank of Philadelphia, and VOLKER WIELAND, Goethe University Frankfurt—The Performance of Competing Monetary Regimes under Model Uncertainty

Discussants: JOHN B. TAYLOR, Stanford University

YUNUS AKSOY, Birkbeck College, University of London

MICHAEL DOTSEY, Federal Reserve Bank of Philadelphia

WILLIAM A. BRANCH, University of California-Irvine

8:00 AM Manchester Grand Hyatt—Manchester E AEA

Demand Systems and Imperfect Competition (D4)

Presiding: ANGUS S. DEATON, Princeton University

Saturday • January 5

ERIC GLEN WEYL, University of Chicago, and MICHAL FABINGER, Harvard University—Pass-Through and Demand Forms

SWATI DHINGRA, London School of Economics, and JOHN MORROW, London School of Economics—The Impact of Integration on Productivity and Welfare Distortions

SONIA JAFFE, Harvard University, and SCOTT DUKE KOMINERS, University of Chicago—Discrete Choice Cannot Generate Demand That Is Additively Separable in Own Price

XAVIER GABAIX, New York University, DAVID I. LAIBSON, Harvard University, DEYUAN LI, Fudan University, HONGYI LI, Massachusetts Institute of Technology, SIDNEY RESNICK, Cornell University, and CASPER G. de VRIES, Erasmus University Rotterdam—Extreme Value Theory and Equilibrium Prices

Discussants: JEREMY I. BULOW, Stanford University

ANDRÉS RODRÍGUEZ-CLARE, University of California-Berkeley

JERRY A. HAUSMAN, Massachusetts Institute of Technology

TIMOTHY B. ARMSTRONG, Stanford University

SAT
8:00

8:00 AM Manchester Grand Hyatt—Ford A
AEA

Economic History (N0)

Presiding: KATHARINE SHESTER, Washington & Lee University

TREVON D. LOGAN, Ohio State University, LISA D. COOK, Michigan State University, and JOHNATHAN M. PARMAN, College of William and Mary—The Long-Term Consequences of Distinctively Black Names: Evidence from the American Past

RICHARD H. STECKEL, Ohio State University—Cognitive Human Capital and Wealth Accumulation of Former Slaves

SONIA BHALOTRA, University of Bristol, DAVID HOLLYWOOD, University College London, and ATHEENDAR S. VENKATARAMANI, Massachusetts General Hospital—Fertility, Health Endowments and Returns to Human Capital: Quasi Experimental Evidence from 20th Century America

JORDI VIDAL-ROBERT, Boston University—The Persistence of the Inquisitorial Mind: Long-Run Effects of the Spanish Inquisition

Saturday • January 5

JAMES KAI-SING KUNG, Hong Kong University of Science and Technology, and CHICHENG MA, Hong Kong University of Science and Technology—When Autarkic China Met Expansive Europe: The Rise of Merchant-Pirates in the Sixteenth Century

8:00 AM Manchester Grand Hyatt—Randle A & B AEA

Economics of National Security (H5)

Presiding: MARTIN FELDSTEIN, Harvard University and NBER

ROBERT TOPEL, University of Chicago, and KEVIN MURPHY, University of Chicago—Energy and National Security

ELI BERMAN, University of California-San Diego—Successful Development in Conflict Zones

JACOB SHAPIRO, Princeton University—Rebel Group Organization and Finances: Evidence from Iraq

JEFFREY CLEMENS, Stanford University and University of California-San Diego—Opium Income and Insurgent Activity in Afghanistan

Discussants: ANDREI SHLEIFER, Harvard University

MICHAEL MEESE, U.S. Military Academy at West Point

MARTIN FELDSTEIN, Harvard University

MELISSA DELL, Massachusetts Institute of Technology

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

Financial Markets and Economic Development (O1)

Presiding: ERICA FIELD, Duke University and NBER

MARK R. ROSENZWEIG, Yale University, and MUSHFIQ MOBARAK, Yale University—Rainfall Insurance for Landless Agricultural Laborers

CHRISTOPHER UDRY, Yale University, LORI BEAMAN, Northwestern University, DEAN KARLAN, Yale University and NBER, and BRAM THUYSBAERT, Yale University—Financial Markets and the Returns to Fertilizer

Saturday • January 5

CHRISTOPHER M. WOODRUFF, University of Warwick and NBER, SURESH de MEL, University of Peradeniya, and CRAIG McINTOSH, University of California-San Diego—Does Savings Lead to More Investment in Microenterprises?

Discussants: MICHAEL KREMER, Harvard University and NBER
PAUL NIEHAUS, University of California-San Diego
CRAIG McINTOSH, University of California-San Diego

8:00 AM Manchester Grand Hyatt—Gregory A & B AEA

High-Dimensional Issues in Econometrics (C1)

Presiding: SETH PRUITT, Federal Reserve Board

SETH PRUITT, Federal Reserve Board, and BRYAN KELLY, University of Chicago—The Three-Pass Regression Filter: A New Approach to Forecasting Using Many Predictors

SERENA NG, Columbia University—Algebraic Factor Analysis of Continuous and Categorical Data

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, ALEXANDRE BELLONI, Duke University, and CHRISTIAN HANSEN, University of Chicago—Inference on Treatment Effects with High-Dimensional Controls

Discussants: MOHAMMAD HASHEM PESARAN, University of Cambridge
ALLAN TIMMERMANN, University of California-San Diego
WHITNEY K. NEWHEY, Massachusetts Institute of Technology

8:00 AM Manchester Grand Hyatt—Randle E AEA

Immigration Policy Analysis and Immigrants' Strategic Location Choices (F2)

Presiding: BRIAN K. KOVAK, Carnegie Mellon University

TODD PUGATCH, Oregon State University, and SCOTT BORGER, U.S. Department of Homeland Security—U.S. Border Enforcement and Mexican Immigrant Location Choice

SAT
8:00

Saturday • January 5

BRIAN CADENA, University of Colorado-Boulder, and BRIAN K. KOVAK, Carnegie Mellon University—Immigration, Internal Migration, and Local Labor Market Adjustment Following the U.S. Housing Bust

SARAH BOHN, Public Policy Institute of California, and ROBERT SANTILLANO, Mathematica Policy Research—Do Local Immigration Laws Impact Employment and Wages? Evidence from the 287(g) Program

CATALINA AMUEDO-DORANTES, San Diego State University, CYNTHIA BANSACK, St. Lawrence University, and ALLAN ZEBEDEE, Clarkson University—The Impact of Mandated Employment Verification Systems on State-Level FDI

Discussants: BRIAN CADENA, University of Colorado-Boulder

PIA ORRENIUS, Federal Reserve Bank of Dallas

MAGNUS LOFSTROM, Public Policy Institute of California

ABIGAIL WOZNIAK, University of Notre Dame

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom C AEA

International Trade, Productivity, and Skill Demand (F1)

Presiding: NICO VOIGTLAENDER, University of California-Los Angeles and NBER

ARIELL RESHEF, University of Virginia, and JAMES HARRIGAN, University of Virginia and NBER—Skill Biased Heterogeneous Firms, Trade Liberalization, and the Skill Premium

NICO VOIGTLAENDER, University of California-Los Angeles and NBER, and DIEGO SARAVIA, Central Bank of Chile—Import Prices, Quality, and Skill Demand: Evidence from Chilean Plants

ARIEL BURSTEIN, University of California-Los Angeles and NBER, and JONATHAN VOGEL, Columbia University and NBER—International Trade, Technology, and the Skill Premium

YUE MA, City University of Hong Kong, HEIWAI TANG, Tufts University and Johns Hopkins University, and YIFAN ZHANG, Lingnan University—Factor Intensity, Product Switching, and Productivity: Evidence from Chinese Exporters

Discussants: DONALD R. DAVIS, Columbia University

BENJAMIN R. MANDEL, Federal Reserve Bank of New York

Saturday • January 5

STEPHEN REDDING, Princeton University

FERDINANDO MONTE, Johns Hopkins University

JAEBIN AHN, International Monetary Fund

8:00 AM Manchester Grand Hyatt—Edward A & B AEA

Internet Effects (L8)

Presiding: JONATHAN LAFKY, Lafayette College

RYAN C. McDEVITT, University of Rochester—The Internet Lowers Inhibitions: Implications for the Long Tail

JIE ZHANG, Fudan University, SCOTT J. SAVAGE, University of Colorado-Boulder, and YONGMIN CHEN, University of Colorado-Boulder—Consumer Uncertainty and Price Discrimination through Online Coupons: An Empirical Study of Restaurants in Shanghai

ALEJANDRO ZENTNER, Carnegie Mellon University—Measuring the Impact of File Sharing on the Movie Industry: An Empirical Analysis Using a Panel of Countries

ANDREA POZZI, Einaudi Institute for Economics and Finance—Who is Hurt by E-commerce? Crowding Out and Business Stealing in Online Grocery

MARYAM SAEEDI, University of Minnesota—Reputation and Adverse Selection; Theory and Evidence from eBay

SAT
8:00

8:00 AM Manchester Grand Hyatt—Manchester F AEA

Measuring Poverty in the United States: The Supplemental Poverty Measure (I3)

Presiding: DAVID S. JOHNSON, U.S. Census Bureau

KATHLEEN SHORT, U.S. Census Bureau—The Supplemental Poverty Measure: Examining the Incidence and Depth of Poverty in the U.S. Taking Account of Taxes and Transfers in 2011

THESIA I. GARNER, Bureau of Labor Statistics, and MARISA GUDRAIS, Bureau of Labor Statistics—Maintaining Consumption Levels with In-Kind Benefits over Economic Fluctuations: Consumption-vs. Spending-Based SPM Thresholds

Saturday • January 5

BRUCE D. MEYER, University of Chicago and NBER, and JAMES X. SULLIVAN, University of Notre Dame—Measuring Poverty: Income, Consumption and the New U.S. Poverty Measure

JOHN ICELAND, Pennsylvania State University, and PATRICIA RUGGLES, Orlin Research Inc.—Estimating the Supplemental Poverty Measure (SPM) using the Survey of Income and Program Participation

Discussants: ROBERT T. MICHAEL, University of Chicago

HILARY HOYNES, University of California-Davis

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

Models of Uncertainty Shocks (E3)

Presiding: LAURA VELDKAMP, New York University

NICHOLAS A. BLOOM, Stanford University, and SCOTT R. BAKER, Stanford University—Does Uncertainty Reduce Growth? Using Disasters As Natural Experiments

ANNA ORLIK, Federal Reserve Board, and LAURA VELDKAMP, New York University—Uncertainty Shocks: Puzzling Facts and Learning Theory

JOSEPH VAVRA, Yale University—Inflation Dynamics and Time-Varying Uncertainty: New Evidence and an Ss Interpretation

Discussants: LARS PETER HANSEN, University of Chicago

RUEDIGER BACHMANN, RWTH Aachen University

MARTIN EICHENBAUM, Northwestern University

8:00 AM Manchester Grand Hyatt—Ford B AEA

Politics (D8)

Presiding: HENRY CHAPPELL, University of South Carolina

JORG L. SPENKUCH, University of Chicago—On the Extent of Strategic Voting

PATRICK HUMMEL, Google, and DAVID ROTHSCHILD, Microsoft Research—Fundamental Models for Forecasting Elections

Saturday • January 5

FLORIAN SCHUETT, Tilburg University, and AMEDEO PIOLATTO, IEB, University of Barcelona—Ethical Voters and the Demand for Political News

MANUEL BAGUES, Universidad Carlos III de Madrid, and BERTA ESTEVE-VOLART, York University—Politicians' Luck of the Draw: Evidence from the Spanish Christmas Lottery

8:00 AM Manchester Grand Hyatt—Molly A & B AEA

Quasi Experimental Evidence on Gender Differences (J1)

Presiding: SHELLY LUNDBERG, University of California-Santa Barbara

INGVILD ALMAS, NHH Norwegian School of Economics, ALEXANDER W. CAPPELE, NHH Norwegian School of Economics, KJELL G. SALVANES, NHH Norwegian School of Economics, ERIK O. SORENSEN, NHH Norwegian School of Economics, and BERTIL TUNGODDEN, NHH Norwegian School of Economics—Explaining Gender Differences in Competitiveness

CAROLINA CASTILLA, Colgate University, and THOMAS WALKER, World Bank—Gender Roles and Intra-Household Allocation: Identifying Differences in the Incentives to Hide Money across Spouses in Ghana

UGO TROIANO, Harvard University, and FERNANDA BROLLO, University of Alicante—What Happens When a Woman Wins a Close Election? Evidence from Brazil

GIGI FOSTER, University of New South Wales, and CHARLENE KALENKOSKI, Ohio University—Are Women Better Multitaskers in the Home Than Men? New Experimental Evidence

Discussants: DANIELE PASERMAN, Boston University

SHELLY LUNDBERG, University of California-Santa-Barbara

STEFANO GAGLIADUCCI, University of Rome

PETER KUHN, University of California-Santa Barbara

8:00 AM Manchester Grand Hyatt—Edward C AEA

Recent Developments in Consumer Bankruptcy Research (K3)

Presiding: TAL GROSS, Columbia University

SAT
8:00

Saturday • January 5

MICHELLE MILLER, Rutgers University—Social Networks and Personal Bankruptcy

SARAH MILLER, University of Illinois—The Impact of Health Reform on Personal Bankruptcy

PAIGE SKIBA, Vanderbilt University, SUMIT AGARWAL, National University of Singapore, and SOUPHALA CHOMSISENGPHET, Office of the Comptroller of the Currency—Lies and Alibis: Do Household Lies about Assets and Debts in Personal Bankruptcy?

TAL GROSS, Columbia University, and NEALE MAHONEY, University of Chicago—Consumer Bankruptcy in the United States: The Tumultuous Two-Thousands (2000-2009)

Discussants: WENLI LI, Federal Reserve Bank of Philadelphia

MATTHEW J. NOTOWIDIGDO, University of Chicago

NEALE MAHONEY, University of Chicago

BENJAMIN KEYS, University of Chicago

8:00 AM Manchester Grand Hyatt—Manchester A AEA

Taxation in Developing Countries (H2)

Presiding: DINA POMERANZ, Harvard University

BENJAMIN A. OLKEN, Massachusetts Institute of Technology, ASIM KHWAJA, Harvard University, and ADNAN QADIR, London School of Economics—Property Tax Experiment in Punjab, Pakistan: Preliminary Evidence on the Role of Incentives on Tax Inspectors' Behavior

DINA POMERANZ, Harvard University, MONICA SINGHAL, Harvard University, and PAUL CARRILLO, George Washington University—Tax Me if You Can: Third-party Cross-Checks and Evasion Substitution

LUCIE GADENNE, University College London—Tax Me, But Spend Wisely: The Political Economy of Taxes, Theory and Evidence from Brazil

GABRIELA APARICIO, George Washington University, and SHAHE EMRAN, Columbia University—Monitoring and Its Interaction with Punishment in Tax Enforcement: Evidence from a Regression Discontinuity Design

Discussants: JOEL SLEMROD, University of Michigan

WOJCIECH KOPCZUK, Columbia University

RAYMOND FISMAN, Columbia University

STEPHAN LITSCHIG, Universitat Pompeu Fabra

**8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom H
AEA**

Technological Innovation and Climate Change (H2)

Presiding: JOHN VAN REENEN, London School of Economics

JOHN VAN REENEN, London School of Economics, PHILIPPE AGHION, Harvard University, ANTOINE DECHEZLEPRETRE, London School of Economics, DAVID HEMOUS, Harvard University, and RALF MARTIN, Imperial College, London School of Economics—Carbon Taxes, Path Dependency and Directed Technical Change: Evidence from the Auto Industry

ANTOINE DECHEZLEPRETRE, London School of Economics, and RAPHAEL CALEL, London School of Economics—Environmental Policy and Directed Technological Change: Evidence from the European Carbon Market

RALF MARTIN, Imperial College, London School of Economics, MIRABEL MUULS, Imperial College, London School of Economics, and ULRICH J. WAGNER, Universidad Carlos III Madrid—Carbon Markets, Carbon Prices and Innovation: Evidence from Interviews with Managers

PER KRUSSEL, IIES, JOHN HASSLER, IIES, and CONNY OLOVSSON, IIES—Energy-Saving Technical Change

**8:00 AM Manchester Grand Hyatt—Randle D
AEA**

Topics in Education Policy (I2)

Presiding: JOHN HAM, University of Maryland-College Park and IRP

HEATHER ANTECOL, Claremont McKenna College and IZA, OZKAN EREN, University of Nevada-Las Vegas, and SERKAN OZBEKLIK, Claremont McKenna College—The Effect of Teacher Gender on Student Achievement in Primary School: Evidence from a Randomized Experiment

SAT
8:00

Saturday • January 5

SCOTT CARRELL, University of California Davis and NBER, and BRUCE SACERDOTE, Dartmouth University and NBER—Getting Qualified High School Seniors to Enroll in College: An Experimental Study in New Hampshire

REUBEN FORD, SRDC, and PHILIP OREOPOULOS, University of Toronto and NBER—Nudging Grade 12 Students to Higher Education: A Field Experiment

JESSE ROTHSTEIN, University of California-Berkeley and NBER—Teacher Quality Policy When Supply Matters

8:00 AM Manchester Grand Hyatt—Manchester B & C AEA

What Do Economists Think about Major Public Policy Issues? (A1)

Presiding: ANIL KASHYAP, University of Chicago

ROGER GORDON, University of California-San Diego, and GORDON DAHL, University of California-San Diego—Views among Economists: Professional Consensus or Point-Counterpoint?

LUIGI ZINGALES, University of Chicago—Comparing Beliefs of Economists and the Public

Discussants: JAMES M. POTERBA, Massachusetts Institute of Technology and NBER

PAUL KRUGMAN, Princeton University

MONIKA PIAZZESI, Stanford University

ROBERT HALL, Stanford University

DAVID WESSEL, Wall Street Journal

JUSTIN WOLFERS, University of Michigan

8:00 AM Manchester Grand Hyatt—Maggie AERE

Energy Efficiency and Consumer Behavior (Q4)

Presiding: STEPHEN HOLLAND, University of North Carolina-Greensboro

Saturday • January 5

RICHARD NEWELL, Duke University, and JUHA SIIKAMAKI, Resources for the Future—Energy Efficiency Behavior: The Role of Information, Capital Costs, and Individual Discount Rates

SÉBASTIEN HOUDE, Stanford University—How Consumers Respond to Product Certification: A Welfare Analysis of the Energy Star Program

CHANDRA KIRAN KRISHNAMURTHY, Umeå University, and BENGT KRISTRÖM, Swedish Agricultural University—Determinants of Residential Demand for Green Energy: A Cross-Country Analysis

DEREK LEMOINE, University of Arizona—Regulating Hidden Attributes: Assigning Emission Factors in Low-Carbon Fuel Standards

Discussants: KEN GILLINGHAM, Yale University

DAVID RAPSON, University of California-Davis

ARNAB MITRA, University of Michigan

STEPHEN HOLLAND, University of North Carolina-Greensboro

8:00 AM Marriott Marquis & Marina—Marina Salon D
AFA

SAT
8:00

Anomalies and Inefficiency II (G1)

Presiding: LONG CHEN, Cheung Kong Graduate School of Business

AVRAHAM KAMARA, University of Washington, ROBERT KORAJCZYK, Northwestern University, XIAOXIA LOU, University of Delaware, and RONNIE SADKA, Boston College—Horizon Pricing
ASSAF EISDORFER, University of Connecticut, AMIT GOYAL, University of Lausanne, and ALEXEI ZHDANOV, University of Lausanne—Misvaluation and Return Anomalies in Distress Stocks

GUIDO BALTUSSEN, Erasmus University, SJOERD van BEKKUM, Erasmus University, and BART van der GRIENT, Robeco Asset Management—Unknown Unknowns: Vol-of-vol and the Cross-Section of Stock Returns

NINGZHONG LI, London Business School, SCOTT RICHARDSON, London Business School, and AYSE TUNA, London Business School—Macro to Micro: Country Exposures, Firm Fundamentals and Stock Returns

Discussants: KENT DANIEL, Columbia University

AMIYATOSH PURNANANDAM, University of Michigan

Saturday • January 5

ZHI DA, University of Notre Dame

LAUREN COHEN, Harvard Business School

8:00 AM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Bankruptcy and Distress (G3)

Presiding: EFRAIM BENMELECH, Harvard University

JENNIFER BROWN, Northwestern University, and DAVID MATSA, Northwestern University—Boarding a Sinking Ship? An Investigation of Job Applications to Distressed Firms

MADHUPARNA KOLAY, University of Utah, MICHAEL LEMMON, University of Utah, and ELIZABETH TASHJIAN, University of Utah—Spillover Effects in the Supply Chain: Evidence from Chapter 11 Filings

NICOLAS SERRANO-VELARDE, European University Institute, GIACOMO RODANO, Bank of Italy, and EMANUELE TARANTINO, University of Bologna—The Causal Effect of Bankruptcy Law on the Cost of Finance

JENS HILSCHER, Brandeis University, and MUNGO IVOR WILSON, University of Oxford—Credit Ratings and Credit Risk

Discussants: BO BECKER, Harvard Business School

DAVID SMITH, University of Virginia

BRIAN MELZER, Northwestern University

JENNIFER DLUGOSZ, Federal Reserve Board

8:00 AM Marriott Marquis & Marina—Marina Salon E AFA

Dividends, Repurchases, and Private Placements (G3)

Presiding: MARK LEARY, Washington University-Saint Louis

ANJAN THAKOR, Washington University-Saint Louis, and SHENG HUANG, Singapore Management University—Investor Heterogeneity, Investor-Management Agreement and Open-Market Share Repurchases

ALBERTO MANCONI, Tilburg University, URS PEYER, INSEAD, and THEO VERMAELEN, INSEAD—Buybacks Around the World

Saturday • January 5

LEONCE BARGERON, University of Pittsburgh, ALICE BONAIME, University of Kentucky, and SHAWN THOMAS, University of Pittsburgh—Returns Over the Life-Cycles of Open Market Repurchase Programs

YURITSERLUKEVICH, Arizona State University, ILONA BABENKO, Arizona State University, and PENGCHENG WAN, Arizona State University—Agency Implications of Equity Market Timing

Discussants: SCOTT WEISBENNER, University of Illinois at Urbana-Champaign

RONI MICHAELY, Cornell University

YELENA LARKIN, Pennsylvania State University

JACOB ODED, Tel Aviv University

8:00 AM Marriott Marquis & Marina—Marina Salon F AFA

Financial Regulation and Policy (G2)

Presiding: PATRICK BOLTON, Columbia University

JOSE-LUIS PEYDRO, Universitat Pompeu Fabra, GABRIEL JIMENEZ, Bank of Spain, STEVEN ONGENA, Tilburg University, and JESUS SAURINA SALAS, Bank of Spain—Macroprudential Policy, Countercyclical Bank Capital Buffers and Credit Supply: Evidence from the Spanish Dynamic Provisioning Experiments

ALEXANDER POPOV, European Central Bank, STEVEN ONGENA, Tilburg University, and GREGORY UDELL, Indiana University-Bloomington—“When the Cat’s Away the Mice Will Play”: Does Regulation at Home Affect Bank Risk Taking Abroad?

MALHERBE FREDERIC, London Business School—Dynamic Macro-Prudential Regulation

THORSTEN BECK, Tilburg University, RADOMIR TODOROV, Tilburg University, and WOLF WAGNER, Tilburg University—Supervising Cross-Border Banks: Theory, Evidence and Policy

Discussants: TOBIAS ADRIAN, Federal Reserve Bank of New York

DAVID SKEIE, Federal Reserve Bank of New York

ANTON KORINEK, University of Maryland

ELOD TAKATS, Bank for International Settlements

SAT
8:00

Saturday • January 5

8:00 AM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Investment, Q, and Frictions (G3)

Presiding: NENG WANG, Columbia University

VITO GALA, London Business School, and JOAO GOMES, University of Pennsylvania—Beyond Q: Estimating Investment without Asset Prices

FREDERICO BELO, University of Minnesota-Twin Cities, CHEN XUE, University of Michigan-Ann Arbor, and LU ZHANG, Ohio State University—Cross-Sectional Tobin's Q

BORIS NIKOLOV, University of Rochester, and LUKAS SCHMID, Duke University—Testing Dynamic Agency Theory via Structural Estimation

Discussants: TONI WHITED, University of Rochester

DIMITRIS PAPANIKOLAOU, Northwestern University

ANDREA EISFELDT, University of California-Los Angeles

8:00 AM Marriott Marquis & Marina—Marina Salon G AFA

Mergers, Acquisitions and Buyouts (G3)

Presiding: JARRAD HARFORD, University of Washington

ELIEZER FICH, Drexel University, TU NGUYEN, Drexel University, and MICAH S. OFFICER, Loyola Marymount University—Large Wealth Creation in Mergers and Acquisitions

LUDOVIC PHALIPPOU, University of Oxford, FANGMING XU, University of Bristol, and HUAINAN ZHAO, Nottingham University—Hunting the Hunters: New Evidence on the Drivers of Acquirer's Announcement Returns in M&As

DI LI, Georgia State University—Structural Investigation of Acquiring Managers' Incentives in Takeovers

DINARA BAYAZITOVA, University of North Carolina-Chapel Hill, MATTHIAS KAHL, University of Colorado-Boulder, and ROSSEN VALKANOV, University of California-San Diego—Value Creation Estimates Beyond Announcement Returns: Mega-Mergers versus Other Mergers

Saturday • January 5

Discussants: RAN DUCHIN, University of Michigan-Ann Arbor

SANDY KLASA, University of Arizona

ANDREY MALENKO, Massachusetts Institute of Technology

RONALD MASULIS, University of New South Wales

8:00 AM Marriott Marquis & Marina—Miramar AFE

Incentives, Contracts and Institutions (G3)

Presiding: ANTHONY SAUNDERS, New York University

KOSE JOHN, New York University, and LEMMA W. SENBET, University of Maryland—Why is Debt Tax-Deductible? Incentives and Public Policy

HAE WON JUNG, University of Melbourne, and AJAY SUBRAMANIAN, Georgia State University—CEO Talent, CEO Compensation, and Product Market Competition

RICHARD LOWERY, University of Texas-Austin, and MALCOLM WARDLAW, University of Texas-Austin—Agency Costs, Information, and the Structure of Corporate Debt Covenants

Discussants: DHAMMIKA DHARMAPALA, University of Illinois

ALEX EDMANS, University of Pennsylvania

ANDREW WINTON, University of Minnesota

8:00 AM Marriott Marquis & Marina—Point Loma & Solana AFEE

European Economic and Financial Crises and Capital Flows (Ayres Visiting Scholar Session) (G3)

Presiding: JAMES K. GALBRAITH, University of Texas-Austin

ALI TARHAN, Central Bank of the Republic of Turkey—Financial Crises and Centre-Periphery Capital Flows

YANIS VAROUFAKIS, University of Athens, Greece, University of Texas-Austin, and Valve Corporation (Ayres Visiting Scholar 2013)—Is the Euro Crisis Fuelling Europe's Evolution into Closer Unity or Just a Case of Reverse Alchemy?

SAT
8:00

Saturday • January 5

IRENE van STAVEREN, Institute of Social Studies, The Netherlands—Dutch Bankers on the Financial Crisis: Views on Formal and Informal Institutions in 2012

KLAUS NIELSEN, University of London, UK—Sovereign Debt Crises in European Varieties of Capitalism

DAVID CAYLA, Universite d'Angers, France—Debt Crises: Is a Global Restructuring Implementable?

Discussants: WOLFRAM ELSNER, University of Bremen, Germany

JOHN MARANGOS, University of Crete, Greece

8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Bubbles and Real Estate Cycles (R2)

Presiding: TODD SINAI, University of Pennsylvania

JOHN COTTER, University of Dublin, STUART GABRIEL, University of California-Los Angeles, and RICHARD ROLL, University of California-Los Angeles—Integration and Contagion in U.S. Housing Markets

CARLES VERGARA-ALERT, IESE Business School, NARAYAN BULUSU, Bank of Canada, and JEFFERSON DUARTE, Rice University—Booms-and-Busts in House Prices Explained by Constraints in Housing Supply

HENRI BUCHSTEINER, University of Cambridge, and KIRILL ZAVODOV, University of Cambridge—Bubbles in Open Economies: Theory and Evidence From New Zealand's Housing Bubble

ANDREW PACIOREK, Federal Reserve Board—Housing Demand Through Boom and Bust

Discussants: FERNANDO FERREIRA, University of Pennsylvania

MORRIS DAVIS, University of Wisconsin

ROBERT MARTIN, Federal Reserve Board

THOMAS DAVIDOFF, University of British Columbia

8:00 AM Marriott Marquis & Marina—Torrey Pines 2
AREUEA

Location and Neighborhood (R2)

Presiding: MATTHEW KAHN, University of California-Los Angeles

JAN BRUECKNER, University of California-Irvine—Slums in Developing Countries: New Evidence for Indonesia

ZACKARY HAWLEY, Georgia State University, and GEOFFREY TURNBULL, University of Central Florida—Social Interaction and Urban Location Decisions

SEBASTIAN GALIANI, Washington University in St. Louis, ALVIN MURPHY, Washington University in St. Louis, and JUAN PANTANO, Washington University in St. Louis—Estimating Neighborhood Choice Models: Lessons from a Housing Assistance Experiment

RICHARD MARTIN, University of Georgia—Patterns of Gentrification in U.S. Cities

Discussant: MATTHEW KAHN, University of California-Los Angeles

SAT
8:00

8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA

Real Estate Investment (R3)

Presiding: ANTHONY SANDERS, George Mason University

JOSEPH OOI, National University of Singapore

ROBERT EDELSTEIN, University of California-Berkeley

THOMAS CHI CHIU LAI, University of Hong Kong

PAUL ANGLIN, University of Guelph

GIANLUCA MARCATO, University of Reading

NORMAN MILLER, University of San Diego

8:00 AM Manchester Grand Hyatt—Ford C
CEANA

Health and Economic Development (I1)

Presiding: MICHAEL GROSSMAN, City University of New York Graduate Center

Saturday • January 5

JEFFREY ELY, Northwestern University, and ADRIANA LLERAS-MUNEY, University of California-Los Angeles—Why Do the Rich Have So Few Kids?

YIN-CHI WANG, Chinese University of Hong Kong—Does Health Matter? A Quantitative Analysis of Cross-Country Income Differences

CRISTINA DeNARDI, Federal Reserve Bank of Chicago, ERIC FRENCH, Federal Reserve Bank of Chicago, and JOHN JONES, State University of New York-Albany—Medicaid Insurance in Old Age

WEHN-JYUAN TSAI, Shih Hsin University, Taiwan, JIN-TAN LIU, National Taiwan University, SHIN-YI CHOU, Lehigh University, and MICHAEL GROSSMAN, City University of New York Graduate Center—Intergeneration Transfer of Human Capital: Results from a Natural Experiment in Taiwan

Discussants: MASANORI KASHIWAGI, National Taiwan University

YI-CHAN TSAI, University of Tokyo

MINCHUNG HSU, National Graduate Institute for Policy Studies, Japan

ELAINE LIU, University of Houston

8:00 AM Manchester Grand Hyatt—Cunningham A & B ES

Contract Theory (D8)

Presiding: YULIY SANNIKOV, Princeton University

ZHIGUO HE, University of Chicago, BIN WEI, Federal Reserve Board, and JIANFENG YU, University of Minnesota—Optimal Long-term Contracting with Learning

BRUNO STRULOVICI, Northwestern University—Flexible Renegotiation and Persistent Private Information

TOMASZ SADZIK, New York University, and ENNIO STACCHETTI, New York University—Agency Models with Frequent Actions: A Quadratic Approximation Method

YULIY SANNIKOV, Princeton University—Moral Hazard and Long-Run Incentives

Discussants: YULIY SANNIKOV, Princeton University

JIANFENG YU, University of Minnesota

BRUNO STRULOVICI, Northwestern University

ENNIO STACCHETTI, New York University

8:00 AM Manchester Grand Hyatt—Cunningham CES

Incentive Pay and Competition (G3)

Presiding: JEAN TIROLE, Economics TSE

CAROLA FRYDMAN, Boston University—Rising Through the Ranks: The Evolution of the Market for Corporate Executives, 1936–2003

ROLAND BENABOU, Princeton University, and JEAN TIROLE, Toulouse School of Economics—Competitive Pay and Work Ethics

BRUNO BIAIS, Toulouse School of Economics, and AUGUSTIN LANDIER, Toulouse School of Economics—The (Ir)resistible Rise of Agency Rents

VIRAL V. ACHARYA, New York University, MARCO PAGANO, Universite di Napoli Federico II, and PAOLO VOLPIN, London Business School—Seeking Alpha: Excess Risk Taking and Competition for Managerial Talent

SAT
8:00

8:00 AM Manchester Grand Hyatt—America's Cup A & B ES

International Finance and Currency Risk (F3)

Presiding: ADRIEN VERDELHAN, Massachusetts Institute of Technology

MARTIN LETTAU, University of California-Berkeley, MATTEO MAGGIORI, New York University, and MICHAEL WEBER, University of California-Berkeley—Conditional Currency Risk Premia

MICHAEL MICHAUX, University of Southern California—Pass-Through, Exposure, and the Currency Composition of Debt

ADRIEN VERDELHAN, Massachusetts Institute of Technology—The Share of Systematic Variation in Bilateral Exchange Rates

DAVID BACKUS, New York University, FEDERICO GAVAZZONI, Carnegie Mellon University, CHRISTOPHER TELMER, Carnegie Mellon University, and STANLEY E. ZIN, New York University—Monetary Policy and the Uncovered Interest Rate Parity Puzzle

Saturday • January 5

Discussants: RALPH KOIJEN, University of Chicago
VERONICA RAPPOPORT, Columbia University
MATTEO MAGGIORI, University of California-Berkeley
BERNARD DUMAS, INSEAD

8:00 AM Manchester Grand Hyatt—Gibbons ES

Nonstationary Time Series (C2)

Presiding: JUN YU, Singapore Management University
VANESSA BERENGUER-RICO, University of Oxford, and JESUS GONZALO, Universidad Carlos III de Madrid—Co-summability: From Linear to Non-linear Co-integration
MIRZA TROKIC, McGill University—Regulated Variance Ratio Unit Root Tests
CHOR-YIU SIN, National Tsing Hua University—Limits on the Linear Process of GARCH(1,1) Noises with Applications to Unit Root Tests
XIAOHU WANG, Singapore Management University, and JUN YU, Singapore Management University—Double Asymptotics for Explosive Continuous Time Models

Discussants: NORMAN SWANSON, Rutgers University
JESUS GONZALO, Universidad Carlos III de Madrid
BENOIT PERRON, University of Montreal
YACINE AIT-SAHALIA, Princeton University

8:00 AM Manchester Grand Hyatt—America's Cup C ES

Search and Mechanisms (J6)

Presiding: BENOIT JULIEN, University of New South Wales
KYUNGMIN KIM, University of Iowa, and PHILIPP KIRCHER, London School of Economics—Efficient Cheap Talk in Directed Search: On the Non-essentiality of Commitment in Market Games

Saturday • January 5

YUET-YEE LINDA WONG, Binghamton University, and RANDALL WRIGHT, University of Wisconsin—Buyers, Seller and Middlemen: Variations on Search-Theoretic Themes

MICHAEL PETERS, University of British Columbia, and PAI XU, University of Hong Kong—Matching by Luck or Search? Empirical Evidence from Executive Labor Market

BENOIT JULIEN, University of New South Wales, and GUILLAUME F. ROGER, University of New South Wales—Directed Search and Moral Hazard

Discussants: MICHAEL PETERS, University of British Columbia

CHENGSI WANG, University of New South Wales

GABRIELE CAMERA, Purdue University

VERONICA GUERRIERI, University of Chicago

8:00 AM Marriott Marquis & Marina—Coronado Room HERO/AEA

Early Effects of the 2010 Affordable Care Act (I1)

Presiding: DONALD E. YETT, University of Southern California

JOEL C. CANTOR, University of Medicine and Dentistry of New Jersey, ALAN C. MONHEIT, University of Medicine and Dentistry of New Jersey, DEREK DELIA, University of Medicine and Dentistry of New Jersey, and KRISTEN LLOYD, University of Medicine and Dentistry of New Jersey—Did the Affordable Care Act's Dependent Coverage Provision Expand Health Insurance Coverage for Young Adults?

STACEY McMORROW, Urban Institute, and GENEVIEVE M. KENNEY, Urban Institute—An Early Look at the Preventive Care Provisions in the Affordable Care Act

JEAN M. ABRAHAM, University of Minnesota, PINAR KARACAMANDIC, University of Minnesota, and KOSALI SIMON, Indiana University—Evaluating the Short-Run Impact of Medical Loss Ratio Regulation on the Individual and Small Group Markets

Discussants: THOMAS BUCHMUELLER, University of Michigan

DONALD KENKEL, Cornell University

MICHAEL E. CHERNEW, Harvard University

SAT
8:00

Saturday • January 5

8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 1 IBEFA

Credit Relationships and Constraints (G2)

Presiding: DIANA HANCOCK, Federal Reserve Board

MANJU PURI, Duke University, JORG ROCHOLL, European School of Management and Technology, and SASCHA STEFFEN, European School of Management and Technology—On the Importance of Prior Relationships in Bank Loans to Retail Customers

SANTIAGO CARBO-VALVERDE, Bangor University, U.K., HANS DEGRYSE, University of Leuven, and FRANCISCO RODRIGUEZ-FERNANDEZ, University of Grenada—Lending Relationships and Credit Rationing: The Impact of Securitization

PATRICK BEHR, Brazilian School of Public and Business Administration, LARS NORDEN, Erasmus University, and FELIX NORTH, Goethe University—Financial Constraints of Private Firms and Bank Lending Behavior

ALISTAIR MILNE, Loughborough University, and DONALD ROBERTSON, University of Cambridge—A Model of Investment Subject to Financing Constraints

Discussants: LAMONT K. BLACK, Federal Reserve Board

KASPER ROSZBACH, Sveriges Riksbank

TARA RICE, Federal Reserve Board

TASSOS MALLIARIS, Loyola University

8:00 AM Manchester Grand Hyatt—Madeleine A IOS

Empirical Behavioral Industrial Organization (L2)

Presiding: MATTHEW SHUM, California Institute of Technology

ALEX BROWN, Texas A&M University, COLIN CAMERER, California Institute of Technology, and DAN LOVALLO, University of Sydney—Estimating Structural Models of Limited Strategic Thinking in the Field: The Case of Missing Movie Critic Reviews

AVI GOLDFARB, University of Toronto, and MO XIAO, University of Arizona—When to Exit: Limited Rationality in Firm Decisions

Saturday • January 5

JUANJUAN ZHANG, Massachusetts Institute of Technology, JOHN HAUSER, Massachusetts Institute of Technology, and SONG LIN, Massachusetts Institute of Technology—Learning from Experience, Simply

TANJIM HOSSAIN, University of Toronto, FUHAI HONG, Shanghai University of Finance and Economics, JOHN A. LIST, University of Chicago, and MIGIWA TANAKA, University of Toronto—Multitasking and Incentive Effects: Evidence from Chinese Factories

Discussants: CHRISTOPHER SNYDER, Dartmouth College

ROBERT ADAMS, Federal Reserve Board

JACOB GRAMLICH, Federal Reserve Board

YING FAN, University of Michigan

8:00 AM Manchester Grand Hyatt—Madeleine C & D LACEA

Panel Discussion: Contrasting Policy Advice at Time of Crisis: Latin America Then, Advanced Economies Now: What Have We Learned? (E6)

Presiding: ROBERTO RIGOBON, Massachusetts Institute of Technology

OLIVIER BLANCHARD, International Monetary Fund and
Massachusetts Institute of Technology

JOSE DE GREGORIO, University of Chile

RICARDO HAUSMANN, Harvard University

CARMEN REINHART, Harvard University

8:00 AM Marriott Marquis & Marina—Oceanside LERA

Panel Discussion: Entrepreneurism, Good Jobs, Successful Enterprises, and 21st Century Prosperity (Employment Policy Research Network) (J0)

Presiding: THOMAS A. KOCHAN, Massachusetts Institute of Technology

ADAM SETH LITWIN, Johns Hopkins University

SCOTT STERN, Massachusetts Institute of Technology

JOHN HALTIWANGER, University of Maryland

SAT
8:00

Saturday • January 5

**8:00 AM Marriott Marquis & Marina—Laguna
LERA/URPE**

Insights of Marxist-Radical Thought for Employment Relations Practice and Theory (J5)

Presiding: RAFAEL GOMEZ, University of Toronto

MICHAEL HILLARD, University of Southern Maine, and RICHARD McINTYRE, University of Rhode Island—A Marxian Critique of and Alternative to U.S. Industrial Relations Theory and Practice

MICHELE NAPLES, College of New Jersey—The Employment Relation during Economic Crisis: Unemployment, Work Intensity, Hires, and Wages

JAMES DEVINE, Loyola-Marymount University—From Monopoly Capital to Universal Competition: Radicals and Classical Marxists on Industrial Relations

BRUCE E. KAUFMAN, Georgia State University—Sidney and Beatrice Webb, Fabian Rent Theory, and Labor Exploitation

**8:00 AM Marriott Marquis & Marina—Leucadia
LERA**

Unions, Immigrant Workers, and the Crisis of Capitalism (J5)

Presiding: DANIEL B. CORNFIELD, Vanderbilt University

LEE HOWARD ADLER, Cornell University, and MICHAEL FICHTER, Free University of Berlin—Unions and Immigrant Workers in the U.S. and Germany

LOWELL TURNER, Cornell University—Unions and Immigrant Workers in the UK and France

GABRIELLA ALBERTI, Leeds University, and JANE HOLGATE, University of Leeds—Identities, Education, Coalition Building: A Four-Country Comparative Analysis

Discussants: ANA AVENDANO, AFL-CIO

STEFANIA MARINO, University of Manchester

**8:00 AM Manchester Grand Hyatt—Madeleine B
MEEA**

Human Capital Topics in the MENA Countries (J1)

Presiding: HASSAN ALY, Ohio State University

BURHAN CAN KARAHASAN, Okan University, and ENRIQUE LOPEZ BAZO, University of Barcelona—Geographical Concentration of Human Capital in Turkey: Testing the Link between Returns to Education and Endowments of Human Capital

HISHAM FOAD, San Diego State University—Educational Outcomes of 2nd Generation Middle East Migrants to Europe and North America

AYSIT TANSEL, Middle East Technical University and IZA—Determinants of Fertility Transition in Turkey: A Panel Data Analysis

NEZAHAT KUCUK, Eastern Mediterranean University—Gender Inequality in the MENA: Myths versus Facts

Discussants: EDWARD SAYRE, University of Southern Mississippi

MEHMET TOSUN, University of Nevada-Reno

HISHAM FOAD, San Diego State University

AYSIT TANSEL, Middle East Technical University and IZA

SAT
8:00

**8:00 AM Manchester Grand Hyatt—Del Mar A & B
NAFE**

**Forensic Economics II—Treatment of Taxes and Other Issues in
Forensic Economics (K1)**

Presiding: STEPHEN M. HORNER, Economic Consulting

DAVID SCHAP, College of the Holy Cross—The Treatment of Income Taxes in Personal Injury Cases: A Summary of Various Rationales from the State Courts

SCOTT GILBERT, Southern Illinois University at Carbondale—Tax Effects on Future Income Lost to Injury or Death

THOMAS R. IRELAND, University of Missouri-St. Louis—Millo v. Delius and Losses that Are “Not Otherwise Compensable”: Analysis of an Important 2012 Decision

Discussants: MICHAEL NIESWIADOMY, University of North Texas

Saturday • January 5

KAREN SMITH, AdamsSmith Economics

CONSTANTINE M. BOUKIDIS, Vavoulis, Weiner & McNulty

8:00 AM Marriott Marquis & Marina—Torrey Pines 3 NEA/ASHE

Pathways to Adulthood: Education, Healthcare, and Wealth Accumulation (J2)

Presiding: MARK HUGO LÓPEZ, Pew Hispanic Center

NGINA CHITEJI, Skidmore College—Empirical Evidence of the Effects of Incarceration on Wealth Accumulation

GERMAN BLANCO, State University of New York-Binghamton, CARLOS FLORES, University of Miami, and ALFONSO FLORES-LAGUNES, State University of New York-Binghamton—The Effects of Job Corps Training on Wages

KALENA CORTES, Texas A&M University—The Effect of U.S. Amnesty on Immigrant Youth Postsecondary Educational Access

MONICA GARCIA-PERE, St. Cloud State University—Health Care Usage and Health Status of Immigrant Children: The Effects of Nativity versus Citizenship

Discussants: RUCKER JOHNSON, University of California-Berkeley

RONALD OAXACA, University of Arizona

8:00 AM Marriott Marquis & Marina—Atlanta SGE

Principles for Successful Investment in Indian Country (O1)

Presiding: MALKA PATTISON, U.S. Department of Interior

TERRY L. ANDERSON, Property and Environment Research Center, and DOMINIC P. PARKER, Montana State University—Natural Resources on American Indian Reservations: Blessing or Curse?

EDITH BRASHARES, U.S. Department of the Treasury, and SIOBHAN O'KEEFE, U.S. Department of the Treasury—Indian Tribal Government Access to Tax-Exempt Bond Financing

LEONARD GREENHALGH, Dartmouth College—Native American Participation in Value Chains

Saturday • January 5

MIRIAM JORGENSEN, University of Arizona, and RANDALL AKEE, Tufts University—Business Investment on American Indian Reservations: Heterogeneous Effects

8:00 AM Marriott Marquis & Marina—Malibu URPE

Integrating Real and Financial Determinants of Economic Crisis (B1)

Presiding: DORENE ISENBERG, University of Redlands

MATTHEW BEZREH, Bowdoin College, and JONATHAN GOLDSTEIN, Bowdoin College—Real and Financial Determinants of the Profit Share of Income 1980–2006

ÖZGÜR ORHANGAZI, Kadir Has University, Turkey—Theories of Capitalist Instability: Real and Financial Components of Accumulation

RAY BODDY, San Diego State University—Growth, Instability and Fragility: Collapses of Three U.S. Institutional Structures

DAVID KOTZ, University of Massachusetts-Amherst—The Current Economic Crisis in the U.S.: A Crisis of Over-Investment

ILENE GRABEL, University of Denver—Financial Architectures and Development: Resilience, Policy Space and Human Development in the Global South

Discussants: ÖZGÜR ORHANGAZI, Kadir Has University, Turkey

ILENE GRABEL, University of Denver

8:00 AM Marriott Marquis & Marina—Newport Beach URPE

Labor Markets and the Great Recession (E2)

Presiding: AARON PACITTI, Siena College

AARON PACITTI, Siena College—Is a Fair Labor Market Compatible with Full Employment and Price Stability? An Empirical Analysis of the Social Bargain

JENNIFER COHEN, Whitman College—From Wall Street to Bree Street: The Great Recession and Informal Employment in South Africa

SAT
8:00

Saturday • January 5

MICHAEL MURRAY, Bemidji State University—Employer of Last Resort under the “Pay As You Go” Legislation: A Fairmodel Simulation

ARINDAM MANDAL, Siena College—The Great Recession and Labor Market Flows in New York State

Discussants: MICHAEL MURRAY, Bemidji State University

ARINDAM MANDAL, Siena College

AARON PACITTI, Siena College

JENNIFER COHEN, Whitman College

10:15 AM Marriott Marquis & Marina—Torrey Pines 1 AAEA

What is the Future for Biofuels? (Q4)

Presiding: DAVID ZILBERMAN, University of California-Berkeley

BRUCE BABCOCK, Iowa State University—Biofuels Without Subsidies: Oxymoron or Reality

MADHU KHANNA, University of Illinois-Urbana-Champaign, and XIAOGUANG CHEN, Southwestern University of Finance and Economics—Challenges for Environmentally Sustainable Biofuels: Policy, Technology and Markets

DAVID ZILBERMAN, University of California-Berkeley, GEOFF BARROWS, University of California-Berkeley, GAL HOCHMAN, Rutgers University, and DEEPAK RAJAGOPAL, University of California-Los Angeles—The Indirect Effect of Biofuels: What Can We Say?

Discussant: ANTONIO BENTO, Cornell University

10:15 AM Manchester Grand Hyatt—Gallery ACES

The Euro-Area Debt Crisis, Current Account Imbalances, and Economic Growth (F4)

Presiding: CHRISTIAN DREGER, DIW Berlin

PIERPAOLO BENIGNO, LUISS Guido Carli and NBER, and FEDERICA ROMEI, LUISS Guido Carli—Debt Leveraging and the Exchange Rate

Saturday • January 5

SEBASTIAN HAUPTMEIER, German Ministry of Finance, A. JESUS SANCHEZ-FUENTES, U. Complutense de Madrid, and LUDGER SCHUKNECHT, German Ministry of Finance—Determinants of Euro Area Public Expenditure Policies

ANSGAR BELKE, University of Stuttgart-Hohenheim, and CHRISTIAN DREGER, DIW Berlin—Current Account Imbalances in the Euro Area: Does Catching Up Explain the Development?

BALAZS EGERT, OECD, ALIM. KUTAN, Southern Illinois University-Edwardsville, and HAKAN YILMAZKUDAY, Florida International University—Sovereign Debt Crises and Economic Growth in Emerging European Countries

Discussants: DAVID PAPELL, University of Houston

NICOLAS VERON, Bruegel and The Peterson Institute

DAVID KEMME, University of Memphis

JOSEF BRADA, Arizona State University

10:15 AM Manchester Grand Hyatt—Randle A & B AEA

Panel Discussion: After the Crisis: What Did We Learn, and What Should We Teach, about Monetary Policy? (A2)

Presiding: JANET L. YELLEN, Federal Reserve Board

MARTIN EICHENBAUM, Northwestern University

BENJAMIN M. FRIEDMAN, Harvard University

MARK GERTLER, New York University

MICHAEL WOODFORD, Columbia University

10:15 AM Manchester Grand Hyatt—Gregory A & B AEA

Causes and Consequences of Split-Household Migration (O1)

Presiding: MARK R. ROSENZWEIG, Yale University

MARIA GENONI, World Bank, GABRIELA FARFAN, Duke University, LUIS RUBALCAVA, CAMBS, GRACIELA TERUEL, Universidad Iberoamericana, and DUNCAN THOMAS, Duke University—Mexicans in America

SAT
10:15

Saturday • January 5

JOHN GILES, World Bank, and REN MU, Texas A&M University—Village Political Economy, Land Tenure Insecurity, and Migration Decision: Evidence from China

GHARAD BRYAN, London School of Economics, SHYAMAL CHOWDHURY, University of Sydney, and AHMED MUSHFIQ MOBARAK, Yale University—Seasonal Migration and Risk Aversion

JOYCE J. CHEN, The Ohio State University, and NAZMUL HASSAN, Dhaka University—Interaction Between Migrants and Origin Households: Evidence from Linked Data

Discussants: FRANCISCA ANTMAN, University of Colorado-Boulder
ALAN de BRAUW, International Food Policy Research Institute
MICHAEL CLEMENS, Center for Global Development
MARK R. ROSENZWEIG, Yale University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom B AEA

Default Risk and Aggregate Fluctuations (E3)

Presiding: FRANCOIS GOURIO, Boston University

HUI CHEN, Massachusetts Institute of Technology, and GUSTAVO MANSO, University of California-Berkeley—Macroeconomic Risk and Debt Overhang

ALI OZGADLI, Federal Reserve Bank of Boston—The Distress Premium Puzzle

JOAO GOMES, University of Pennsylvania—Endogenous Portfolio Formation: Exposing the Distress Puzzle

FRANCOIS GOURIO, Boston University—Default Risk Premia and Investment in a DSGE model

Discussants: IAN DEW-BECKER, Harvard University

DIRK HACKBARTH, University of Illinois-Urbana-Champaign

LARS KUEHN, Carnegie Mellon University

PENGFEI WANG, Hong Kong University of Science and Technology

10:15 AM Manchester Grand Hyatt—Randle D
AEA

Economic Analysis of Environmental Policy (Q5)

Presiding: DON FULLERTON, University of Illinois

CONSTANT TRA, University of Nevada-Las Vegas, and HELEN NEILL, University of Nevada-Las Vegas—Measuring the General Equilibrium Benefits of Air Quality Regulation in Small Urban Areas

IAN SUE WING, Boston University, and KARINA VELIZ ROJA, Boston University—Climate Change and U.S. Electric Power

PAULINA OLIVA, University of California-Santa Barbara, EVA ARCEO, CIDE, and REMA HANNA, Harvard University, NBER, and BREAD—Does the Effect of Pollution on Infant Mortality Differ between Developing and Developed Countries? Evidence from Mexico City

NICHOLAS E. FLORES, University of Colorado-Boulder—The Value of Water in the U.S. Economy: Problems of Basic Inference

Discussants: V. KERRY SMITH, Arizona State University

CATHERINE WOLFRAM, University of California-Berkeley

JANET CURRIE, Princeton University

MICHAEL HANEMANN, Arizona State University

SAT
10:15

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom A
AEA

Extreme Wage Inequality: Evidence and Policy Responses (J3)

Presiding: JOHN VAN REENEN, London School of Economics

BRIAN BELL, London School of Economics, and JOHN VAN REENEN, London School of Economics—Extreme Wage Inequality: Pay at the Very Top

STEVEN KAPLAN, University of Chicago—Some Facts About U.S. Inequality

EMMANUEL SAEZ, University of California-Berkeley—The Evolution of Top Incomes and Top Tax Rates: Evidence and Policy Implications

TIMOTHY BESLEY, London School of Economics, and MAITREESH GHATAK, London School of Economics—Taxation and Regulation of Bonus Pay

Saturday • January 5

10:15 AM Manchester Grand Hyatt—Manchester A
AEA

Financial Frictions and Real Activity: Lessons from the Crisis (E3)

Presiding: TOBIAS ADRIAN, Federal Reserve Bank of New York

TOBIAS ADRIAN, Federal Reserve Bank of New York, PAOLO COLLA, Bocconi University, and HYUN SONG SHIN, Princeton University—Which Financial Frictions? Parsing the Evidence from the Financial Crisis of 2007–2009

FIGORELLA DE FIORE, European Central Bank, and HARALD UHLIG, University of Chicago—Debt Structure and the Financial Crisis

ROBERT KOLLMANN, European Centre for Advanced Research in Economics and Statistics (ECARES), Universite Libre de Bruxelles and CEPR—Global Banks, Financial Shocks and International Business Cycles: Evidence from an Estimated Model

FRANCISCO BUERA, University of California-Los Angeles, and BENJAMIN MOLL, Princeton University—Aggregate Implications of a Credit Crunch

Discussants: VINCENZO QUADRINI, University of Southern California

EGON ZAKRAJSEK, Federal Reserve Board

SKANDER VAN den HEUVEL, Federal Reserve Board

TIM FUERST, University of Notre Dame

10:15 AM Manchester Grand Hyatt—Manchester F
AEA

Financial Policies: Lessons from Historical and Long Run Perspectives (G1)

Presiding: WILLIAM N. GOETZMANN, Yale University

RIK FREHEN, Tilburg University, WILLIAM N. GOETZMANN, Yale University, and GEERT ROUWENHORST, Yale University—Mortgage-Backed Securities and Dutch Speculation in Late-Eighteenth Century American Land Development

JOHN GRAHAM, Duke University, MARK LEARY, Washington University in St. Louis, and MICHAEL R. ROBERTS, University of Pennsylvania—Financial Crowding Out and the Leveraging of Corporate America

Saturday • January 5

FABIO BRAGGION, Tilburg University, and STEVEN ONGENA, Tilburg University—A Century of Firm-Bank Relationships: Did Banking Sector Deregulation Spur Firms to Add Banks and Borrow More?

CAROLA FRYDMAN, Boston University, ERIC HILT, Wellesley College, and LILY ZHOU, Federal Reserve Bank of New York—Economic Effects of Runs on Early “Shadow Banks”: Trust Companies and the Impact of the Panic of 1907

Discussants: PETER KOUDIJS, Stanford University

ANTHONY SAUNDERS, New York University

DAVID THESMAR, HEC Paris

STEWART MYERS, Massachusetts Institute of Technology

10:15 AM Manchester Grand Hyatt—Edward C AEA

Gender, Trade, and Productivity Shocks (J1)

Presiding: CLAUDIA OLIVETTI, Boston University

GIOVANNI PERI, University of California-Davis, and JENNIFER POOLE, University of California-Santa Cruz—Offshoring and the Task Composition of Firms: Is There a Gender Component?

EMILIA SIMENOVA, Tufts University, and ANDREAS MADESTAM, Stockholm University—Gender Empowerment in 19th Century Sweden: Using Historical Data to Assess the Effects of Trade Shocks on Women’s Economic Empowerment

CHINHUI JUHN, University of Houston, GERGELY UJHELYI, University of Houston, and CAROLINA VILLEGAS-SANCHEZ, University of Houston—Men, Women, and Machines: How Trade Impacts Gender Inequality

MELANIE KHAMIS, Wesleyan University, MEVLUDE AKBULUT-YUKSEL, Dalhousie University, IZA, and HICH, and MUTLU YUKSEL, Dalhousie University and IZA—The German “Rosie the Riveter”: The Long-Term Effects of Postwar Reconstruction on Family Formation and Fertility

Discussants: GORDON DAHL, University of California-San Diego

MELISSA A. THOMASSON, Miami University of Ohio

SAT
10:15

Saturday • January 5

DAVID DORN, CEMFI

CLAUDIA OLIVETTI, Boston University

10:15 AM Manchester Grand Hyatt—Manchester B & C AEA

Panel Discussion: Health Insurance and Government Mandates: A Session to Honor Amy Finkelstein, John Bates Clark Medalist for 2012 (I1)

Presiding: AMITABH CHANDRA, Harvard University

AMY FINKELSTEIN, Massachusetts Institute of Technology

MARTIN FELDSTEIN, Harvard University

JONATHAN GRUBER, Massachusetts Institute of Technology

JONATHAN SKINNER, Dartmouth College

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom H AEA

Household Heterogeneity, Business Cycles, and Monetary Policy (E2)

Presiding: YURIY GORODNICHENKO, University of California-Berkeley

ERIC SIMS, University of Notre Dame and NBER, RUDI BACHMANN, RWTH Aachen University, University of Michigan, NBER, CESifo, and Ifo Institute, and TIM O. BERG, Ifo Institute—Inflation Expectations and Readiness to Spend: Cross-Sectional Evidence

OLIVIER COIBION, College of William and Mary and NBER, YURIY GORODNICHENKO, University of California-Berkeley and NBER, LORENZ KUENG, University of California-Berkeley and NBER, and JOHN SILVIA, Wells Fargo Bank—Monetary Policy and Inequality in the U.S.

MICHAEL KUMHOF, International Monetary Fund, CLAIRE LEBARZ, Paris School of Economics, ROMAIN RANCIERE, Paris School of Economics and International Monetary Fund, ALEXANDER W. RICHTER, Indiana University, and NATHANIEL A. THROCKMORTON, Indiana University—Income Inequality and Current Account Imbalances

Saturday • January 5

ANDREW GLOVER, University of Texas-Austin, JONATHAN HEATHCOTE, Federal Reserve Bank of Minneapolis and CEPR, DIRK KRUEGER, CEPR, University of Pennsylvania, and NBER, and JOSE-VICTOR RIOS-RULL, University of Minnesota, Federal Reserve Bank of Minneapolis, CEPR, and NBER CAERP—Intergenerational Redistribution in the Great Recession

Discussants: WILLIAM A. BRANCH, University of California-Irvine
JAMES K. GALBRAITH, University of Texas-Austin
MENZIE CHINN, University of Wisconsin
MARTIN SCHNEIDER, Stanford University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

International Macroeconomics (F3)

Presiding: DAVID BACKUS, New York University

CHARLES ENGEL, University of Wisconsin—The Real Exchange Rate, Real Interest Rates, and the Risk Premium

KAREN LEWIS, University of Pennsylvania, and EDITH LIU, Cornell University—International Consumption Risk Is Shared After All: An Asset Return View

RICCARDO COLACITO, University of North Carolina, MAX CROCE, University of North Carolina, STEVE HO, University of North Carolina, and PHILIP HOWARD, University of North Carolina—BKK the EZ way

ADRIEN VERDELHAN, Massachusetts Institute of Technology—The Share of Systematic Risk in Bilateral Exchange Rates

Discussants: NICK ROUSSANOV, University of Pennsylvania

MATTEO MAGGIORI, New York University
DAVID BACKUS, New York University
MARTIN EVANS, Georgetown University

SAT
10:15

Saturday • January 5

10:15 AM Manchester Grand Hyatt—Manchester D
AEA

Macro/International Finance Poster Session (F4)

Presiding: P. J. GLANDON, Kenyon College

LI LIN, University of Oxford—Rating Systems, Procyclicality and Basel Regulation, an Evaluation in a DSGE Framework

ROBERT W. DIMAND, Brock University, TERENCE M. HINES, Pace University, THOMAS VELK, McGill University, and OLIVIA GONG, McGill University—New Disaggregated Data on Flow of Funds and Economic Activity in the United States, 1816–1910, from the U.S. Postal System

LI ZHOU, University of Alberta—Native Students and The Gains from Exporting Higher Education: Evidence from Australia

MI DAI, Peking University, MIAOJIE YU, Peking University, and MADHURA MAITRA, Columbia University—Unexceptional Exporter Performance in China? The Role of Processing Trade

STIJN CLAESSENS, IMF, HUI TONG, IMF, and IGOR ZUCCARDI, University of Maryland—Saving the Euro: Mitigating Financial or Trade Spillovers?

MICHAEL PLANTE, Federal Reserve Bank of Dallas—How Should Monetary Policy Respond to Changes in the Relative Price of Oil? Considering Supply and Demand Shocks

VINCENT BIGNON, Bank of France, EVE CAROLI, Paris School of Economics, and ROBERTO GALBIATI, Sciences Po and CNRS—Stealing to Survive: Crime and Income Shocks in 19th Century France

MICHAEL PETERS, Massachusetts Institute of Technology, and STEFAN HODERLEIN, Boston College—Costly Information Processing and Consumption Behavior

HYUNDUK SUH, Indiana University—Evaluating Macroprudential Policy from Operational Perspectives

ANIKA R. KHAN, Wells Fargo, AZHAR IQBAL, Wells Fargo, JOHN SILVIA, Wells Fargo, MARK VITNER, Wells Fargo, and SARAH WATT, Wells Fargo—Determining the Peak and Trough of State Economic Activity

MICHAEL R. CARTER, University of California, Davis, LAN CHENG, University of California, Davis, and ALEXANDER SARRIS, University

Saturday • January 5

of Athens—The Impact of Interlinked Index Insurance and Credit Contracts on Financial Market Deepening and Small Farm Productivity
RONGRONG SUN, University of Wuppertal—Does Monetary Policy Matter in China? A Narrative Approach

ALEXANDER HERZOG-STEIN, WSI in the Hans-Boeckler-Foundation, and INES ZAPF, Institute for Employment Research (IAB)—Mastering the Great Recession: The Use of Working Time Accounts in Germany during the Global Economic Crisis

SHEHARYAR BOKHARI, Massachusetts Institute of Technology, WALTER TOROUS, University of California Los Angeles, and WILLIAM WHEATON, Massachusetts Institute of Technology—Why did Household Mortgage Leverage Rise from the mid-1980s until the Great Recession?

JING DANG, SGCC, MAX GILLMAN, Cardiff Business School, and MICHAL KEJAK, CERGE-EI—Real Business Cycles with a Human Capital Investment Sector and Endogenous Growth: Persistence, Volatility and Labor Puzzles

10:15 AM Manchester Grand Hyatt—Emma C AEA

Pricing Behavior (D4)

Presiding: VIPLAV SAINI, Oberlin College

MARCO BONOMO, Getulio Vargas Foundation, CARLOS CARVALHO, PUC-Rio, and RENE GARCIA, EDHEC Business School—Time- and State-Dependent Pricing: A Unified Framework

BO HONORE, Princeton University, DANIEL KAUFMANN, Swiss National Bank, and SARAH LEIN, Swiss National Bank—Asymmetries in Price-Setting Behaviour: New Microeconomic Evidence from Switzerland

CARLOS CARVALHO, PUC-Rio, and FELIPE SCHWARTZMAN, Federal Reserve Bank of Richmond—Selection and Monetary Non-Neutrality in Time-Dependent Pricing Models

DAVID HIRSHLEIFER, University of California-Irvine, and JIANFENG YU, University of Minnesota—Asset Pricing in Production Economies with Extrapolative Expectations

SAT
10:15

Saturday • January 5

**10:15 AM Manchester Grand Hyatt—Manchester H & I
AEA**

Reflections on the 100th Anniversary of the Federal Reserve (E5)

Presiding: ALAN S. BLINDER, Princeton University

ROBERT E. LUCAS, JR., University of Chicago—Time Consistency and Too Big to Fail

CARMEN REINHART, Harvard University, and KENNETH ROGOFF, Harvard University—Inflation Fetishism and the Aftermath of Financial Crises

CHRISTINA D. ROMER, University of California-Berkeley, and DAVID H. ROMER, University of California-Berkeley—The Most Harmful Ideas in Federal Reserve History

Discussants: ALAN S. BLINDER, Princeton University

CHARLES PLOSSER, Federal Reserve Bank of Philadelphia

DONALD KOHN, Brookings Institution

**10:15 AM Manchester Grand Hyatt—Molly A & B
AEA**

Secrecy and Innovation (O3)

Presiding: IVAN P. PNG, National University of Singapore

EMERIC HENRY, Sciences Po, and FRANCISCO RUIZ-ALISEDA, Ecole Polytechnique—Innovation Beyond Patents: Technological Complexity as a Protection against Imitation

BRONWYN HALL, University of California-Berkeley, CHRISTIAN HELMERS, Universidad Carlos III de Madrid, and VANIA SENA, Essex Business School—The Importance (or Not) of Patents to UK Firms

PETRA MOSER, Stanford University, and PAUL RHODE, University of Michigan—Endogenous Patent Laws: Evidence from the Plant Variety Protection Act of 1970

IVAN P. PNG, National University of Singapore—Trade Secrets, Non-Competes, and Inventor Mobility: Empirical Evidence

Discussants: EMERIC HENRY, Sciences Po

FRANCISCO RUIZ-ALISEDA, Ecole Polytechnique

CHRISTIAN HELMERS, Universidad Carlos III de Madrid

PETRA MOSER, Stanford University

IVAN P. PNG, National University of Singapore

**10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom G
AEA**

Structural Behavioral Economics (D0)

Presiding: STEFANO DELLAVIGNA, University of California-Berkeley

JOHN BESHEARS, Stanford University, JAMES J. CHOI, Yale University, ANDREAS FUSTER, Federal Reserve Bank of New York, DAVID I. LAIBSON, Harvard University, and BRIGITTE C. MADRIAN, Harvard University—Modeling and Measuring Belief Formation

MEGHAN BUSSE, Northwestern University, NICOLA LACETERA, University of Toronto, DEVIN POPE, University of Chicago, JORGE SILVA-RISSO, University of California-Riverside, and JUSTIN SYDNOR, University of Wisconsin-Madison—Heterogeneity, Market Structure, and the Effect of Inattention in Used Vehicle Markets

LEVON BARSEGHYAN, Cornell University, FRANCESCA MOLINARI, Cornell University, TED O'DONOGHUE, Cornell University, and JOSHUA TEITELBAUM, Georgetown Law School—Bracketing and Risk Preferences: Identification and Estimation in Field Data

STEFANO DELLAVIGNA, University of California-Berkeley, JOHN A. LIST, University of Chicago, ULRIKE MALMENDIER, University of California-Berkeley, and GAUTAM RAO, University of California-Berkeley—Is There Just One Value of Time? Estimates from a Field Experiment

Discussants: ULRIKE MALMENDIER, University of California-Berkeley

DAN SILVERMAN, Arizona State University

BENJAMIN HANDEL, University of California-Berkeley

XAVIER GABAIX, New York University

SAT
10:15

Saturday • January 5

**10:15 AM Manchester Grand Hyatt—Ford C
AEA**

Technological Change (O3)

Presiding: ARTHUR DIAMOND, University of Nebraska-Omaha

RAOUL MINETTI, Michigan State University, and LUIS ARAUJO, Michigan State University—Credit Crunches, Asset Prices and Technological Change

WILLIAM R. KERR, Harvard University—Heterogeneous Technology Diffusion and Ricardian Trade Patterns

XINGLIANG MA, (International Food Policy Research Institute, and GUANMING SHI, University of Wisconsin-Madison—A Dynamic Adoption Model with Bayesian Learning: An Application to U.S. Soybean Farmers

NEIL C. THOMPSON, University of California-Berkeley—Moore's Law Goes Multicore: The Economic and Strategic Consequences of a Fundamental Change in How Computers Work

DIMITRIS PAPANIKOLAOU, Northwestern University, LEONID KOGAN, Massachusetts Institute of Technology, AMIT SERU, University of Chicago, and NOAH STOFFMAN, Indiana University—Technological Innovation, Resource Allocation, and Growth

**10:15 AM Manchester Grand Hyatt—Maggie
AEA**

Trouble at the Bar: Improving Resource Allocation in Law (K3)

Presiding: GILLIAN HADFIELD, University of Southern California

IAN AYRES, Yale Law School—The Hidden Quartile: Disclosing High-Risk Matriculations in Law School

CLIFFORD WINSTON, Brookings Institution, and VIKRAM MAHESHRI, University of Houston—The Effect of Nonlawyer Competition on the Price of Legal Services

J. MARK RAMSEYER, Harvard Law School, and ERIC B. RASMUSEN, Indiana University—Could Less Restrictive Licensing Exams Raise Attorney Quality? The Case of Japan

Discussants: ROGER G. NOLL, Stanford University

MORRIS KLEINER, University of Minnesota

10:15 AM Manchester Grand Hyatt—Edward A & B
AEA

Youth Behavior (J1)

Presiding: REBECCA JUDGE, St. Olaf College

RASHMI BARUA, Singapore Management University, and MARIAN VIDAL FERNANDEZ, UNSW—No Pass No Drive: Education and Allocation of Time

FANGWEN LU, Renmin University of China, and MICHAEL ANDERSON, University of California-Berkeley—Peer Effects in Microenvironments: The Benefits of Homogeneous Classroom Groups

SIEW HOON LIM, North Dakota State University, and JUNWOOK CHI, University of Hawaii-Manoa—Do Cell Phone Restrictions Reduce Fatal Crashes Involving Young Drivers?

JEFFREY WEINSTEIN, Syracuse University, KALENA CORTES, Texas A&M University, and WAEL MOUSSA, Syracuse University—Making the Grade: The Impact of Classroom Behavior on Academic Achievement

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom C
AERE/AEA

SAT
10:15

Panel Discussion: Designing a U.S. Carbon Tax (Q4)

Presiding: ALAN KRUPNICK, Resources for the Future

JOE ALDY, Harvard University

LAWRENCE GOULDER, Stanford University

IAN PARRY, International Monetary Fund

WILLIAM PIZER, Duke University

ROBERTON WILLIAMS, University of Maryland and Resources for the Future

10:15 AM Marriott Marquis & Marina—Marina Salon D
AFA

Anomalies and Inefficiency III (G1)

Presiding: LAUREN COHEN, Harvard Business School

Saturday • January 5

YIGITCAN KARABULUT, Goethe University-Frankfurt—Can Facebook Predict Stock Market Activity?

QUOC NGUYEN, University of Illinois at Urbana-Champaign—Geographic Momentum

XING HUANG, University of California-Berkeley—Gradual Information Diffusion in the Stock Market: Evidence from U.S. Multinational Firms

DONG LOU, London School of Economics, and CHRISTOPHER POLK, London School of Economics—Co-Momentum: Inferring Arbitrage Capital from Return Correlations

Discussants: PENGJIE GAO, University of Notre Dame

KEWEI HOU, Ohio State University

ABHIROOP MUKHERJEE, Hong Kong University of Science & Technology

10:15 AM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Empirical Methods and Estimation (G1)

Presiding: JAY SHANKEN, Emory University

JOHN MAHEU, University of Toronto, THOMAS McCURDY, University of Toronto, and XIAOFEI ZHAO, University of Toronto—Do Jumps Contribute to the Dynamics of the Equity Premium?

MOHAMMAD HASHEM PESARAN, University of Southern California, and TAKASHI YAMAGATA, University of York—Testing CAPM with a Large Number of Assets

TODD GORMLEY, University of Pennsylvania, and DAVID MATSA, Northwestern University—Common Errors: How to (and Not to) Control for Unobserved Heterogeneity

Discussants: ROBERT DITTMAR, University of Michigan

CESARE ROBOTTI, Federal Reserve Bank of Atlanta

JONATHAN LEWELLEN, Dartmouth College

10:15 AM Marriott Marquis & Marina—Marina Salon E
AFA

Inferential Errors in Financial Markets (AFA Lecture) (G1)

Presiding: NICHOLAS BARBERIS, Yale University

MATTHEW RABIN, University of California-Berkeley—Inferential Errors in Financial Markets

10:15 AM Marriott Marquis & Marina—Marina Salon F
AFA

Institutional Investors II (G2)

Presiding: NICOLAS P. B. BOLLEN, Vanderbilt University

LINLIN MA, Georgia State University, and YUEHUA TANG, Georgia State University—Portfolio Manager Ownership and Mutual Fund Risk Taking

RANADEB CHAUDHURI, Oakland University, ZORAN IVKOVICH, Michigan State University, and CHARLES TRZCINKA, Indiana University-Bloomington—Strategic Performance Allocation in Institutional Asset Management Firms: Behold the Power of Stars and Dominant Clients

VIKAS AGARWAL, Georgia State University, and SUGATA RAY, University of Florida—Determinants and Implications of Fee Changes in the Hedge Fund Industry

Discussants: JEFFREY BUSSE, Emory University

RICHARD EVANS, University of Virginia

CHRISTOPHER SCHWARZ, University of California-Irvine

10:15 AM Marriott Marquis & Marina—Balboa & Mission Hills
AFA

Liquidity, Trading, and Frictions (G1)

Presiding: RONNIE SADKA, Boston College

KELSEY WEI, University of Texas-Dallas, and JOHAN SULAEMAN, Southern Methodist University—Sell-Side Analysts—Responses to Mutual Fund Flow-Driven Mispricing

SAT
10:15

Saturday • January 5

ING-HAW CHENG, University of Michigan, ANDREI KIRILENKO, Commodity Futures Trading Commission, and WEI XIONG, Princeton University—Convective Risk Flows in Commodity Futures Markets

PIERRE COLLIN-DUFRESNE, Columbia University, and VYACHESLAV FOS, University of Illinois at Urbana-Champaign—Do Prices Reveal the Presence of Informed Trading?

Discussants: KENT WOMACK, University of Toronto

KENNETH FROOT, NBER

ROBERT KORAJCZYK, Northwestern University

10:15 AM Marriott Marquis & Marina—Marina Salon G AFA

Real and Nominal Term Premia (G1)

Presiding: GREGORY DUFFEE, Johns Hopkins University

PHILIPPE MUELLER, London School of Economics, ANDREA VEDOLIN, London School of Economics, and HAO ZHOU, Federal Reserve Board—Short-Run Bond Risk Premia

ANH LE, University of North Carolina-Chapel Hill, and KENNETH SINGLETON, Stanford University—A Robust Analysis of the Risk-Structure of Equilibrium Term Structures of Bond Yields

JING-ZHI JAY HUANG, Pennsylvania State University, and ZHAN SHI, Pennsylvania State University—Understanding Term Premia on Real Bonds

Discussants: ANNA CIESLAK, Northwestern University

IVAN SHALIASTOVICH, University of Pennsylvania

STEFANIA D'AMICO, Federal Reserve Board

10:15 AM Marriott Marquis & Marina—Miramar AFE/AEA

Covenants, Leverage and Banks (G2)

Presiding: LEMMA W. SENBET, University of Maryland

BILL B. FRANCIS, Rensselaer Polytechnic Institute, IFTEKHAR HASAN, Fordham University, and XIAN SUN, Johns Hopkins University—CEO Compensation and Covenant Violations

ISABELLE DISTINGUIN, Université de Limoges, CAROLINE ROULET, OECD, and AMINE TARAZI, Université de Limoges—Bank Regulatory Capital Buffer and Liquidity: Evidence from U.S. and European Publicly Traded Banks

GAURI BHAT, Washington University, JIAN CAI, Fordham University, RICHARD FRANKEL, Washington University, and XIUMIN MARTIN, Washington University—The Relation between Bank Credit-Risk Management Procedures and Originate-to-Distribute Mortgage Quality during the Financial Crises

BRIAN CLARK, Office of the Comptroller of the Currency—Rethinking the Speed of Adjustment toward a Target Capital Structure: A Cost-Benefit Analysis

Discussants: CHENYANG JASON WEI, American International Group

IIKKA KORHONEN, Bank of Finland

AKHTAR SIDDIQUE, Office of the Comptroller of the Currency

MINGMING ZHOU, University of Colorado-Colorado Springs

**10:15 AM Manchester Grand Hyatt—Cunningham A & B
AFEA**

**Issues in African Development and Economic Transformation
(O1)**

Presiding: OLU AJAKAIYE, African Centre for Shared Development

RULOF BURGER, University of Stellenbosch, and RONELLE BURGER, University of Stellenbosch—The Fertility Transition in South Africa: A Retrospective Panel Data Analysis

NICOLÁS M. DEPETRIS CHAUVIN, African Center for Economic Transformation, Ghana, and GUIDO G. PORTO, Universidad de La Plata, Argentina—Market Competition in Export Cash Crops and Farm Income in Africa

MOUSSA P. BLIMPO, Stanford University—Trust and Moral Hazard: An Analysis of the Motorcycle-Taxi Market in Togo and Benin

ZUZANA BRIXIOVA, UNDP, ROBERT FAKUDZE, Swaziland Ministry of Labor and Social Security, KUMIKO IMAI, UNICEF, and THIERRY KANGOYE, UN Economic Commission for Africa and University of Auvergne—Labor Markets in Swaziland: The Challenge of Youth Unemployment

Saturday • January 5

FRANCIS MULANGU, African Center for Economic Transformation, Ghana—Preferential Trade Agreements, Employment, and Productivity: Evaluating the Impacts of AGOA and Its Apparel Provisions

STEVE ONYEIWU, Allegheny College, and JANE KARONGA, UN Economic Commission for Africa—Promoting Industrial Development in Africa: Serendipity or Good Policy?

Discussants: ABDOUL MIJIYAWA, African Center for Economic Transformation, Ghana

JOHN KARIKARI, U.S. Government Accountability Office

SAMUEL AMPONSAH, Tokyo International University

MARVA CORLEY-COULIBALY, International Labour Office, Geneva

ELIJAH OBAYELU, Federal University of Agriculture, Nigeria

JULIUS GATUNE KARIUKI, African Center for Economic Transformation

10:15 AM Marriott Marquis & Marina—Point Loma & Solana AFEE

Long-Term Policies and Institutions for Full Employment, Quality of Life, Equitable Growth and Regional Development (H4)

Presiding: SARA HSU, State University of New York-New Paltz

PAUL DAVIDSON, Bernard Schwartz Centre for Economic Policy Analysis—An International Payments System Based on Keynes's Liquidity Theory and Soros's Concept of Reflexivity for Global Full Employment

RICHARD P. F. HOLT, Southern Oregon University, and DAPHNE GREENWOOD, University of Colorado-Colorado Springs—A Galbraithian Model for Shared Prosperity, Higher Quality of Life and Fewer Economic Crises

DEBORAH M. FIGART, Richard Stockton College of New Jersey, USA—Institutionalist Policies for Financial Inclusion

MARIO SECCARECCIA, University of Ottawa, Canada—Budgetary Deficits and Overhanging Public Debt: Are They Obstacles or Instruments to Achieve Veritable Full Employment in Contemporary Market Economies? A Kaleckian/Institutionalist Perspective

Saturday • January 5

RICHARD V. ADKISSON, New Mexico State University, and BORIS HIGGINS, New Mexico State University—Policy Convergence in Regional Economic Development

Discussants: ANNA KLIMINA, St. Thomas More College, Canada
ERIC HAKE, Catawba College

10:15 AM Marriott Marquis & Marina—Orlando AIEFS

Is There a Policy Paralysis? (O2)

Presiding: AMITRAJEET BATBYAL, Rochester Institute of Technology

UMA KAMBHAMPATI, University of Reading, and SIMON BURKE, University of Reading—India's Long Term Growth: 1900–2010

ANWAR SHAH, World Bank, and MAKSYM INVANYNA, Michigan State University—Is Your Government Closer to Its People? Worldwide Indicators on Localization and Decentralization

SAMBIT BHATTACHARYYA, University of Sussex, ERLIND BERG, University of Oxford, and MANJULA RAMACHANDRA, Institute for Social and Economic Change—Can Rural Public Works Affect Rural Wages? Evidence from India

MANJU PURI, Duke University, RAJKAMAL IYER, Massachusetts Institute of Technology, and NICHOLAS RYAN, Massachusetts Institute of Technology—Understanding Bank Runs: Do Depositors Monitor Bank Runs?

SOURAV BATBYAL, State University of New York-Fredonia, and ABDUR CHOWDHURY, Marquette University—Do Curbing Corruption Complement Financial Development in Reducing Income Inequality?

PRADEEP AGARWAL, Indian Institute of Economic Growth—Food Inflation in India: Causes and Cures

Discussants: KALYAN CHAKRABORTY, Emporia State University

KESHAB BHATTARAI, University of Hull

RAJA KALI, HEC, Montreal

ANIL KUMAR, Federal Reserve Bank of Dallas

KUSUM MUNDRA, Rutgers University

DEBASRI MUKHERJEE, Western Michigan University

SAT
10:15

Saturday • January 5

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Homeownership (R2)

Presiding: GARY ENGELHARDT, Syracuse University

STUART GABRIEL, University of California-Los Angeles, and
STUART ROSENTHAL, Syracuse University—The Boom, The Bust,
and the Future of Homeownership

KERRY VANDELL, University of California-Irvine—Valuing the
Element of Control in Homeownership

SUSAN WACHTER, University of Pennsylvania, PAUL CALEM,
Freddie Mac, and IRINA BARAKOVA, Office of the Comptroller of the
Currency—Financing Constraints to Homeownership in Relation to the
Pre-2008 Housing Market Boom

DANIEL FETTER, Wellesley College—The Home Front: Understanding
the Rapid Wartime Increase in Home Ownership

Discussants: KARL CASE, Wellesley College

THOMAS DAVIDOFF, University of British Columbia

DONALD HAURIN, Ohio State University

PRICE FISHBACK, University of Arizona

10:15 AM Marriott Marquis & Marina—Torrey Pines 2 AREUEA

Real Estate Investment Trusts (REITs) (G1)

Presiding: SEOW ENG ONG, National University of Singapore

YUCHIRO KAWAGUCHI, University of Georgia, JAY SA-AADU,
University of Iowa, and JAMES SHILLING, DePaul University—
Trading Activity and REIT Stock Price Volatility

RAN LU, University of the Pacific, and JOHN GLASCOCK, University
of Connecticut—An Examination of Macroeconomic Effects on the
Liquidity of REITs

ERKAN YONDER, Maastricht University, and PIET EICHHOLTZ,
Maastricht University—CEO Overconfidence, Corporate Investment
Activity, and Performance: Evidence from REITs

Saturday • January 5

DESMOND TSANG, McGill University, and CROCKER LIU, Cornell University—CEO Bonus: Alternative Performance Measure Versus Gamesmanship

Discussants: HENDRIK DEVOS, University of Texas-El Paso

WENLAN QIAN, National University of Singapore

WALTER BOUDRY, New York University

NILS KOK, Maastricht University

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 2 AREUEA

Securitization and Security Design (G1)

Presiding: CHESTER SPATT, Carnegie Mellon University

XUDONG AN, San Diego State University, YONGHENG DENG, National University of Singapore, JOSEPH NICHOLS, Federal Reserve Board, and ANTHONY SANDERS, George Mason University—Credit Risk and Subordination Levels in Commercial Mortgage-Backed Securities (CMBS)

NANCY WALLACE, University of California-Berkeley, and RICHARD STANTON, University of California-Berkeley—CMBS Subordination, Ratings Inflation, and Regulatory-Capital Arbitrage

JUN ZHU, Freddie Mac, and TIMOTHY M. RIDDIOUGH, University of Wisconsin-Madison—Governance and Design of Structured Securities: Theory and Evidence

ERWAN QUINTIN, University of Wisconsin, and DEAN CORBAE, University of Wisconsin—The Rise of Securitization: A Recursive Security Design Approach

Discussants: AMIT SERU, University of Chicago

JOHN GRIFFIN, University of Texas-Austin

BURTON HOLLIFIELD, Carnegie Mellon University

BARNEY HARTMAN-GLASER, Duke University

SAT
10:15

Saturday • January 5

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 1 ASE

Health, Social Exchanges, and Economic Life (Z1)

Presiding: ROBERT McMASTER, University of Glasgow

ROBERT McMASTER, University of Glasgow—Kenneth Boulding:
The First Social Health Economist?

XI CHEN, Yale University—Spatial Identification of Stigma Behavior
through Social Networks: The Case of Selling Blood

ROGER McCAIN, Drexel University—Biform Matching Games: The
Firm and Exchange

DAPHNE GREENWOOD, University of Colorado-Colorado Springs—
Making a Living in 21st Century America: Social Networks and New
Opportunities

PETER SCHUHMAN, University of North Carolina-Wilmington—
Student Academic Dishonesty: Capitalism and Crime in the Classroom

10:15 AM Marriott Marquis & Marina—New York ASGE

Taxes, Transfers, and Inequality (H2)

Presiding: DANIEL FEENBERG, National Bureau of Economic Research

RICHARD V. BURKHAUSER, Cornell University and University of
Melbourne, MARKUS HAHN, University of Melbourne, and ROGER
WILKINS, University of Melbourne—Recent Trends in Top Incomes
Share in Australia: Alternative Views from HILDA and Tax Record Data

DANIEL COOPER, Federal Reserve Bank of Boston, BYRON LUTZ,
Federal Reserve Board, and MICHAEL PALUMBO, Federal Reserve
Board—Quantifying the Role of Federal and State Taxes in Mitigating
Wage Inequality

ANKUR J. PATEL, U.S. Department of the Treasury—The Earned
Income Tax Credit and Expenditures

JON BAKIJA, Williams College, and WILLIAM GENTRY, Williams
College—Taxes and Capital Gains Realizations: Evidence from a Long
Panel of State-Level Data

Discussants: DANIEL FEENBERG, National Bureau of Economic Research
GERALD AUTEN, U.S. Department of the Treasury

Saturday • January 5

JAMES X. SULLIVAN, University of Notre Dame

WILLIAM RANDOLPH, Congressional Budget Office

10:15 AM Manchester Grand Hyatt—America's Cup C ES

Dynamic Games (C7)

Presiding: JIDONG ZHOU, New York University

CARLOS DANIEL R. A. SANTOS, Tilburg University—An Aggregation Method to Solve Dynamic Games

SIMON PETER ANDERSON, University of Virginia, NISVAN ERKAL, University of Melbourne, and DANIEL PICCININ, Brick Court Chambers—Aggregative Games with Entry

JIDONG ZHOU, New York University, and MARK ARMSTRONG, University of Oxford—Exploding Offers and Buy-Now Discounts

Discussants: NISVAN ERKAL, University of Melbourne

JIDONG ZHOU, New York University

CARLOS DANIEL R A SANTOS, Tilburg University

10:15 AM Manchester Grand Hyatt—America's Cup D ES

Econometrics of Derivatives Markets (C5)

Presiding: ERIC MICHEL RENAULT, Brown University

ERIC MICHEL RENAULT, Brown University—Affine Option Pricing Model in Discrete Time

YACINE AIT-SAHALIA, Princeton University, MUSTAFA KARAMAN, Swiss Finance Institute, University of Zurich, and LORIANO MANCINI, Swiss Finance Institute at EPFL—The Term Structure of Variance Swaps, Risk Premia and the Expectation Hypothesis

VIKTOR TODOROV, Northwestern University—Parametric Inference and Dynamic State Recovery from Option Panels

JIA LI, Duke University—Testing for Jumps: A Delta-Hedging Perspective

Discussants: KRIS JACOBS, University of Houston

IAN MARTIN, Stanford University

SAT
10:15

Saturday • January 5

DAVID S. BATES, University of Iowa

TORBEN G. ANDERSEN, Northwestern University

10:15 AM Manchester Grand Hyatt—America’s Cup A & B ES

Mechanism Design (D4)

Presiding: MACIEJ H. KOTOWSKI, Harvard University

EIICHIRO KAZUMORI, University of Buffalo—Information Aggregation in Double Auctions with Interdependent Values

JIHONG LEE, Seoul National University, and HAMID SABOURIAN, University of Cambridge—Repeated Implementation with Finite Mechanisms and Complexity

MACIEJ H. KOTOWSKI, Harvard University—On Asymmetric Reserve Prices

JOHN HATFIELD, Stanford University, and EDUARDO AZEVEDO, Harvard University—Matching with Contracts in Large Economies

Discussants: SHIRAN RACHMILEVITCH, University of Haifa

HANZHE ZHANG, University of Chicago

CHARLES ZHENG, University of Western Ontario

JIHONG LEE, Seoul National University

10:15 AM Manchester Grand Hyatt—Madeleine C & D ES

Networks, Mechanisms, and Big Data: Economics Meets Decision Science (D0)

Presiding: B. DOUGLAS BERNHEIM, Stanford University

JON KLEINBERG, Cornell University—Network, Crowds, and Markets

LUIS VON AHN, Carnegie Mellon University—Human Computing

Discussant: HAL R. VARIAN, Google

**10:15 AM Manchester Grand Hyatt—Cunningham C
ES**

Social Choice and Welfare Analysis (D6)

Presiding: LUIS RAYO, University of Utah

CASEY GOODFRIEND ROTHSCHILD, Wellesley College, and
FLORIAN SCHEUER, Stanford University—Redistributive Taxation in
a Roy Model

MARC FLEURBAEY, Princeton University, and ERIK SCHOKKAERT,
K. U. Leuven—Behavioral Fair Social Choice

XAVIER VIVES, IESE Business School—Endogenous Public
Information and Welfare

Discussants: EMMANUEL FARHI, Harvard University

LUIS RAYO, University of Utah

JENNIFER LA'O, University of Chicago

**10:15 AM Manchester Grand Hyatt—Gibbons
ES**

Testing (C1)

Presiding: DOUGLAS G. STEIGERWALD, University of California-Santa
Barbara

HIROYUKI KASAHARA, University of British Columbia, and
KATSUMI SHIMOTSU, University of Tokyo—Testing the Number of
Components in Finite Mixture Models

ULRICH K. MUELLER, Princeton University, and ANDRIY NORETS,
Princeton University—Credibility of Confidence Sets in Nonstandard
Econometric Problems

YIXIAO SUN, University of California-San Diego, and MIN SEONG
KIM, Ryerson University—Asymptotic F Test in GMM Framework
with Cross Sectional Dependence

DOUGLAS G. STEIGERWALD, University of California-Santa
Barbara, ANDREW CARTER, University of California-Santa Barbara,
and KEVIN SCHNEPEL, Economics UCSB—On Accurate Cluster-
Robust Inference

Discussants: HIROAKI KAIDO, Boston University

FEDERICO BUGNI, Duke University

Saturday • January 5

TIM VOGELSANG, Michigan State University

ULRICH MULLER, Princeton University

10:15 AM Marriott Marquis & Marina—La Costa HERO

Medical Interventions and Patient Offsetting Behavior (I1)

Presiding: MICHAEL GROSSMAN, City University of New York Graduate Center and NBER

ROBERT KAESTNER, University of Illinois and NBER, MICHAEL DARDEN, Tulane University, DARIUS N. LAKDAWALLA, University of Southern California and NBER, and WESLEY YIN, Boston University and NBER—Does Statin Use Adversely Affect Health Behaviors?

CAMERON M. KAPLAN, University of Pittsburgh—Risk Compensation and Treatment for High Cholesterol

SHIN-YI CHOU, Lehigh University and NBER, MICHAEL GROSSMAN, City University of New York Graduate Center and NBER, JASON HOCKENBERRY, Emory University and NBER, and JESSE MARGOLIS, City University of New York—Moral Hazard in Less Invasive Surgical Technology for Coronary Artery Disease: Offsetting Behavior in the HRS

Discussants: WILL DOW, University of California-Berkeley and NBER

SANDRA DECKER, NCHS

DHAVAL DAVE, Bentley University and NBER

10:15 AM Manchester Grand Hyatt—Ford B HES

Looking for Best Practices in Economic Journalism: Past and Present (Z1)

Presiding: TIAGO MATA, University of Cambridge

TIAGO MATA, University of Cambridge—Fortune Magazine at 20: Text and Pretext

PETER COY, Bloomberg BusinessWeek—Journalists are Suckers for a Good Economic Metaphor

Saturday • January 5

DAVID WARSH, Economic Principals—Bloomberg vs. the Fed, Editors vs. Specialists

CHRIS ROUSH, University of North Carolina-Chapel Hill—The Art of the Covering the Fed: Greenspan vs. Bernanke

10:15 AM Marriott Marquis & Marina—Malibu IEFS

Exchange Rates and Prices (F3)

Presiding: MARIO J. CRUCINI, Vanderbilt University

GEORGE ALESSANDRIA, Federal Reserve Bank of Philadelphia, SANGEETA PRATAP, Hunter College and City University of New York Graduate Center, and VIVIAN YUE, Federal Reserve Board—Export Dynamics in Large Devaluations

RAPHAEL SCHOENLE, Brandeis University, and RAPHAEL A. AUER, Swiss National Bank—Market Structure and Pass-Through

LUKASZ DROZD, University of Pennsylvania—Pricing to Market in Business Cycle Models

NAN LI, Ohio State University, and KEYU JIN, London School of Economics—International Transmission through Relative Prices

Discussants: MARIOS ZACHARIADIS, University of Cyprus

ROBERT J. VIGFUSSON, Federal Reserve Board

MARIO J. CRUCINI, Vanderbilt University

10:15 AM Manchester Grand Hyatt—Madeleine A IOS

Incentives and Delegation in Organizations (L2)

Presiding: FRANCINE LAFONTAINE, University of Michigan

FRANCINE LAFONTAINE, University of Michigan, MRINAL GHOSH, University of Arizona, and DESMOND (HO-FU) LO, Santa Clara University—Delegation and Pay for Performance: Evidence from Industrial Sales Force

KRISTINA McELHERAN, Harvard University—Delegation in Multi-Establishment Firms: Evidence from I.T. Purchasing

SAT
10:15

Saturday • January 5

CHRISTOPHER STANTON, University of Utah, EDWARD LAZEAR, Stanford University, and KATHRYN SHAW, Stanford University—The Value of Bosses

JENNIFER BROWN, Northwestern University, and DYLAN MINOR, Northwestern University—Selecting the Best? Spillover and Shadows in Elimination Tournaments

Discussants: DANIELLE LEE, Northwestern University

SILKE JANUSZEWSKI FORBES, University of California-San Diego

MITCH HOFFMAN, University of Toronto

PHILIP LESLIE, University of California-Los Angeles

10:15 AM Manchester Grand Hyatt—Ford A KAEA

Recent Development of Structural Empirical IO (C2)

Presiding: HYUNGSIK ROGER MOON, University of Southern California

SUNGJIN CHO, Seoul National University, HARRY PAARSCH, University of Melbourne, and JOHN RUST, Georgetown University—An Empirical Analysis of Bidding for Used Cars under a New Online Internet Auction Mechanism

MATIAS LARYCZOWER, Princeton University, XIAOXIA SHI, University of Wisconsin, and MATTHEW SHUM, California Institute of Technology—Does Deliberation Trump Conflict? Partial Identification in a Strategic Deliberation Model

YAO LUO, Pennsylvania State University, ISABELLE PERRIGNE, Rice University, and QUANG VUONG, New York University—Multiproduct Nonlinear Pricing: Mobile Phone Service and SMS

HYUNGSIK ROGER MOON, University of Southern California, MATTHEW SHUM, California Institute of Technology, and MARTIN WEIDNER, University College London—Estimation of Random Coefficients Logit Demand Models with Interactive Fixed Effects

10:15 AM Marriott Marquis & Marina—Laguna LERA

Persistently High Unemployment (J5)

Presiding: SYLVIA A. ALLEGRETTO, University of California-Berkeley

Saturday • January 5

MICHAEL W. L. ELSBY, University of Edinburgh, BART HOBIJN, Federal Reserve Bank of San Francisco, AYŞEGÜL ŞAHİN, Federal Reserve Bank of San Francisco, and ROBERT VALLETTA, Federal Reserve Bank of San Francisco—Unemployment After the Great Recession: An Update

MICHAEL REICH, University of California-Berkeley—Revisiting Okun's Law

JESSE ROTHSTEIN, University of California-Berkeley—The Labor Market Four Years into the Crisis: Assessing Structural Explanations

Discussants: BHASKAR MAZUMDER, Federal Reserve Bank of Chicago

HEIDI SHIERHOLZ, Economic Policy Institute

MICHAEL ASH, University of Massachusetts-Amherst

10:15 AM Marriott Marquis & Marina—Leucadia LERA

The Impacts of Public Sector Pay Reforms in a Context of Austerity: Evidence from Europe (J5)

Presiding: ELAINE McCRATE

DAMIAN GRIMSHAW, University of Manchester, and JILL RUBERY, University of Manchester—Public Sector Pay Reforms in Europe and the Implications for Social Cohesion

GERHARD BOSCH, University of Duisberg-Essen—Shrinking the State: The Decade of De-nationalisation in Germany

DOMINIQUE ANXO, Linnaeus University—The Swedish Welfare State at the Crossroads? The Impact of Decentralisation of Wage Setting and Increased Competition

Discussant: JEFFREY H. KEEFE, Rutgers University

10:15 AM Marriott Marquis & Marina—Oceanside LERA

Union Members as Citizens (J5)

Presiding: JOHN A. LOGAN, San Francisco State University

ROLLAND ZULLO, University of Michigan—Organized Labor's Civic Niche

SAT
10:15

Saturday • January 5

JAKE ROSENFELD, University of Washington—Union Decline, Voter Mobilization, and the Declining Political Power of the Working Class

ALEX BRYSON, Policy Studies Institute, and RAFAEL GOMEZ, University of Toronto—Does Workplace Voice Compliment or Substitute Civic Engagement? Evidence from Britain, Canada and the U.S.

JENNIFER GREEN, Analyst Institute—How Political Organizations Use Experiments to Optimize Union Voter Contact: Two Examples from the Field

Discussants: AARON SOJOURNER, University of Minnesota

MARICK MASTERS, Wayne State University

10:15 AM Manchester Grand Hyatt—Del Mar A & B NAFE

Forensic Economics III—Worklife and Education in Forensic Economics (K1)

Presiding: LANE HUDGINS, Lane Hudgins Analysis

GARY SKOOG, DePaul University, and JAMES CIECKA, DePaul University—Recent Developments in Worklife Related Research

DAVID ROSENBAUM, University of Nebraska-Lincoln, and MATTHEW CUSHING, University of Nebraska-Lincoln—Evolving Transition Probabilities and Worklives

LAWRENCE M. SPIZMAN, State University of New York-Oswego, and JOHN KANE, State University of New York-Oswego—An Application of the Educational Attainment Model of a Minor Child for the Next Generation of the National Longitudinal Survey of Youth

Discussants: THOMAS RONEY, Thomas Roney LLC

JONATHAN S. SHEFFTZ, JShefftz Consulting

DAVID JONES, Economic Consulting Services, LLC

10:15 AM Marriott Marquis & Marina—Torrey Pines 3 NEA

Panel Discussion: What is Stratification Economics? (Z1)

Presiding: WARREN C. WHATLEY, University of Michigan

WILLIAM DARITY JR., Duke University

Saturday • January 5

JAMES STEWART, Pennsylvania State University

DARRICK HAMILTON, The New School

PATRICK MASON, Florida State University

ALBERTO DAVILA, University of Texas-Pan American

MARIE T. MORA, University of Texas-Pan American

10:15 AM Manchester Grand Hyatt—Mohsen A & B SED

The Great Recession and Recovery (E3)

Presiding: HENRY SIU, University of British Columbia

NIR JAIMOVICH, Duke University, and HENRY SIU, University of British Columbia—The Trend is the Cycle: Job Polarization and Jobless Recoveries

SCOTT R. BAKER, Stanford University, NICHOLAS A. BLOOM, Stanford University, and STEVE DAVIS, University of Chicago—What Explains Stock-Market Volatility in the Great Recession?

ROBERT HALL, Stanford University—Quantifying the Forces Leading to the Collapse of GDP after the Financial Crisis

KERWIN CHARLES, University of Chicago, ERIK HURST, University of Chicago, and MATTHEW J. NOTOWIDIGDO, University of Chicago—Manufacturing Busts, Housing Booms, and the Labor Supply of Lower Educated Men

SAT
10:15

10:15 AM Marriott Marquis & Marina—Atlanta SGE

Small Business Finance (M2)

Presiding: JOHN S. EARLE, George Mason University and Central European University

CHRISTOPHER GOETZ, Bureau of the Census, and LEE KRISTIN SANDUSKY, Bureau of the Census—Don't Quit Your Day Job: Using Wage and Salary Earnings to Launch a New Business

ROBERT FAIRLIE, University of California-Santa Cruz, ALICIA ROBB, University of California-Santa Cruz, and DAVID T. ROBINSON,

Saturday • January 5

Duke University—Racial Differences in Financial Capital Injections among New Businesses

TRACI L. MACH, Federal Reserve Board, and JOHN D. WOLKEN, Federal Reserve Board—The Role of Credit Access in Firm Sustainability: A Comparison of the 1998 and 2003 Surveys of Small Business Finances

J. DAVID BROWN, Bureau of the Census, and JOHN S. EARLE, George Mason University and Central European University—Which SBA Loan Recipients Create More Jobs? Small vs. Large vs. Young

FLAVIO de ANDRADE, Merrill Lynch, and DEBORAH LUCAS, Massachusetts Institute of Technology—Why Do Guaranteed SBA Loans Cost Borrowers So Much?

Discussants: JOHN S. EARLE, George Mason University and Central European University

W. SCOTT FRAME, University of North Carolina-Charlotte

ZOLTAN ACS, George Mason University

ALEXEY LEVKOV, Federal Reserve Bank of Boston

10:15 AM Marriott Marquis & Marina—San Diego Ballroom C SPM/AEA

From G7 to G20 (F4)

Presiding: DOMINICK SALVATORE, Fordham University

OLIVIER BLANCHARD, International Monetary Fund—How Does the Rise of Emerging Economies Change the World Macroeconomy?

DALE JORGENSON, Harvard University—Reviving Growth in the G7 and the G20

JUSTIN YIFU LIN, Peking University—Global Infrastructure Initiative and Global Recovery

ROBERT MUNDELL, Columbia University—The Shift from G7 to G20 Increased Swings in Major Exchange Rates and Worsened Their Options

Discussant: DOMINICK SALVATORE, Fordham University

**10:15 AM Manchester Grand Hyatt—Madeleine B
TPUG**

Universal Service and Openness (L9)

Presiding: DAVID GABEL, Queens College

CHRISTIAAN HOGENDORN, Wesleyan University—Infrastructure, General Purpose Technologies, and Openness

KENNETH FLAMM, University of Texas—The Effects of USF E-rate Subsidies on Broadband Competition

JOHN MAYO, Georgetown University—Telecommunications Demand in a Portfolio Choice Environment: The Evolution of Telecommunications

CAROLYN GIDEON, Tufts University, and DAVID GABEL, Queens College—Household Communication Access in Developed Countries

Discussants: SCOTT WALLSTEN, Technology Policy Institute

BRAD WIMMER, University of Nevada

**10:15 AM Marriott Marquis & Marina—Newport Beach
URPE**

Deindustrialization and Financialization 1970–2012 (L6)

Presiding: ÖZGÜR ORHANGAZI, Kadir Has University, Turkey

ROBERT FORRANT, University of Massachusetts-Lowell, MARIE DUGGAN, Keene State College, and THOMAS DALLERY, Université du Littoral Côte d'Opale—Grinding Dec

MARIE DUGGAN, Keene State College—From Stability to Risk: Industrial Transformation in One Small Town, 1970–2012

THOMAS DALLERY, Université du Littoral Côte d'Opale, and JORDAN MELMIÈS, Université du Littoral Côte d'Opale—Financialization, Competition, and Pricing in a Post-Keynesian Theory of Growth and Distribution at the Level of the Firm

ZHUN ZHAO, New School for Social Research—The Fictions of Finance and the Instability of Financial Markets: On Marx's Theory of the Origin, Foundation, Laws of Motion of "Fictitious Capital"

Discussants: ÖZGÜR ORHANGAZI, Kadir Has University, Turkey

ROBERT FORRANT, University of Massachusetts-Lowell

MARIE DUGGAN, Keene State College

Saturday • January 5

10:15 AM Marriott Marquis & Marina—Coronado Room URPE

Inequality in America: Contending Theories (D3)

Presiding: FRED MOSELEY, Mount Holyoke College

LAWRENCE MISHEL, Economic Policy Institute, and HEIDI SHIERHOLZ, Economic Policy Institute—How Much, If At All, Does Skill-Biased Technical Change Drive Wage Inequality?

PETER SKOTT, University of Massachusetts-Amherst, and FREDRICK GUY, Birkbeck College, University of London—Power Biased Technical Change, Declining Unionization, and the Increase in Executive Pay

SIMON MOHUN, Queen Mary, University of London—A Class-Based Explanation of Increasing Income Inequality

Discussants: DAVID H. AUTOR, Massachusetts Institute of Technology

FRANK LEVY, Massachusetts Institute of Technology

MARK THOMA, University of Oregon

12:30 PM Manchester Grand Hyatt—Elizabeth Ballroom D & E AEA

Nobel Laureate Luncheon

Presiding: CLAUDIA GOLDIN, Harvard University

THOMAS SARGENT, New York University

CHRISTOPHER A. SIMS, Princeton University

12:30 PM Marriott Marquis & Marina—Bayside Pavilion AFEE

William Dugger Senior Scholars Interactive Session (SSIS) on Deep Recession, Debt Crisis, Financial Instability, and Policy Poster Session (G3)

Presiding: WILLIAM DUGGER, University of Tulsa

Discussant: JOHN HALL, Portland State University and Halle Institute for Economic Research

SHERRY DAVIS KASPER, Maryville College—Fringe Banking: A Case Study of the Pay Day Loan Industry in Tennessee

TONIA WARNECKE, Rollins College—Moving from Necessity- to Opportunity-Based Female Entrepreneurship in the Wake of the Global Economic Crisis: A Comparative Study of China and India

MORRIS ALTMAN, Victoria University of Wellington, New Zealand—Understanding Rational Herding and Rational Greed and Business Cycles in the Real World of Asymmetric Information, Self-Regarding Preferences, Decision-Making Heuristics

ANTON OLEINIK, Memorial University of Newfoundland, Canada—Current Crises Seen through the Lens of Power Relationships

SVETLANA KIRDINA, Russian Academy of Sciences, Moscow, and ANDREI VERNIKOV, Russian Academy of Sciences—Evolution of Functions Performed by Banks in the Russian Context: Institutional Analysis

LYNNE CHESTER, University of Sydney, Australia—Dissecting the Conjunction of Capitalism's Environment-Energy-Economic Crises: The Example of One Liberal Market-Based Economy

JAMES L. WEBB, University of Missouri-Kansas City—Financial Processes, Psychology and Institutional Economics

GARY A. DYMSKI, Leeds University Business School, U.K.—The Logic and Impossibility of Austerity as a Macroeconomic Policy Prescription

PASQUALE TRIDICO, University Roma Tre, Italy—The Impact of the Economic Crisis on the EU Labour Market: A Comparative Perspective

WAYNE EDWARDS, Middlebury College—Native American Poverty and Tribal Responses during the Great Recession

ERDOGAN BAKIR, Bucknell University—Business Cycles, Profitability and the Crisis of 2008

EIRIK SJÅHOLM KNUDSEN, NHH Norwegian School of Economics, Norway—Darwin, Recessions and Firms: An Evolutionary Perspective on Firms in Recessions

FARUK ÜLGEN, University of Grenoble 2, France—Institutions and Liberalized Finance: Is Financial Stability of Capitalism a Pipedream?

ANTOON SPITHOVEN, Utrecht University School of Economics, The Netherlands—The Great Financial Crisis and Functional Income Distribution

BERNHARD SCHÜTZ, University of Linz, Austria, and JACOB KAPELLER, University of Linz, Germany—Household Demand, Income Distribution and the Sustainability of Debt-Based-Profit-Led

Saturday • January 5

Regimes: Introducing Conspicuous Consumption in a Post Keynesian Model

KELDON J. BAUER, Tarleton State University—The Near Death Experience of Corporate Credit Unions--And How to Avoid a Relapse

WILLIAM REDMOND, Indiana State University—Financial Innovation, Diffusion, and Instability

DOYOUN WON, University of Utah—Systemic Financial Fragility in a “Kaleidic” World

FADHEL KABOUB, Denison University—The End of Neoliberalism: An Institutional Analysis of the Arab Uprisings

12:30 PM Marriott Marquis & Marina—Orlando AIEFS

Innovations, Currency, Exports & Growth (F4)

Presiding: KUSUM W. KETKAR, AIEFS

AMITRAJEET BATAYAL, Rochester Institute of Technology, and PETER NIJKAMP, Free University—A Multi-Region Model of Economic Growth with Human Capital and Negative Externalities in Innovation

VALERIE CERRA, International Monetary Fund, and SWETA SAXENA, International Monetary Fund—Currency Safe Havens during Global Financial Stress: India vs. Other Emerging Markets

AMIT GHOSH, Illinois Wesleyan University—How Does Openness and Exchange Rate Regimes Affect Inflation? Evidence From Asia

RAJEEV SOOREEA, Dominican University of California, and RUKMANI GOUNDER, Massey University—Understanding Foreign Direct Investment & Economic Growth in Export Oriented Economies: A Case Study of Fiji & Mauritius

SUSHANTA MALLICK, Queen Mary, University of London, and HELENA MARQUES, University of the Balearic Islands—Selection into Exporting, Market Size and Export Prices: Evidence from India and China

RAMA SETH, Indian Institute of Management, Calcutta, and ROHAN CHINCHWADKAR, Indian Institute of Management, Calcutta—Private Equity Exits: Do Multiple and Foreign PE Investors Matter?

Discussants: RASIKA CHIKTE, University of Oklahoma

Saturday • January 5

ARUN SARKAR, University of Wisconsin

CHANDANA CHAKRABORTY, Montclair State University

KANKANA MUKHERJEE, Babson College

MEENAKSHI RISHI, Seattle University

PARUL JAIN, Baruch College and Macrofin Analytics

12:30 PM Marriott Marquis & Marina—San Diego Ballroom A AREUEA

Presidential Luncheon

Presiding: GARY D. PAINTER, University of Southern California

TIMOTHY M. RIDDIOUGH, University of Wisconsin

12:30 PM Marriott Marquis & Marina—New York ASGE

Making Higher Education Accessible: Financial Aid and Peer Effects (12)

Presiding: THEODORE TSUKAHARA, JR., Saint Mary's College of
California

BENJAMIN MARX, Columbia University, and LESLEY TURNER,
University of Maryland—The Impact of Financial Aid on Program of
Study and Educational Attainment

JUDITH SCOTT-CLAYTON, Columbia University—Does Work-Study
Work? Evidence from National Data

JONATHAN MEER, Texas A&M University, and HARVEY S. ROSEN,
Princeton University—Does Generosity Beget Generosity? Alumni
Giving and Undergraduate Financial Aid

AMANDA GRIFFITH, Wake Forest University—Peer Effects in Higher
Education: A Look at Heterogeneous Impacts

Discussants: BURTON WEISBROD, Northwestern University

CATHARINE HILL, Vassar College

FERNANDO A. LOZANO, Pomona College

SAT
12:30

Saturday • January 5

**12:30 PM Manchester Grand Hyatt—Emma C
EHA**

Money, Banking, and Prices (N2)

Presiding: DAN BOGART, University of California-Irvine

JONATHAN PRITCHETT, Tulane University, and CHARLES CALOMIRIS, Columbia University—Quantifying Political Events Surrounding Slavery and the Civil War

KIRSTEN WANDSCHNEIDER, Occidental College—Landschaften as Credit Purveyors—The Example of East Prussia

FARLEY GRUBB, University of Delaware—Chronic Specie Scarcity and Efficient Barter: The Problem of Maintaining an Outside Money Supply in British Colonial America

Discussants: PETER KOUDRIS, Stanford University

JEAN LAURENT ROSENTHAL, CalTech

ALEJANDRO KOMAI, University of California-Irvine

**12:30 PM Marriott Marquis & Marina—La Costa
HERO**

Hospital Market Structure, Pricing, and Quality of Care (I1)

Presiding: MARTIN GAYNOR, Carnegie Mellon University

GAUTAM GOWRISANKARAN, University of Arizona, AVIV NEVO, Northwestern University, and ROBERT TOWN, University of Pennsylvania—Estimating the Price Impact of Hospital Mergers: Inova's Acquisition of Price William Hospital

ANDREA PARK CHUNG, Carnegie Mellon University, MARTIN GAYNOR, Carnegie Mellon University, and SETH RICHARDS-SHUBIK, Carnegie Mellon University—Subsidies and Structure: The Lasting Impact of the Hill-Burton on the Hospital Industry

JOSEPH DOYLE, Massachusetts Institute of Technology, JOHN GRAVES, Massachusetts Institute of Technology, JONATHAN GRUBER, Massachusetts Institute of Technology, and SAM KLEINER, Cornell University—Do High-Cost Hospitals Deliver Better Care? Evidence from Ambulance Referral Patterns

Discussants: ALAN SORENSON, University of Wisconsin

Saturday • January 5

AMITABH CHANDRA, Harvard University
CAROL PROPPER, Imperial College London

**12:30 PM Manchester Grand Hyatt—Edward C
IAEE/AEA**

The Future of Energy: Markets, Technology and Policy (Q4)

Presiding: KENNETH BARRY MEDLOCK III, Rice University

JIM SWEENEY, Stanford University—The Future Role of Energy Efficiency and Technology

DALE JORGENSON, Harvard University—Comprehensive Tax Reform and Energy Policy

ADAM SIEMINSKI, U.S. Energy Information Administration—Competition of Fuels and the Outlook for Oil and Gas

**12:30 PM Manchester Grand Hyatt—Ford C
INEM**

Expert and Consensus in Economics (B4)

Presiding: CARLO MARTINI, University of Bayreuth

CARLO MARTINI, University of Bayreuth—Expertise and Institutional Design in Economics

MARIA JIMÉNEZ BUEDO, UNED Madrid—Attributing Expertise in Uncertain Times

MARK THOMA, University of Oregon—Bad Advice from Experts, Herding, and Bubbles

DAVID COLANDER, Middlebury College—Searching for Keys under a Lampost: Why Journalists Shouldn't Turn to Nobel Prize Winners for Expertise in Policy

**12:30 PM Manchester Grand Hyatt—Madeleine A
IOS**

Topics in Demand and Industry Dynamics (L1)

Presiding: PRZEMYSŁAW JEZIORSKI, University of California-Berkeley

SAT
12:30

Saturday • January 5

RONALD GOETTLER, University of Chicago, and BRETT GORDON, Columbia University—Competition and Product Innovation in Dynamic Oligopoly

MISURU IGAMI, Yale University—Estimating the Innovator's Dilemma: Structural Analysis of Creative Destruction in the Hard Disk Drive Industry

PRZEMYSŁAW JEZIORSKI, University of California-Berkeley—An Empirical Model of Dynamic Merger Enforcement

JOHN LAZAREV, New York University—The Welfare Effects of Intertemporal Price Discrimination: An Empirical Analysis of Airline Pricing in U.S. Monopoly Markets

Discussants: JIAWEI CHEN, University of California-Irvine

MICHAEL DICKSTEIN, Yale University

ALI YURUKOGLU, Stanford University

CONNAN SNIDER, University of California-Los Angeles

12:30 PM Marriott Marquis & Marina—Torrey Pines 2 ITFA

Panel Discussion: Round Table on the Euro (F3)

Presiding: MORDECHAI E. KREININ, Michigan State University

SVEN ARNDT, Claremont McKenna College

RAUL MONCARZ, Florida International University

RONALD McKINNON, Stanford University

MICHAEL G. PLUMMER, Johns Hopkins University, SAIS-Bologna

12:30 PM Manchester Grand Hyatt—Ford A KAEA

Recent Development of Applied Microeconomics (D7)

Presiding: JAY PIL CHOI, University of New South Wales and Michigan State University

WOOYOUNGLIM, Hong Kong University of Science and Technology—Communication in Bargaining Over Decision Rights

Saturday • January 5

SUEHYUN KWON, University College London—Relational Contacts in a Persistent Environment

KARAM KANG, Carnegie Mellon University—Lobbying for Power: A Structural Model of Lobbying in the Energy Sector

KYUNG HWAN BAIK, Sungkyunkwan University—Endogenous Group Formation in Contests: Unobservable Sharing Rules

12:30 PM Manchester Grand Hyatt—Ford B NAEE

Size, Content, and Student Characteristics: What Matters in the Economics Classroom? (A2)

Presiding: JOHN R. SWINTON, Georgia College

CHIARA GRATTON-LAVOIE, California State University-Fullerton, and DENISE STANLEY, California State University-Fullerton—The Class Size Gap and Technology: Is Help a Click Away?

BRUCE K. JOHNSON, Centre College, JOHN J. PERRY, Centre College, and MARIE PETKUS, Centre College—Going Deep or Going Wide: The Economics Curriculum

ROGER B. BUTTERS, University of Nebraska-Lincoln, and CARLOS J. ASARTA, University of Nebraska-Lincoln—Credit Cards and Credit Savvy: Financial Literacy and Credit Card Use by High School Students

INNA CINTINA, University of Hawaii—College Performance and Labor Market Outcomes of Native Hawaiians

Discussants: CHRISTOPHER CLARK, Georgia College

JOHN R. SWINTON, Georgia College

KAUSTAV MISRA, Saginaw Valley State University

WILLIAM BOSSHARDT, Florida Atlantic University

12:30 PM Marriott Marquis & Marina—Torrey Pines 3 NEA

Women and Economic Development in Africa (O1)

Presiding: RHONDA SHARPE, Bennett College

SAT
12:30

Saturday • January 5

RICHARD AKRESH, University of Illinois-Urbana-Champaign, SONIA BHALOTRA, University of Bristol, MARINELLA LEONE, University of Sussez, and UNA OKONKWO OSILI, Indiana University-Purdue University at Indianapolis—War, Female Education and Marriage: Evidence from Nigeria

RICHARD U. AGESA, Marshall University, JACQUELINE AGESA, Marshall University, and ANDREW DABALEN, World bank—Sources of the Persistent Gender Wage Gap along the Unconditional Earning Distribution: Findings from Kenya

ELIZABETH ASIEDU, University of Kansas, MALOKELE NANIVAZO, United Nations University—World Institute of Development Economics, and MWANZA NKUSU, International Monetary Fund—Foreign Aid and Gender: A Focus on Sub-Saharan Africa

ELIZABETH ASIEDU, University of Kansas, ISAAC KANYAMA, University of Johannesburg, LEONCE NDIKUMANA, University of Massachusetts, and AKWASI NTI-ADDAE, University of Kansas—Access to Credit in Sub-Saharan Africa: How Relevant is Gender?"

JULIET U. ELU, Morehouse college, and LINDA LOUBERT, Morgan State University—Gender and Earnings in Manufacturing: The Case of Tanzania

FRANNIE A. LÉAUTIER, African Capacity Building Foundation, Zimbabwe, and DIEYNABA TANDIAN, African Capacity Building Foundation—The Role of Gender in Development: Where Do Boys Count?

Discussants: KWABENA GYIMAH-BREMPPONG, University of South Florida

JOHN KARIKARI, Government Accountability Office

AKWASI NTI-ADDAE, University of Kansas

LEONCE NDIKUMANA, University of Massachusetts

RUTH UWAIFO, Georgia Institute of Technology

ROLAND PONGOU, University of Ottawa

**12:30 PM Marriott Marquis & Marina—San Diego Ballroom C
SPM**

The Euro Crisis: Prospects for Its Resolution (F3)

Presiding: LUCJAN ORLOWSKI, Sacred Heart University

A. G. MALLIARIS, Loyola University Chicago—The Euro and the Process of Deleveraging in the Eurozone

LUCJAN ORLOWSKI, Sacred Heart University—Macroprudential Policy Responses to the Sovereign Debt Crisis in the Euro Area

DOMINICK SALVATORE, Fordham University—The Euro: A Crisis Waiting to Happen

Discussant: FRED CAMPANO, Fordham University

**12:30 PM Manchester Grand Hyatt—Madeleine B
TPUG**

Regulation and Contemporary Systems (L9)

Presiding: CAROLYN GIDEON, Tufts University

MARK JAMISON, University of Florida, and JANICE HAUGE, University of North Texas—Are Public Utility and Common Carrier Proper Constructs for What Happens Next?

DANIEL KARNEY, University of Illinois-Urbana-Champaign—The Effect of Electricity Pricing on the Use of Nuclear Power

DOUG JONES, NRRI, Ohio State University—Why is Deregulation So Easy and Reregulation So Hard?

VLADIMIR HLASNY, Ewha Womans University, Korea—Commissioner Selection and Deregulation of Gas Utilities

Discussants: ERIC RALPH, Federal Communication Commission

CATHERINE McDONOUGH, ISO New England

KENT CURRIE, AT&T Services

**2:30 PM Manchester Grand Hyatt—Gallery
ACES**

State and Financial Sector Development (E6)

Presiding: IIKKA KORHONEN, Bank of Finland

Saturday • January 5

YULIA DAVYDOVA, London School of Economics and Political Science, and VLADIMIR SOKOLOV, Higher School of Economics—Corporate Bailouts: The Role of Costly External Finance and Operating Performance

BILL B. FRANCIS, Rensselaer Polytechnic Institute, IFTEKHAR HASAN, Fordham University, XIAN SUN, Johns Hopkins University, and MINGMING ZHOU, University of Colorado-Colorado Springs—Do Institutions Matter? Evidence from the Going Public Process in China

ZUZANA FUNGACOVA, Bank of Finland, RISTO HERRALA, Bank of Finland, and LAURENT WEILL, University of Strasbourg—The Influence of Bank Ownership on Credit Supply: Evidence from the Recent Financial Crisis

ANDREW J. FILARDO, BIS, and PIERRE L. SIKLOS, Wilfried Laurier University—Prolonged Reserves Accumulation, Credit Booms, Asset Prices and Monetary Policy in Asia

Discussants: KONSTANTIN SONIN, New Economic School

KAROLIN KIRSCHENMANN, Aalto University

MASAAKI KUBONIWA, Hitotsubashi University

ANDERS ASLUND, Peterson Institute for International Economics

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom A
AEA

Capital Controls and the International Monetary System (F3)

Presiding: CARMEN REINHART, Harvard University

EMMANUEL FARHI, Harvard University, and IVAN WERNING, Massachusetts Institute of Technology—Dealing with the Trilemma: Capital Controls and Government Spending

ANTON KORINEK, University of Maryland—Capital Controls and Currency Wars

KRISTIN FORBES, Massachusetts Institute of Technology, MARCEL FRATZSCHER, European Central Bank, THOMAS KOSTKA, European Central Bank, and ROLAND STRAUB, European Central Bank—Bubble Thy Neighbor: Portfolio Effects and Externalities from Capital Controls

Saturday • January 5

JONATHAN D. OSTRY, International Monetary Fund, and ATISH R. GHOSH, International Monetary Fund—Capital Controls: Rules of the Road

Discussants: OLIVIER JEANNE, Johns Hopkins University

NICOLAS COEURDACIER, SciencesPo

SEBNEM KALEMLI-OZCAN, University of Maryland

JEROMIN ZETTELMEYER, European Bank for Reconstruction and Development

2:30 PM Manchester Grand Hyatt—Manchester E AEA

Determinants of Time Preferences (D9)

Presiding: LEANDRO CARVALHO, RAND

FRANCISCO PEREZ-ARCE, RAND—The Effect of Education on Time Preferences

CHARLES SPRENGER, Stanford University, and STEPHAN MEIER, Columbia University—Stability of Time Preferences

LEANDRO CARVALHO, RAND, SILVIA PRINA, Case Western Reserve University, and JUSTIN SYDNOR, University of Wisconsin—The Effect of Access to Savings Accounts on Time Preferences: Evidence from a Field Experiment

DEAN SPEARS, Princeton University—Complex Working Memory Span Predicts Time Preference in Economic Behavior: Evidence from a New Household Survey of Poor Households in Rajasthan, Gujarat, & MP, India

Discussants: DAVID I. LAIBSON, Harvard University

DANIEL SILVERMAN, University of Michigan

SHANE FREDERICK, Yale University

STEPHAN MEIER, Columbia University

2:30 PM Manchester Grand Hyatt—Manchester D AEA

Economics Education Poster Session (A2)

Presiding: STEVEN L. COBB, University of North Texas

SAT
2:30

Saturday • January 5

G. DIRK MATEER, Pennsylvania State University, and KIM HOLDER, University of West Georgia—Staying Relevant: The Best Media for Teaching and Learning Economics in the Last Five Years

BRIAN W. SLOBODA, University of Phoenix and U.S. Postal Service, and AREERAT KICHKHA, Southern Illinois University-Carbondale—Competitive Analysis for a Firm Using Current Market Conditions

ROCHELLE RUFFER, Nazareth College, and MARK MAIER, Glendale Community College—Interactive Lecture Demonstrations: Getting to the Reflection Step

RODD. RAEHSLER, Clarion University—The Use of Service Learning Projects to Teach Introductory Consumer Economics

JOSEPH C. ONUOHA, University of Nigeria, and NJIDEKA D. ENEOGU, University of Nigeria—Enhancing Teachers' Classroom Effectiveness in Economics: GIGEL as an Alternative Model

PETER F. ORAZEM, Iowa State University—Using Competition as a Pedagogical Device in Large Principles of Economics Classes

NJIDEKA D. ENEOGU, University of Nigeria, and JOSEPH C. ONUOHA, University of Nigeria—Creating Connections: Exploring Economic Issues through Cyclic Concept Mapping

MAX ST. BROWN, Washington State University, and JARED WOOLSTENHULME, Washington State University—A Futures Trading Project to Promote Active Learning in Agricultural Economics Courses

ELISABETH OLTHETEN, University of Illinois-Urbana-Champaign, and VIRGINIA GRACE FRANCE, University of Illinois-Urbana-Champaign—Market Making with i-clikers

RANGANATH MURTHY, Western New England University—Learning by Doing: Getting Students to “Discover” Answers

ELIZABETH BREITBACH, University of Nebraska-Lincoln—Using Newspaper Articles and Documentary Films for Applications in Principles of Economics Courses

MARILYN COTTRELL, Brock University, Canada—The Labour Market

DMITRIY CHULKOV, Indiana University-Kokomo, and DMITRI NIZOVTSEV, Washburn University—Rent-A-Car: Teaching Managerial Economics with a Team-Based Interactive Case Study

MARTHA L. OLNEY, University of California-Berkeley—What Works in Principles of Macro Classes: Enrollment 700 or Enrollment 30

Saturday • January 5

JOHN FR. HARTER, Eastern Kentucky University—Learning about the Economic Impact of a Sports Arena

LEILA FARIVAR, Ohio State University—Cheat Sheet: Is It Worth It? The Effectiveness of the Quality of Cheat Sheet Used in Undergraduate Econometrics Courses

HOWARD H. COCHRAN, JR., Belmont University, and MARIETA VELIKOVA, Belmont University—Power-Up Smartphones to Access Knowledge and Electrify Class Participation

JENNJOU CHEN, National Chengchi University, and TSUI-FANG LIN, National Taipei University—Using Creative Video Clips Projects as Active Learning, Strategies in Economics Courses

KATHRYN BIRKELAND, University of South Dakota—Revise and Resubmit: Using Exams as Teaching Tools

JAMES BRUEHLER, Eastern Illinois University, LINDA S. GHENT, Eastern Illinois University, and ALAN GRANT, Baker University—Teaching Intermediate Microeconomics in “The Inside-Out Classroom”

MAUREEN DUNNE, Framingham State University, DONALD MacRITCHIE, Framingham State University, MARTHA MEANEY, Framingham State University, and FAHLINO SJUIB, Framingham State University—Employing Regional Survey Data in Teaching Students on the Price Index Calculation and Cost of Living Concept

JAMIE VOLZ, University of Nebraska-Lincoln—Using Extra Credit in a Student Game Theory Simulation

**2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom F
AEA**

**SAT
2:30**

Economics of the Internet (D1)

Presiding: HAL R. VARIAN, Google

ALEJANDRO ZENTNER, University of Texas-Dallas and Carnegie Mellon University, and MICHAEL D. SMITH, Carnegie Mellon University—Bricks, Clicks, Blockbusters, and Long Tails: How Video Rental Patterns Change as Consumers Move Online

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology and NBER, and JOOHEE OH, Massachusetts Institute of Technology—The Attention Economy: Measuring the Value of Free Goods on the Internet

Saturday • January 5

SUSAN ATHEY, Harvard University, JOSHUA GANS, University of Toronto, and EMILIO CALVANO, Bocconi University—Consumer Tracking and Efficient Matching in Online Advertising Markets

AVI GOLDFARB, University of Toronto, and CATHERINE TUCKER, Massachusetts Institute of Technology—Supply-Side Responses to Privacy Protection

Discussants: HAL R. VARIAN, Google

AUSTAN GOOLSBEE, University of Chicago

MICHAEL D. SMITH, Carnegie Mellon University

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology and NBER

2:30 PM Manchester Grand Hyatt—Ford A AEA

Effects of Education and Access to Education (I2)

Presiding: PETER McHENRY, College of William & Mary

MARTA LACHOWSKA, Upjohn Institute and Stockholm University, and TIMOTHY J. BARTIK, Upjohn Institute—The Short-Term Effects of the Kalamazoo Promise Scholarship on Student Outcomes

JULIAN CRISTIA, Inter-American Development Bank, PABLO IBARRARAN, Inter-American Development Bank, SANTIAGO CUETO, Grupo de Apoyo para el Desarrollo, ANA SANTIAGO, Inter-American Development Bank, and EUGENIO SEVERIN, Inter-American Development Bank—Technology and Child Development: Evidence from the One Laptop Per Child Program

DAN A. BLACK, University of Chicago, YU-CHIEH HSU, NORC, University of Chicago, and LOWELL J. TAYLOR, Carnegie Mellon University—The Effect of Early-Life Education on Later-Life Mortality

FABRIZIO MAZZONNA, Max Planck Institute for Social Law and Social Policy—Does Education Affect Old Age Health? Evidence from Compulsory Schooling and Birth Order as Instruments

ADAM COOK, University at Buffalo—Wise Up: Get Educated, Quit Smoking

BENJAMIN L. CASTLEMAN, Harvard University, and BRIDGET TERRY LONG, Harvard University—Looking Beyond Enrollment: The Causal Effect of Need-Based Grants on College Access, Persistence, and Graduation

2:30 PM Manchester Grand Hyatt—Edward A & B
AEA

Financial Economic History (N1)

Presiding: MATTHEW JAREMSKI, Colgate University

LIVIA CHITU, European Central Bank, BARRY EICHENGREEN, University of California-Berkeley, and ARNAUD JEROME MEHL, European Central Bank—When Did the Dollar Overtake Sterling as the Leading International Currency? Evidence from the Bond Markets

PETER L. ROUSSEAU, Vanderbilt University—Politics on the Long Road to the U.S. Monetary Union

DAVID CHAMBERS, Cambridge Judge Business School, and ELROY DIMSON, London Business School—Keynes the Stock Market Investor

GREGOR W. SMITH, Queen's University, and NICOLAS-GUILLAUME MARTINEAU, Université de Sherbrooke—Identifying Fiscal Policy (In)effectiveness from the Differential Adoption of Keynesianism in the Interwar Period

LI LIU, University of Oxford—Income Taxation and Business Incorporation: Evidence from the Early Twentieth Century

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom G
AEA

Global Macro Policy and the Great Recession (F4)

Presiding: MATTHEW SHAPIRO, University of Michigan

RICARDO REIS, Columbia University—Using the Central Bank's Balance Sheet during a Financial Crisis

ALAN J. AUERBACH, University of California-Berkeley, and YURIY GORODNICHENKO, University of California-Berkeley—Output Spillovers from Fiscal Policy

KATHRYN DOMINGUEZ, University of Michigan, and MATTHEW SHAPIRO, University of Michigan—Forecasting the Great Recession: This Time is Different

Discussants: ANIL KASHYAP, University of Chicago

HARALD UHLIG, University of Chicago

ALLEN SINAI, Decision Economics

Saturday • January 5

2:30 PM Manchester Grand Hyatt—Gregory A & B
AEA

Health Economics in Developing Countries (I1)

Presiding: SHELLEY WHITE-MEANS, University of Tennessee

TANIA BARHAM, University of Colorado-Boulder, KAREN MACOURS, Paris School of Economics, and JOHN MALUCCIO, Middlebury College—When to Invest in Early Childhood: Medium-Term Effects of the Nicaraguan Conditional Cash Transfer on Cognitive Functioning and Educational Attainment

APARAJITA DASGUPTA, University of California-Riverside—Can the Major Public Works Program in India Serve as Buffer against Negative Shocks? A Panel Study using Sibling Fixed Effects from Andhra Pradesh, India

ADRIENNE M. LUCAS, University of Delaware, and NICHOLAS L. WILSON, Williams College—ART Availability and Household Health: Evidence from Zambia

NIDHIYA MENON, Brandeis University, and YANA van der MEULEN RODGERS, Rutgers University—Land Rights for Women and Child Health in Vietnam

Discussants: ERICA FIELD, Duke University

ADRIANA LLERAS-MUNEY, University of California-Los Angeles

FRANK SLOAN, Duke University

MARJORIE B. McELROY, Duke University

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom H
AEA

Heterogeneity of Income Responses to Taxation (H2)

Presiding: LEN BURMAN, Syracuse University

GERALD AUTEN, U.S. Treasury Department, and LAURA KAWANO, U.S. Treasury Department—When Tax Rates Go Up: A Closer Look at Responses to the 1993 Act

SETH GIERTZ, University of Nebraska, and NADA EISSA, Georgetown University—Taxes and the Size and Composition of Executive Compensation

Saturday • January 5

TIM DOWD, Joint Committee on Taxation, ROBERT McCLELLAND, Congressional Budget Office, and ATHIPHAT MUTHITACHAROEN, Congressional Budget Office—Heterogeneity in the Tax Elasticity of Capital Gains

CAROLINE WEBER, University of Oregon—Identifying the Causal Effect of a Tax Rate Change When There Are Multiple Brackets

Discussants: LEN BURMAN, Syracuse University

JON BAKIJA, Williams College

JEFF LARRIMORE, Joint Committee on Taxation

DAVID JOULFAIAN, U.S. Treasury Department

2:30 PM Manchester Grand Hyatt—Manchester F AEA

HIV and Behavior Change (II)

Presiding: DOUGLAS L. MILLER, University of California-Davis

ANNE CASE, Princeton University, and CHRISTINA PAXSON, Princeton University—HIV Risk and Adolescent Behaviors in Africa

SUSAN GODLONTON, University of Michigan, and REBECCA THORNTON, University of Michigan—Marital Investment under Uncertainty: Couples HIV Testing and Marital Stability

MANISHA SHAH, University of California-Irvine and NBER—Do Sex Workers Respond to Disease? Evidence from the Male and Female Market for Sex

Discussants: EMILY OSTER, University of Chicago

PAUL GERTLER, University of California-Berkeley

DANA P. GOLDMAN, University of Southern California

2:30 PM Manchester Grand Hyatt—Randle D AEA

Intangible Capital and Asset Prices (G1)

Presiding: HENGJIE AI, Duke University

ANDREA EISFELDT, University of California-Los Angeles, and DIMITRIS PAPANIKOLAOU, Northwestern University—Organization Capital and the Cross-Section of Expected Returns

SAT
2:30

Saturday • January 5

FRANCOIS GOURIO, Boston University, and LEENA RUDANKO, Boston University—Customer Capital

LAURA LIU, Hong Kong University of Science & Technology, and ERICA LI, University of Michigan-Ann Arbor—Intangible Assets and Cross-Sectional Stock Returns: Evidence from Structural Estimation

HENGJIE AI, Duke University, MARIANO CROCE, University of North Carolina, and KAI LI, Duke University—Toward a Quantitative General Equilibrium Asset Pricing Model with Intangible Capital

Discussants: LU ZHANG, Ohio State University

LEONID KOGAN, Massachusetts Institute of Technology

JOAO GOMES, University of Pennsylvania

JOHN HEATON, University of Chicago

2:30 PM Manchester Grand Hyatt—Manchester H & I AEA

International Policy Coordination (F4)

Presiding: DOMINICK SALVATORE, Fordham University

MARTIN FELDSTEIN, Harvard University—International Policy Coordination in the Eurozone

ROBERT MUNDELL, Columbia University—International Policy Coordination and Transmission

KENNETH ROGOFF, Harvard University—International Macroeconomic Policy Coordination with Debt Overhang

JOHN B. TAYLOR, Stanford University—International Monetary Rebalancing

JEAN-CLAUDE TRICHET, Banque de France—International Policy Coordination in the Euro Area: Towards an Economic and Financial Federation

Discussants: DOMINICK SALVATORE, Fordham University

MARTIN FELDSTEIN, Harvard University

ROBERT MUNDELL, Columbia University

KENNETH ROGOFF, Harvard University

JOHN B. TAYLOR, Stanford University

JEAN-CLAUDE TRICHET, Banque de France

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom B
AEA

International Trade and Labor Markets (F2)

Presiding: GORDON H. HANSON, University of California-San Diego and NBER

NICHOLAS A. BLOOM, Stanford University and NBER, PAUL ROMER, Stanford University and NBER, and JOHN VAN REENEN, London School of Economics and NBER—A Trapped Factor Model of Innovation

ANDERS AKERMAN, Stockholm University, ELHANAN HELPMAN, Harvard University and NBER, OLEG ITSKHOKI, Princeton University and NBER, MARC MUENDLER, University of California-San Diego and NBER, and STEPHEN REDDING, Princeton University and NBER—Sources of Wage Inequality

DAVID H. AUTOR, Massachusetts Institute of Technology and NBER, DAVID DORN, CEMFI and IZA, and GORDON H. HANSON, University of California-San Diego and NBER—The Impact of Trade and Technology on the Demand for Tasks

Discussants: CHARLES JONES, Stanford University and NBER

JONATHAN EATON, Pennsylvania State University and NBER

LAWRENCE KATZ, Harvard University and NBER

2:30 PM Manchester Grand Hyatt—Manchester A
AEA

Labor Market Networks (J2)

Presiding: PATRICK BAYER, Duke University

LORI BEAMAN, Northwestern University, JEREMY MAGRUDER, University of California-Berkeley, and NIALL KELEHER, Innovations for Poverty Action—Why Don't Women Get Job Referrals? Evidence from a Recruitment Experiment in Malawi

JUDITH K. HELLERSTEIN, University of Maryland, MARK J. KUTZBACH, U.S. Census Bureau, and DAVID NEUMARK, University of California-Irvine—Do Labor Market Networks Have An Important Spatial Dimension?

SAT
2:30

Saturday • January 5

ELIZABETH ANANAT, Duke University, SHIHE FU, Xiamen University, and STEPHEN L. ROSS, University of Connecticut—Workplace Agglomeration and Social Network Segregation: Labor Market Returns by Race.

GORDON DAHL, University of California-San Diego, KATRINE LOKEN, University of Bergen, and MAGNE MOGSTAD, University College London, Statistics Norway and ESOP—Peer Effects in Employment and Family Networks

Discussants: ADRIANA KUGLER, Georgetown University

GIORGIO TOPA, Federal Reserve Bank of New York

KEVIN LANG, Boston University

ALEXANDRE MAS, Princeton University

2:30 PM Manchester Grand Hyatt—Manchester B & C AEA

Panel Discussion: Models or Muddles: How the Press Covers Economics and the Economy (A0)

Presiding: ALAN S. BLINDER, Princeton University

TYLER COWEN, George Mason University

ADAM DAVIDSON, National Public Radio and *New York Times*

KELLY EVANS, CNBC

CHRYSTIA FREELAND, Reuters

DAVID WESSEL, *Wall Street Journal*

2:30 PM Manchester Grand Hyatt—Molly A & B AEA

Plan Choice and Switching Costs in Health Insurance Market (I1)

Presiding: YUTING ZHANG, University of Pittsburgh

JASON TODDABALUCK, Yale University, and JONATHAN GRUBER, Massachusetts Institute of Technology—Choosing Prescription Drug Plans: Do Elders Get Better Over Time?

CHAO ZHOU, University of Pittsburgh, and YUTING ZHANG, University of Pittsburgh—Dynamic Plan Choice in Medicare Part D—Quantifying Switching Costs

M. KATE BUNDORF, Stanford University—Health Plan Response to Risk Adjustment: Evidence from Medicare Advantage Enrollment and Disenrollment

BEN HANDEL, University of California-Berkeley—The Determinants of Consumer Choice in Health Insurance Markets: Looking Under the Hood

Discussants: CAMERON M. KAPLAN, University of Pittsburgh

LIRAN EINAV, Stanford University

KOSALI SIMON, Indiana University

AMANDA KOWALSKI, Yale University

**2:30 PM Manchester Grand Hyatt—Randle E
AEA**

**The Impact of Cash Transfer Programs on Environmental
Outcomes in Developing Countries (Q5)**

Presiding: ANNETTE BROWN, International Initiative for Impact Evaluation
(3ie)

KELSEY JACK, Tufts University—The Leakage and Livelihood Impacts of Payments for Environmental Services: Evidence from Malawi

ERWIN BULTE, Wageningen University, ANDREAS KONTOLEON, University of Cambridge, JOHN A. LIST, University of Chicago, TY TURLEY, University of Chicago, and MAARTEN VOORS, Wageningen University—Impacts of Conditional versus Unconditional Transfers on Livelihood and Conservation Outcomes

JENNIFER ALIX-GARCIA, University of Wisconsin-Madison, KATHARINE SIMS, Amherst College, PATRICIA YANEZ-PAGANS, University of Wisconsin-Madison, VOLKER RADELOFF, University of Wisconsin-Madison, and ELIZABETH SHAPIRO, Duke University—Two-Dimensional Evaluation: The Environmental and Socioeconomic Impacts of Mexico's Payments for Hydrological Services Program

LARRY CHAVIS, University of North Carolina-Chapel Hill, PARASHAR KULKARNI, New York University, LAURA PALER, Center for Global Development, CYRUS SAMII, New York University, and BIRTE SNILSTVEIT, International Initiative for Impact Evaluation (3ie)—Effects of Payment for Environmental Services and Decentralized Forest Management on Environmental and Human Welfare Outcomes: A Systematic Review of the Evidence

SAT
2:30

Saturday • January 5

Discussants: THOMAS de HOOP, International Initiative for Impact Evaluation
(3ie)

ANNETTE BROWN, International Initiative for Impact Evaluation
(3ie)

JENNIFER ALIX-GARCIA, University of Wisconsin-Madison

MAARTEN VOORS, Wageningen University

KELSEY JACK, Tufts University

2:30 PM Manchester Grand Hyatt—Emma A & B AEA

The Impacts of Great Society Programs (N3)

Presiding: GAVIN WRIGHT, Stanford University

EBONYA WASHINGTON, Yale University, and ELIZABETH CASCIO, Dartmouth College—The Expansion of Black Voting Rights and Black Educational Achievement After the Voting Rights Act of 1965

MARTHA BAILEY, University of Michigan, and ANDREW GOODMAN-BACON, University of Michigan—The War on Poverty's Experiment in Public Medicine: Community Health Centers and the Mortality of Older Americans

KENNETH CHAY, Brown University, and SHAILENDER SWAMINATHAN, Brown University—The 1966 FLSA Amendments, Hospital Costs and Employment, and Medicare

RUCKER JOHNSON, University of California-Berkeley—School Quality and the Long-Run Effects of Head Start

Discussants: AMITABH CHANDRA, Harvard University

ROBERT MARGO, Boston University

DAVID DEMING, Harvard University

JORDAN MATSUDAIRA, Cornell University

2:30 PM Manchester Grand Hyatt—Elizabeth Ballroom C AEA

Whither Affirmative Action? (D6)

Presiding: JAMES J. HECKMAN, University of Chicago

Saturday • January 5

JAMES J. HECKMAN, University of Chicago—Can Affirmative Action be Rendered Unnecessary?

STEVEN N. DURLAUF, University of Wisconsin—The Role of Affirmative Action in Egalitarian Social Policies

SCOTT DUKE KOMINERS, University of Chicago, and TAYFUN SONMEZ, Boston College—Designing for Diversity: Implementing Affirmative Action Policies through Matching

GLENN LOURY, Brown University—The Superficial Morality of Color-Blindness

Discussants: STEVEN N. DURLAUF, University of Wisconsin

KERWIN CHARLES, University of Chicago

FUJITO KOJIMA, Stanford University

LARRY BLUME, Cornell University

2:30 PM Manchester Grand Hyatt—Maggie AERE

Climate Change and Valuation (Q5)

Presiding: ANDREW PLANTINGA, Oregon State University

NAMRATA KALA, Yale University, and JAMES FENSKE, Oxford University—Climate, Ecosystem Resilience and the Slave Trade

RUIQING MIAO, Iowa State University, and DAVID A. HENNESSY, Iowa State University—To Learn or To Change: Optimal R&D Investments under Uncertainties of Climate Change

SAPNA KAUL, Virginia Tech, KEVIN J. BOYLE, Virginia Tech, MICHAEL HANEMANN, Arizona State University, and NICOLAI V. KUMINOFF, Arizona State University—On the Bias/Efficiency Tradeoff in Contingent Valuation

DAVID ANTHOFF, University of California-Berkeley—Risk Premia and the Social Cost of Carbon: A Decomposition Analysis

Discussants: ANDREW PLANTINGA, Oregon State University

DANIEL KAFFINE, Colorado School of Mines

TIM HAAB, Ohio State University

SOREN ANDERSON, Michigan State University

SAT
2:30

Saturday • January 5

2:30 PM Marriott Marquis & Marina—Marina Salon D AFA

Agency Problems (G3)

Presiding: DIRK JENTER, Stanford University

ING-HAW CHENG, University of Michigan, HARRISON HONG, Princeton University, and KELLY SHUE, University of Chicago—Do Managers Do Good with Other Peoples' Money?

COSTANZA MENEGHETTI, West Virginia University, and RYAN WILLIAMS, University of Arizona—Fortune Favors the Bold

ROBERT SCHONLAU, Brigham Young University, and JARRAD HARFORD, University of Washington—Does the Director Labor Market Offer Ex Post Settling-Up for CEOs? The Case of Acquisitions

Discussants: MARIA GUADALUPE, Columbia University

MATTHEW RHODES-KROPF, Harvard Business School

JEFFREY COLES, Arizona State University

2:30 PM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Banking and Financial Institutions II (G2)

Presiding: VIRAL V. ACHARYA, New York University

FELIX FREUDENBERG, Goethe University-Frankfurt, BJORN IMBIEROWICZ, Goethe University-Frankfurt, ANTHONY SAUNDERS, New York University, and SASCHA STEFFEN, ESMT—Covenant Violations, Loan Contracting, and Default Risk of Bank Borrowers

TOBIAS BERG, Humboldt University of Berlin, MANJU PURI, Duke University, and JORG ROCHOLL, ESMT—Loan Officer Incentives and the Limits of Hard Information

MANUEL ILLUECA MUNOZ, Universitat Jaume I, LARS NORDEN, Erasmus University, and GREGORY UDELL, Indiana University-Bloomington—Do Changes in the Timeliness of Loan Loss Recognition Affect Bank Risk Taking?

Discussants: HEITOR ALMEIDA, University of Illinois at Urbana-Champaign

VIKRANT VIG, London Business School

JOSE-LUIS PEYDRO, Universitat Pompeu Fabra

2:30 PM Marriott Marquis & Marina—Marina Salon E
AFA

Behavioral Finance-Individuals (G1)

Presiding: BRAD BARBER, University of California-Davis

ALESSANDRO PREVITERO, University of Western Ontario—Stock Market Returns and Annuitization: A Case of Myopic Extrapolation

CHRISTOPH MERKLE, University of Mannheim—Financial Overconfidence Over Time - Foresight, Hindsight, and Insight of Investors

DUANE SEPPI, Carnegie Mellon University, GEORGE LOEWENSTEIN, Carnegie Mellon University, NACHUM SICHERMAN, Columbia University, and STEPHEN UTKUS, The Vanguard Group, Inc.—Paying Attention: Investor Account Look-Ups and Information - Dependent Utility

DAVID SIMON, Brandeis University, and RAWLEY HEIMER, Brandeis University—Facebook Finance: How Social Interaction Propagates Active Investing

Discussants: JEFFREY R. BROWN, University of Illinois at Urbana-Champaign

SIMON GERVAIS, Duke University

JAMES J. CHOI, Yale University

BING HAN, University of Texas-Austin

2:30 PM Marriott Marquis & Marina—Marina Salon F
AFA

SAT
2:30

Corporate Finance and Product Markets (G3)

Presiding: MURILLO CAMPELLO, Cornell University

MENGYING WANG, University of Wisconsin-Madison, and ANTONIO MELLO, University of Wisconsin-Madison—Globalization, Product Market Competition and Investment

JONATHAN COHN, University of Texas-Austin, UMIT GURUN, University of Texas-Dallas, and RABIH MOUSSAWI, University of Pennsylvania—A Project-Level Analysis of Value Creation in Firms

ROGERIO MAZALI, Tulane University, JAIDEEP SHENOY, Tulane University, and SHERI TICE, Tulane University—Does Debt Make Firms Weak Competitors? Evidence Using U.S. Stock Returns

Saturday • January 5

CHEN LIN, Chinese University of Hong Kong, FRANK SONG, University of Hong Kong, and ZENGYUAN SUN, University of Hong Kong—The Financial Implication of Corporate Fraud

Discussants: ANTONIO GALVAO, University of Iowa

YANIV GRINSTEIN, Cornell University

GORDON PHILLIPS, University of Southern California

SUDHEER CHAVA, Georgia Institute of Technology

2:30 PM Marriott Marquis & Marina—Marina Salon G AFA/AREUEA

Exploring the Link Between Regulation, Credit Markets, and Real Estate (G2)

Presiding: CHRISTOPHER MAYER, Columbia University

ERIC ARENTSEN, The TCW Group, Inc., DAVID MAUER, Texas A&M University, BRIAN ROSENLUND, The TCW Group, Inc., FENG ZHAO, University of Texas-Dallas, and HAROLD H. ZHANG, University of Texas-Dallas—Subprime Mortgage Defaults and Credit Default Swaps

JIHAD DAGHER, International Monetary Fund, and KAZIM KAZIMOV, International Monetary Fund—Banks' Liability Structure and Mortgage Lending During the Financial Crisis

JOHN CAMPBELL, Harvard University, and TARUN RAMADORAI, University of Oxford—How Do Regulators Influence Mortgage Risk? Evidence from an Emerging Market

RUBEN HERNANDEZ-MURILLO, Federal Reserve Bank of St. Louis, ANDRA GHENT, Arizona State University, and MICHAEL T. OWYANG, Federal Reserve Bank of St. Louis—Did Affordable Housing Legislation Contribute to the Subprime Securities Boom?

Discussants: VICTORIA IVASHINA, Harvard University

ELENA LOUTSKINA, University of Virginia

CHARLES CALOMIRIS, Columbia University

EFRAIM BENMELECH, Harvard University

**2:30 PM Marriott Marquis & Marina—Balboa & Mission Hills
AFA**

International Financial Markets (G1)

Presiding: ROBERTO RIGOBON, Massachusetts Institute of Technology

ADRIEN VERDELHAN, Massachusetts Institute of Technology—The Share of Systematic Variation in Bilateral Exchange Rates

CRAIG BURNSIDE, Duke University, and JEREMY GRAVELINE, University of Minnesota—Exchange Rates and International Risk Sharing

ANDREW ANG, Columbia University, and FRANCIS LONGSTAFF, University of California-Los Angeles—Systemic Sovereign Credit Risk: Lessons from the U.S. and Europe

Discussants: ANDREW ANG, Columbia University

ADRIEN VERDELHAN, Massachusetts Institute of Technology

CRAIG BURNSIDE, Duke University

**2:30 PM Marriott Marquis & Marina—Bayside Pavilion
AFEE**

Paul Davidson Senior Scholars Interactive Session (SSIS) on Deep Recession, Debt Crisis, Financial Instability and Policy Poster Session (G3)

Presiding: PAUL DAVIDSON, University of Tennessee

Discussant: DAPHNE GREENWOOD, University of Colorado at Colorado Springs, USA

FIONA MACLACHLAN, Manhattan College—The Role of Securities Financing Arrangements in the Credit Structure: An Application of the Financial Instability Hypothesis

ANNA KLIMINA, St. Thomas More College, Canada—Through Economic Crises to a Progressive Society: Possible Roles for Institutional Regimes of State Capitalism

JOHN HARVEY, Texas Christian University—Teaching the Greek Crisis from the Perspectives of Competing Models

SHUANPING DAI, University of Bremen, Germany, and WOLFRAM ELSNER, University of Bremen, Germany—Varieties of Policy

SAT
2:30

Saturday • January 5

Reactions to the Financial Crisis 2008 ff.: An Analysis of Networks of Institutions and “National Systems of Policies”

BARBARA E. HOPKINS, Wright State University—Identity and Unsustainable Consumption

EUGENIA CORREA, UNAM, Mexico, and ALICIA GIRON, UNAM, Mexico—Credit and Capital Formation: Lessons of Mexican Migrant Entrepreneurs in the U.S. Financial Crisis

KELLIN CHANDLER STANFIELD, DePauw University—Inequality and the Great Recession

JACK REARDON, Hamline University—Private Equity, Climate Change, the Current Financial Crisis and the Shifting of Global Economic Superpowers

HENNING SCHWARDT, University of Bremen, Germany—Policy Responses to Economic Crises - Learning from Developing Countries’ Experiences

JOHN MARANGOS, University of Crete, Greece, and NIKOLAOS KARAGIANNIS, Winston-Salem State University—Realistic Economic Development Policy Today: What Does Really Matter?

JING CHEN, University of Northern British Columbia, Canada—Resource Abundance, Monetary Policy and Long-Term Stability

VALERIE K. KEPNER, King’s College, and PAULA M. COLE, University of Denver—Consuming Less and Caring More: Creating Economic Policy for Social Provisioning

CAROL SCOTTON, Knox College—Knowledge, Care and Maintenance Work

RAMON GARCIA FERNANDEZ, Universidade Federal do ABC, Brazil, PEDRO CALDAS CHADAREVIAN, Universidade Federal de Sao Carlos, Brazil, and MARCELO MILAN, Federal University of Rio Grande do Sul, Brazil—Crisis, Recovery and the Role of the State in the Periphery: The Cases of Argentina and Brazil

BRUCE A. McDANIEL, University of Northern Colorado—Schumpeter and an Institutional Analysis of the U.S. Housing Crisis

THOMAS SWANKE, Morningside College—What the Financial Collapse of 2008 Can Tell Us about Forecasting the Future

GREGORIO VIDAL BONIFAZ, Universidad Autonoma Metropolitana-Iztapalapa, and WESLEY COLIN MARSHALL, Universidad Autonoma Metropolitana-Iztapalapa—The Great Crisis and Development Economics: The Vision of Celso Furtado

Saturday • January 5

PHILLIP ANTHONY O'HARA, Global Political Economy Research Unit, Australia—Policies and Institutions to Moderate Deep Recession, Debt Crises and Financial Instability

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 2 AREUEA

Panel Discussion: House Price Index and Forecast (R3)

Presiding: STEPHEN MALPEZZI, University of Wisconsin

ZHENGUO LIN, California State University-Fullerton

ROBERT PACE, Louisiana State University

JAMES FOLLAIN, State University of New York-Albany

PEDRO SAFFI, University of Cambridge

ELI BERACHA, East Carolina University

YONG TU, National University of Singapore

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Mortgage Market Crisis Post-Mortem (G2)

Presiding: MICHAEL LEA, San Diego State University

BRENT AMBROSE, Pennsylvania State University, SUMIT AGARWAL, Federal Reserve Bank of Chicago, and YILDIRAY YILDIRIM, Syracuse University—The Subprime Virus: Theory and Evidence

PINGKANG YU, George Washington University—Costly Screening, Self Selection and the Existence of a Pooling Equilibrium in Credit Markets

JAMES SHILLING, DePaul University—Three Years After Takeover, How Have Fannie Mae and Freddie Mac Benefited the U.S. Housing Market?

LAN SHI, University of Washington—The Effects of Mortgage Broker Licensing on Loan Origination Standards and Default: Evidence From U.S. Mortgage Market 2000–2007

Discussants: VINCENT YAO, Fannie Mae

SAT
2:30

Saturday • January 5

WAYNE ARCHER, University of Florida

KEVIN VILLANI, University Financial Associates

SUSAN WOODWARD, Sand Hill Econometrics

2:30 PM Marriott Marquis & Marina—Rancho Santa Fe 1 ASE

Plural Perspectives on Labor Markets: Behavioral, Feminist, Institutional, and Empirical (J7)

Presiding: BRUCE E. KAUFMAN, Georgia State University

MORRIS ALTMAN, Victoria University of Wellington—Insights of Behavioral and Experimental Economics on How Labor Markets Work

DEB FIGART, Stockton College, ELLEN MUTARI, Stockton College, and MARILYN POWER, Sarah Lawrence College—Modeling Labor Markets: A Feminist Economics Perspective

BRUCE E. KAUFMAN, Georgia State University—The Labor Market Model in Institutional Economics and Industrial Relations

RICHARD FREEMAN, Harvard University and NBER—Modeling Labor Markets: Conclusions from 30+ Years of Research and Investigation

Discussants: MORRIS KLEINER, University of Minnesota

PAULA B. VOOS, Rutgers University

2:30 PM Marriott Marquis & Marina—New York ASGE/IAFFE

Child Care, Mother's Time, and Familial Well-being (J1)

Presiding: AGNETA STARK, Dalarna University

CHRISTOPHER RUHM, University of Virginia, MAYA ROSSIN-SLATER, Columbia University, and JANE WALDFOGEL, Columbia University—The Effects of California's Paid Family Leave Program on Mothers' Leave-Taking and Subsequent Labor Market Outcomes

RACHEL CONNELLY, Bowdoin College, and JEAN KIMMEL, Western Michigan University—If You're Happy and You Know It Clap Your Hands: How Do We Actually Feel about Child Caregiving?

Saturday • January 5

CHRISTOPHER M. HERBST, Arizona State University, and ERDAL TEKIN, Georgia State University—Child Care Subsidies, Maternal Well-Being, and Child-Parent Interactions: Evidence from Three Nationally Representative Datasets

JOOYEOUN SUH, University of Massachusetts-Amherst—Defining Child Care: Evidence from the ATUS 2003–2010

Discussants: RESUL CESUR, University of Connecticut

YE ZHANG, Indiana University-Purdue University-Indianapolis

NANCY FOLBRE, University of Massachusetts-Amherst

KATIE GENADEK, University of Minnesota

2:30 PM Manchester Grand Hyatt—Madeleine C & D CES

Challenges for the Chinese Labor Market (J3)

Presiding: KLAUS F. ZIMMERMANN, Institute for the Study of Labor (IZA)

PETER KUHN, University of California-Santa Barbara, and KAILING SHEN, Xiamen University—Gender Discrimination in Job Ads: Evidence from China

PAUL GLEWWE, University of Minnesota, QIUQIONG HUANG, University of Minnesota, and ALBERT PARK, Hong Kong University of Science and Technology—Cognitive Skills, Non-Cognitive Skills, and the Employment and Wages of Young Adults in Rural China

JEFFREY ZAX, University of Colorado-Boulder, and KIRBY RATTENBURY, Deloitte—Minimum Standards of Living, Income and Positional Concerns in Mid-reform Urban China

ALPASLAN AKAY, IZA, CORRADO GIULIETTI, IZA, JUAN DAVID ROBALINO, Cornell University, and KLAUS F. ZIMMERMANN, IZA—Remittances and Well-Being among Rural-to-Urban Migrants in China

XI CHEN, Yale University—Identification of Stigma Behavior through Social Networks: Blood Plasma Donation, Peer Effects and Status Seeking

Discussants: JEFFREY ZAX, University of Colorado-Boulder

CORRADO GIULIETTI, IZA

KAILING SHEN, Xiamen University

SAT
2:30

Saturday • January 5

ALBERT PARK, Hong Kong University of Science and Technology
PETER KUHN, University of California-Santa Barbara

2:30 PM Manchester Grand Hyatt—Emma C EHA

Migration (N3)

Presiding: MIKE HAUPERT, University of Wisconsin-La Crosse

ALLISON SHERTZER, University of Pittsburgh, WERNER TROESKEN, University of Pittsburgh, and RANDALL WALSH, University of Pittsburgh—Taking Power from the People: Immigration and Representative Democracy in American Cities

ROWENA GRAY, University of Essex—Moving on Up: Immigration and Native Occupational Mobility in the United States, 1870–1930

MARIANNE WANAMAKER, University of Tennessee, and WILLIAM COLLINS, Vanderbilt University—Race and the Great Migration: Understanding Black-White Differences using Linked Census Data

BISHNUPRIYA GUPTA, University of Warwick, and ANAND SWAMY, Williams College—Indenture and Labor Migration in Colonial Assam

Discussants: MIKE HAUPERT, University of Wisconsin-La Crosse

JOSEPH FERRIE, Northwestern University

SURESH NAIDU, Columbia University

LATIKA CHAUDHARY, Scripps College

2:30 PM Manchester Grand Hyatt—Cunningham A & B ES

Credit and Bankruptcy (G3)

Presiding: TENG TENG XU, Bank of Canada

KURT MITMAN, University of Pennsylvania—Macroeconomic Effects of Bankruptcy and Foreclosure Policies

LUKASZ DROZD, University of Pennsylvania, and RICARDO SERRANO-PADIAL, University of Wisconsin-Madison—Dynamic Poaching in Credit Card Lending

Saturday • January 5

AUBHIK KHAN, The Ohio State University, TATSURO SENGA, The Ohio State University, and JULIA K. THOMAS, The Ohio State University—Default Risk and Aggregate Fluctuations in an Economy with Production Heterogeneity

TENGTENG XU, Bank of Canada, and MOHAMMAD HASHEM PESARAN, University of Cambridge and University of Southern California—Business Cycle Effects of Credit and Technology Shocks in a DSGE Model with Firm Defaults

2:30 PM Manchester Grand Hyatt—America's Cup C ES

Emerging Issues in Commodity Markets (G1)

Presiding: WEI XIONG, Princeton University

KENNETH SINGLETON, Stanford University—Investor Flows and the 2008 Boom/Bust in Oil Prices

JAMES D. HAMILTON, University of California-San Diego, and JING CYNTHIA WU, University of Chicago—Risk Premia in Crude Oil Futures Prices

DANIEL PATRICK MURPHY, University of Michigan, and LUTZ KILIAN, University of Michigan—The Role of Inventories and Speculative Trading in the Global Market for Crude Oil

ING-HAW CHENG, Ross School of Business

University of Michigan, ANDREI KIRILENKO, Commodity Futures Trading Commission, and WEI XIONG, Princeton University—Convective Risk Flows in Commodity Futures Markets

Discussant: DACHENG XIU, University of Chicago

2:30 PM Manchester Grand Hyatt—America's Cup A & B ES

JBES Invited Paper (C2)

Presiding: JONATHAN WRIGHT, Johns Hopkins University

ULRICH K. MUELLER, Princeton University—Inference with Inconsistent Long-Run Variance Estimators

Discussants: MATIAS DAMIAN CATTANEO, University of Michigan

SAT
2:30

Saturday • January 5

YIXIAO SUN, University of California-San Diego

NICHOLAS KIEFER, Cornell University

TIM VOGELSANG, Michigan State University

RICHARD K. CRUMP, Federal Reserve Bank of New York

2:30 PM Manchester Grand Hyatt—America's Cup D ES

Macroeconomic Reforms (E6)

Presiding: GARY D. HANSEN, University of California-Los Angeles

JONATHAN HEATHCOTE, Federal Reserve Bank of Minneapolis, and
HITOSHI TSUJIYAMA, University of Minnesota—Optimal Income
Taxation: Mirrlees Meets Ramsey

KAIJI CHEN, Emory University, and AYSE IMROHOROGLU,
University of Southern California—Debt and the U.S. Economy

GARY D. HANSEN, University of California-Los Angeles, and
SELAHATTIN IMROHOROGLU, University of Southern California—
Fiscal Reform and Government Debt in Japan: A Neoclassical Perspective

GARY D. HANSEN, University of California-Los Angeles,
MINCHUNG HSU, National Graduate Institute of Policy Studies,
and JUNSANG LEE, Korea Development Institute—Health Insurance
Reform: The Impact of a Medicare Buy-in

2:30 PM Manchester Grand Hyatt—Cunningham C ES

New Developments in Empirical Modeling of Games (C5)

Presiding: WHITNEY K. NEWAY, Department of Economics, Massachusetts
Institute of Technology

JEREMY T. FOX, University of Michigan, and NATALIA LAZZATI,
University of Michigan—Identification of Potential Games and Demand
Models for Bundles

AMIT KUMAR GANDHI, University of Wisconsin-Madison, and
ANDRES ARADILLAS-LOPEZ, University of Wisconsin-Madison—
Robust Inference in Ordered Response Games with Incomplete
Information: Are Firms Strategic Substitutes?

Saturday • January 5

FABIAN DUNKER, University of Goettingen, STEFAN HODERLEIN, Boston College, and HIROAKI KAIDO, Boston University—Random Coefficients in Static Games of Complete Information

ARTHUR LEWBEL, Boston College, and XUN TANG, University of Pennsylvania—Identification and Estimation of Games with Incomplete Information Using Excluded Regressors

Discussants: ELIE TAMER, Northwestern University

PETER C. REISS, Stanford University

WHITNEY K. NEWAY, Massachusetts Institute of Technology

STEVEN BERRY, Yale University

2:30 PM Manchester Grand Hyatt—Gibbons ES

Political Economy (D7)

Presiding: MARCUS BERLIANT, Washington University-St. Louis

RAZVAN VLAICU, University of Maryland, and ALEXANDER WHALLEY, University of California-Merced and NBER—Hierarchical Accountability in Government: Theory and Evidence

GABRIELE GRATTON, University of New South Wales—Pandering, Faith, and Electoral Competition

LEVENT CELIK, CERGE-EI, BILGEHAN KARABAY, University of Auckland, and JOHN McLAREN, University of Virginia and University of Cambridge—When is it Optimal to Delegate: The Theory of Fast-Track Authority

MARCUS BERLIANT, Washington University-St. Louis, and TAKATOSHI TABUCHI, University of Tokyo—Local Politics and Economic Geography

Discussants: GABRIELE GRATTON, University of New South Wales

LEVENT CELIK, CERGE-EI

MARCUS BERLIANT, Washington University-St. Louis

RAZVAN VLAICU, University of Maryland

SAT
2:30

Saturday • January 5

2:30 PM Marriott Marquis & Marina—Coronado Room ESA

Online Field Experiments (C9)

Presiding: YAN CHEN, University of Michigan

TRACY XIAO LIU, Tsinghua University, JIANG YANG, University of Michigan, LADA ADAMIC, University of Michigan, and YAN CHEN, University of Michigan—Crowdsourcing with All-Pay Auctions: A Field Experiment on Taskcn

TANYA ROSENBLATT, Iowa State University, and MARCUS MOBIUS, Iowa State University—Social Coupons—Mechanism Design with Social Media

DAVID H. REILEY, Google, Inc., SAI-MING LI, Microsoft, Inc., and RANDALL LEWIS, Google, Inc.—Northern Exposure: A Field Experiment Measuring Externalities between Search Advertisements

DYLAN WALKER, New York University, and SINAN ARAL, New York University—The Impact of Strength of Tie and Social Embeddedness on Influence in Social Networks: Evidence from a Randomized Experiment

2:30 PM Marriott Marquis & Marina—Miramar IAFFE

Gendered Education and Migration (J1)

Presiding: ELISSA BRAUNSTEIN, Colorado State University

KATE BAHN, New School for Social Research—Feminist Monopsony in the Labor Market for Public School Teachers in the U.S.; Narrative and Evidence from the Beginning Teachers Longitudinal Study

MARYAM NAGHSH NEJAD, West Virginia University, and ANDREW T. YOUNG, West Virginia University—Female Brain Drains and Women's Social Rights Gaps: A Gravity Model Analysis of Bilateral Migration Flows

ABENA ODURO, University of Ghana—Ownership of Assets by Parents and School Enrollment: Evidence from Ghana

YUNA DI, Nankai University—Why Do More Women Pursue Higher Education Than Men?

Discussants: XIAO-YUAN DONG, University of Winnipeg

JILL RUBERY, Manchester Business School

2:30 PM Marriott Marquis & Marina—San Diego Ballroom C
IBEFA

Panel Discussion: Economic Policies Facing the Nation (H0)

Presiding: HARVEY ROSENBLUM, Federal Reserve/Bank of Dallas

ALLEN SINAI, Decision Economics Inc.

MICHAEL J. BOSKIN, Hoover Institution and Stanford University

ROBERT J. GORDON, Northwestern University

R. GLENN HUBBARD, Columbia University

2:30 PM Manchester Grand Hyatt—Edward C
IHEA

Utilization and Costs in Health Care—Implications for Reform
(I1)

Presiding: JODY L. SINDELAR, Yale University

ANUPAM JENA, Harvard University, and TOMAS PHILIPSON, University of Chicago and NBER—Endogenous Cost Effectiveness Analysis

ROBERT KAESTNER, University of Illinois-Chicago and NBER, and ANTHONY T. LoSASSO, University of Illinois-Chicago—Does Seeing the Doctor More Keep You Out of the Hospital?

STEPHEN T. PARENTE, University of Minnesota, ROGER FELDMAN, University of Minnesota, and LEWIS SANDY, UnitedHealth—Does Access to Transparent Provider Quality and Cost Information Affect Health Care Cost and Utilization of Preventive Services?

Discussants: DAVID RIDLEY, Duke University

GUY DAVID, University of Pennsylvania and NBER

RICHARD LINDROOTH, University of Colorado-Denver

2:30 PM Manchester Grand Hyatt—Ford C
INEM

A Tale of Two Methods—Confronting Empirical Economics (B4)

Presiding: JULIAN REISS, Erasmus University Rotterdam

SAT
2:30

Saturday • January 5

NANCY CARTWRIGHT, London School of Economics and University of California-San Diego—Econometrics versus the Randomized Field Trial

KARTHIK MURALIDHARAN, University of California-San Diego—Designing Experiments for Better External Validity

JULIAN REISS, Erasmus University Rotterdam—The Virtues of Design-Based Econometrics

DON ROSS, University of Cape Town—In Defense of Structural Modeling for Empirical Estimation

Discussant: JOSHUA ANGRIST, Massachusetts Institute of Technology

2:30 PM Marriott Marquis & Marina—Orlando ISIR

Inventory Dynamics and Business Cycles (E2)

Presiding: RUEDIGER BACHMANN, RWTH Aachen University

GEORGE ALESSANDRIA, Federal Reserve Bank of Philadelphia, JOSEPH P. KABOSKI, University of Notre Dame, and VIRGILIU MIDRIGAN, New York University—Trade, Inventories, and the International Propagation of Business Cycles

DANILO TRUPKIN, University of Montevideo, and LEONARDO AUERNHEIMER, Texas A&M University, deceased—The Role of Inventories and Capacity Utilization as Shock Absorbers

LUCA BENATI, University of Bern, and THOMAS LUBIK, Federal Reserve Bank of Richmond—Sales, Inventories, and Real Interest Rates: A Century of Stylized Facts

RUEDIGER BACHMANN, RWTH Aachen University, ANDREI LEVCHENKO, University of Michigan, and LIN MA, University of Michigan—Nonlinearities in Aggregate Import Dynamics

Discussants: JING ZHANG, University of Michigan

MICHAEL MAHON, University of Warwick

ERIC SIMS, University of Notre Dame

2:30 PM Marriott Marquis & Marina—La Costa
ISNIE

The Political Economy of Institutions: Law, Collective Action, and the Governance of Public Bureaucracies (D7)

Presiding: GIORGIO ZANARONE, CUNEF

SCOTT MASTEN, University of Michigan, and JENS PRÜFER, Tilburg University—Courts within and without Communities: Objectivity versus Expertise in Adjudication

GIORGIO ZANARONE, CUNEF, and GANI ALDASHEV, University of Namur and ECARES—Endogenous Enforcement Institutions

MARCO CASARI, University of Bologna, MARIA BIGONI, University of Bologna, STEFANIA BORTOLOTTI, University of Bologna, DIEGO GAMBETTA, University of Oxford, and FRANCESCA PANCOTTO, University of Modena and Reggio Emilia—Cooperation without Altruism: A Field Experiment in the North and South of Italy

PATRICK WARREN, Clemson University, and CHRISTINA MARSH, University of Georgia—The Make-or-Buy Decision and Ownership: Theory and Evidence from Public and Private California Hospitals

Discussants: BENTLEY MacLEOD, Columbia University

ROBERT GIBBONS, Massachusetts Institute of Technology

JONATHAN LEVIN, Stanford University

COLIN CAMERER, California Institute of Technology

2:30 PM Marriott Marquis & Marina—Torrey Pines 2
ITFA

International Trade (F1)

Presiding: GEORG SCHAUR, University of Tennessee

KATHERYN N. RUSS, University of California-Davis and NBER, and BEATRIZ DE BLAS, Universidad Autonoma de Madrid—Hymer's Multinationals

VOLODYMYR LUGOVSKYY, Indiana University-Bloomington, and ALEXANDRE SKIBA, University of Wyoming—How Geography Affects Quality

Saturday • January 5

ARIELL RESHEF, University of Virginia, and JAMES HARRIGAN, University of Virginia and NBER—Skill Biased Heterogeneous Firms, Trade Liberalization, and the Skill Premium

CHRISTOPHER KURZ, Federal Reserve Board, and MINE Z. SENSES, Johns Hopkins University—Trading Plants and Volatility

2:30 PM Marriott Marquis & Marina—Laguna LERA/URPE

Essential Elements of a Genuine “Jobs and Wages” Policy Agenda (J5)

Presiding: CHARLES J. WHALEN, Congressional Budget Office

DAVID A. ZALEWSKI, Providence College—Addressing Financialization and Economic Insecurity: Municipal Finance and Labor Relations in the New Millennium

OREN LEVIN-WALDMAN, Metropolitan College of New York—Why Wage Policy is an Essential Ingredient in a Democratic Society

BARBARA WIENS-TUERS, Pennsylvania State University-Altoona College—Job Stability and Economic Recovery: The Role of Non Standard and Contingent Work

MARLENE KIM, University of Massachusetts-Boston—Policies to Reduce the Gender Wage Gap

FADHEL KABOUB, Denison University—Full Employment and Social Justice: An Affordable and Productive Plan

Discussants: DORENE ISENBERG, University of Redlands

WILLIAM M. DUGGER, University of Tulsa

2:30 PM Marriott Marquis & Marina—Leucadia LERA

The Incidence of Non-standard Employment and Its Consequences for Firms and Workers (J5)

Presiding: THOMAS A. KOCHAN, Massachusetts Institute of Technology

NOBUKO NAGASE, Ochanomizu University, and MASAOKI MIZUOCHI, Mie University—Temporary to Permanent Employment, the Effect of Economic Recovery, the Previous Work Experiences and the Local Placement Office

Saturday • January 5

SUSAN N. HOUSEMAN, W. E. Upjohn Institute for Employment Research, and CAROLYN HEINRICH, University of Texas—Temp Help in the U.S. Labour Market during the Recent Recession

ANIL VERMA, University of Toronto, QIAN (LYDIA) HE, University of Toronto, and RUPA BANERJEE, Ryerson University—From Non-standard to Standard Employment: What Are the Chances for Recent Immigrants, Women and Visible Minorities?

Discussant: PETER BERG, Michigan State University

2:30 PM Marriott Marquis & Marina—Oceanside LERA

Union Members as Political Leaders (J5)

Presiding: ALEXANDER J. S. COLVIN, Cornell University

MARICK MASTERS, Wayne State University—Union Power: The Role of Labor Organizations in American Politics

IAN SAKINOFSKY, Ryerson University—The South African Experience with Trade Unions and Democratic Access: A Tale for all Countries?

MICHAEL WASSER, American Rights at Work, and J. RYAN LAMARE, American Rights at Work—Unions and the Politicization of Non-Elites: Toward an Understanding of Labor's Promotion of Worker Participation in Politics

AARON SOJOURNER, University of Minnesota—Do Unions Promote Members' Electoral Office Holding? Evidence from Correlates of State Legislatures' Occupational Shares

Discussants: RAFAEL GOMEZ, University of Toronto

JAKE ROSENFELD, University of Washington

2:30 PM Manchester Grand Hyatt—Madeleine B MEEA

GCC's Economies: Financial and Stock Markets Analysis (G2)

Presiding: SHAWKAT HAMMOUDEH, Drexel University

MAHMOUD ABDELBAKY, University of Dubai, and SHEREEF ELLABOUDY, Zayed University—GCC Monetary Union and Economic Integration

SAT
2:30

Saturday • January 5

SHAWKAT HAMMOUDEH, Drexel University—Impacts of Global and Domestic Shocks on Economic Growth and Inflation for Actual and Potential GCC Member Countries. Should Jordan Join?

GHAZI A. JOHARJI, American University—Public Expenditure and Growth in Saudi Arabia

SHEIKH SHAHNAWAZ, California State University, and HATEM SAMMAN, Booz & Co.—Financial Services Liberalization in a Natural Resource Rich Economy

ARIEL BELASEN, Southern Illinois University-Edwardsville, and ALI M. KUTAN, Southern Illinois University-Edwardsville—Pirate Attacks and Oil and Financial Markets in the Middle East

MEHMET BALCILAR, Eastern Mediterranean University, RIZA DEMIRER, Southern Illinois University-Edwardsville, and SHAWKAT HAMMOUDEH, Drexel University—Market Regimes and Investor Herds: Evidence from Gulf Arab Stock Markets

Discussants: SERDAR SAYAN, TOBB University

MINE CINAR, Loyola University-Chicago

RIZA DEMIRER, Southern Illinois University-Edwardsville

ABDULLAH AL-HASSAN, International Monetary Fund

MEHMET BALCILAR, Eastern Mediterranean University

MAHMOUD ABDELBAKY, University of Dubai

2:30 PM Manchester Grand Hyatt—Ford B NAEE

Panel Discussion: Advanced Placement Economics: Is This Any Way to Teach Economics to High School Students? (A2)

Presiding: JOHN R. SWINTON, Georgia College

JAMES D. GWARTNEY, Florida State University

KRISTIN KLOPFENSTEIN, University of Northern Colorado

BENJAMIN SCAFIDI, Georgia College

DEIRDRE N. McCLOSKEY, University of Illinois-Chicago

2:30 PM Manchester Grand Hyatt—Del Mar A & B
NAFE

Panel Discussion: Forensic Economics IV - Discounting to Present Value: Historical Averages or Current Interest Rates (K1)

Presiding: JOHN O. WARD, University of Missouri-Kansas City

EDWARD FOSTER, University of Minnesota

DAVID SCHAP, College of the Holy Cross

JAMES D. RODGERS, Pennsylvania State University

JOSEPH I. ROSENBERG, Joseph I. Rosenberg, CFA, LLC

2:30 PM Marriott Marquis & Marina—Torrey Pines 3
NEA/AFEA

State Failure in Africa (O1)

Presiding: UNA OKONKWO OSILI, Indiana University-Purdue University-Indianapolis

WARREN C. WHATLEY, University of Michigan—The Transatlantic Slave Trade and the Evolution of Political Authority in West Africa

MINA BALIAMOUNE-LUTZ, University of North Florida—Elites, Education, and Reforms: Implications for Democratization in Africa

KWABENA GYIMAH-BREMpong, University of South Florida—State Failure, Violence and Business Development in Côte d'Ivoire and Ghana

MWANGI WA GITHINJI, University of Massachusetts—Am I Middle Class: Identity, Politics and Development in Kenya

AUGUSTIN KWASI FOSU, UN University-WIDER, Finland—State Failure, Policy Syndromes and Growth of African Economies: The Role of Governance

Discussants: LEONARD WANTCHEKON, Princeton University

RAJ ARUNACHALAM, University of Michigan

SAT
2:30

Saturday • January 5

**2:30 PM Manchester Grand Hyatt—Madeleine A
PSSI/AEA**

The Cause and Effect of Violence (D7)

Presiding: SOLOMON POLACHEK, State University of New York-Binghamton

JAIDEEP GUPTA, University of Sussex, PATRICIA JUSTINO, University of Sussex, and JEAN PIERRE TRANCHANT, University of Sussex—The Non-elected State and Urban Civil Violence: A Spatial Analysis of 45 Violence Affected Neighbourhoods in India

MARC ROCKMORE, Clark University, and CHRISTOPHER B. BARRETT, Cornell University—Insecurity in a Pastoral Setting: Consequences and Dynamics

JAVIER GARDEAZABAL, University of the Basque Country UPV/EHU, and AINHOA VEGA-BAYO, University of the Basque Country UPV/EHU—Measuring the Economic Costs of Armed Conflict

RAUL CARUSO, Catholic University of the Sacred Heart, and TOPHER McDOUGAL, University of San Diego—The Ghost of War in Post-Conflict Development Policy: The Case of Biofuel Concessions in Mozambique

KATERINA CHRISTOPOULOU, Risk Management Solutions Ltd., CHARALAMPOS MAKATSURIS, Brunel University, U.K., and ANJA SHORTLAND, Brunel University—War and Famine, Peace and Light? The Economic Dynamics of Conflict in Somalia

Discussants: CARLOS SEIGLIE, Rutgers University-Newark

PHANINDRA V. WUNNAVA, Middlebury College and IZA

**2:30 PM Marriott Marquis & Marina—Torrey Pines 1
SCE**

Inference in DSGE-Type Models (C3)

Presiding: LYNDA KHALAF, Carleton University

PABLO GUERRON-QUINTANA, Federal Reserve Bank of Philadelphia, ATSUSHI INOUE, North Carolina State University, and LUTZ KILIAN, University of Michigan—Frequentist Inference in Weakly Identified DSGE Models

Saturday • January 5

ZHONGJUN QU, Boston University, and DENIS TKACHENKO, Boston University—Frequency Domain Analysis of Medium Scale DSGE Models with Application to Smets and Wouters (2007)

SOPHOCLES MAVROEIDIS, University of Oxford—Empirical Evidence on Inflation Expectations in the NKPC

Discussants: ISAAH SMITH ANDREWS, Massachusetts Institute of Technology

IVANA KOMUNJER, University of California-San Diego

FRANCISCO RUGE-MURCIA, University of Montreal

2:30 PM Manchester Grand Hyatt—Mohsen A & B SED

New Perspective on Gains from Trade (F1)

Presiding: FRANCISCO BUERA, University of California-Los Angeles

FERNANDO ALVAREZ, University of Chicago, FRANCISCO BUERA, University of California-Los Angeles, and ROBERT E. LUCAS, JR., University of Chicago—Idea Flows, Economic Growth, and Trade

JESSE PERLA, New York University, CHRIS TONETTI, New York University, and MICHAEL E. WAUGH, New York University—Endogenous Growth and International Technology Diffusion

COSTAS ARKOLAKIS, Yale University, ARNAUD COSTINOT, Massachusetts Institute of Technology, DAVE DONALDSON, Massachusetts Institute of Technology, and ANDRÉS RODRÍGUEZ-CLARE, University of California-Berkeley—The Elusive Pro-Competitive Effects of Trade

THOMAS J. HOLMES, University of Minnesota, WEN-TAI HSU, National University of Singapore, and SANGHOON LEE, University of British Columbia—Allocative Efficiency, Mark-ups, and the Welfare Gains from Trade

2:30 PM Marriott Marquis & Marina—Atlanta SGE

Modeling Short- and Long-Run Income Dynamics (D1)

Presiding: JOHN SABELHAUS, Federal Reserve Board

SAT
2:30

Saturday • January 5

KEVIN B. MOORE, Federal Reserve Board, and JOHN SABELHAUS, Federal Reserve Board—Offsets to Labor Income Shocks: Evidence from the Great Recession

JONATHAN A. SCHWABISH, Congressional Budget Office, and JULIE H. TOPOLESKI, Congressional Budget Office—Modeling Individual Earnings Paths in CBO's Long-Term Microsimulation Model

JASON DeBACKER, U.S. Department of the Treasury, BRADLEY T. HEIM, Indiana University, VASIA PANOUSI, Federal Reserve Board, and IVAN VIDANGOS, Federal Reserve Board—Estimating Business Income Risk Using a Panel of U.S. Tax Returns 1987–2006

JAMES R. BARTH, Auburn University, APANARD PRABHA, University of Illinois-Springfield, and PHILIP SWAGEL, University of Maryland—Just How Big is the Too Big to Fail Problem?

Discussants: BRIAN BUCKS, Consumer Financial Protection Bureau

THOMAS DeLEIRE, University of Wisconsin-Madison

ANNETTE VISSING-JORGENSEN, Northwestern University

2:30 PM Marriott Marquis & Marina—Malibu URPE

Current Research on the Rate Of Profit (P1)

Presiding: DAVID KOTZ, University of Massachusetts-Amherst

SERGIO CÁMARA IZQUIERDO, Universidad Autónoma Metropolitana-Azcapotzalco—Measures of Profitability in the United States: A Macroeconomic Analysis

RAMAA VASUDEVAN, Colorado State University, and DEEPANKAR BASU, University of Massachusetts-Amherst—Technology, Distribution and the Rate of Profit in the U.S. Economy: Understanding the Current Crisis

ERDOGAN BAKIR, Bucknell University, and AL CAMPBELL, University of Utah—The U.S. Financial Sector Rate of Profit

J. PAUL DUNNE, University of Cape Town, South Africa, LUCA PIERONI, University of Perugia, Italy, and GIORGIO d'AGOSTINO, University of Rome III, Italy—Military Spending and the Falling Rate of Profit

Discussants: DAVID KOTZ, University of Massachusetts-Amherst

FRED MOSELEY, Mount Holyoke College

Saturday • January 5

2:30 PM Marriott Marquis & Marina—Newport Beach
URPE/IAFFE

Prospects for the Profession: Forecasting the Future of Economics
(B1)

Presiding: DIANA STRASSMANN, Rice University

JULIE NELSON, University of Massachusetts-Boston—Poisoning the Well: The Ethical Impact of Economic Methodology

MARK D. WHITE, College of Staten Island, City University of New York—The Ethical Imperative for Economics

EDITH KUIPER, State University of New York-New Paltz—Analyzing Gender in the History of Economic Thought

ANN DAVIS, Marist College—Endless Loops or Promising Pathways?: Critiques of Economics Methodology

Discussants: DUNCAN FOLEY, New School for Social Research

MARIA SAGRARIO FLORO, American University

DIANA STRASSMANN, Rice University

4:40 PM Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA

Awards Ceremony and Presidential Address

Presiding: CLAUDIA GOLDIN, Harvard University

CHRISTOPHER A. SIMS, Princeton University—Paper Money

4:45 PM Manchester Grand Hyatt—Gallery
ACES

Membership Meeting and Presidential Address

Presiding: PEKKA SUTELA, Aalto University

SAT
4:45

Saturday • January 5

**4:45 PM Marriott Marquis & Marina—Leucadia
AFEE**

Presidential Address

Presiding: JAMES K. GALBRAITH, University of Texas-Austin—The Third
Crisis in Economics

**5:15 PM Marriott Marquis & Marina—Rancho Santa Fe 1
IBEF**

Annual Membership Meeting and Presidential Address

**5:45 PM Marriott Marquis & Marina—San Diego Ballroom B
AEA**

Business Meeting and Presidential Address

**6:00 PM Manchester Grand Hyatt—Elizabeth Ballroom D & E
AEA**

Business Meeting

**6:00 PM Manchester Grand Hyatt—Manchester E
AFEA**

Presidential Address and Dinner

**7:30 PM Marriott Marquis & Marina—Torrey Pines 2
NEA**

Presidential Address and Reception

Saturday • January 5

**8:00 PM Manchester Grand Hyatt—Manchester Foyer
AEA**

The 5th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter (Y9)

Presiding: AUSTAN GOOLSBEE, University of Chicago

JUSTIN M. RAO, Microsoft Research, and DAVID H. REILEY, Google Inc.—The Economics of Spam

MARK SKOUSEN, Forecasts & Strategies—A Funny Thing Happened on the Way to Stockholm: My Friendly Fights with Nobel Prize Economists

KURT RAFAEL VERKEST, Pets Central Enterprises, and YORAM BAUMAN, www.standupeconomist.com—Hyperinflation in Hell

DAVID POWELL, RAND—Local Average Treatment Effects in Supernatural Experiments

KEVIN W. CAPEHART, American University—What's So Funny About Making Monetary Policy?

SAT
8:00

Sunday • January 6

8:00 AM Manchester Grand Hyatt—Edward B & C
ACES

Historical and Contemporary Dimensions of Economic Transition: Evidence from the Life in Transition Survey (P2)

Presiding: ERIK BERGLÖF, EBRD

IRENA GROSFELD, Paris School of Economics, ALEXANDER RODNYANSKI, CEFIR, and EKATERINA ZHURAVSKAYA, Paris School of Economics and New Economic School—Persistent Anti-Market Culture: A Legacy of the Pale of Settlement after the Holocaust

MARTIN BROWN, University of St. Gallen, RALPH DE HAAS, EBRD, and PAULINE GROSJEAN, University of New South Wales—Mortgage Debt and Household Vulnerability: Micro-evidence from Emerging Europe

PAULINE GROSJEAN, University of New South Wales, FRANTISEK RICKA, EBRD, and CLAUDIA SENIK, Paris School of Economics—Learning, Political Attitudes and Crises: Lessons from Transition Countries

ELENA NIKOLOVA, EBRD, and DORA SIMROTH, European School of Management and Technology—Diversity and Entrepreneurship in Transition: Evidence from the Life in Transition Survey

Discussants: JEROMIN ZETTELMEYER, EBRD

MARTIN BROWN, University of St. Gallen

RALPH DE HAAS, EBRD

EKATERINA ZHURAVSKAYA, Paris School of Economics and New Economic School

8:00 AM Manchester Grand Hyatt—Gregory A & B
AEA

Corruption (O1)

Presiding: BENJAMIN A. OLKEN, Massachusetts Institute of Technology

STEPHAN LITSCHIG, Universitat Pompeu Fabra, and YVES ZAMBONI, Fundação Getulio Vargas São Paulo—Audit Risk and Rent Extraction: Evidence from a Randomized Evaluation in Brazil

KARTHIK MURALIDHARAN, University of California-San Diego, PAUL NIEHAUS, University of California-San Diego, and SANDIP

Sunday • January 6

SUKHTANKAR, Dartmouth College—Building State Capacity: Biometric Identification and the Delivery of Public Programs in India

ANH TRAN, Indiana University—Most Aggressive Corporate Tax Evaders: Private, State or Foreign Firms?

SANDIP SUKHTANKAR, Dartmouth College—Much Ado about Nothing? The Coase Theorem and Corruption in the Allocation of Wireless Spectrum in India

Discussants: PAUL NIEHAUS, University of California-San Diego

STEPHAN LITSCHIG, Universitat Pompeu Fabra

ANH TRAN, Indiana University

SANDIP SUKHTANKAR, Dartmouth College

KARTHIK MURALIDHARAN, University of California-San Diego

8:00 AM Manchester Grand Hyatt—Manchester A AEA

Economics of Management and Organizations (L1)

Presiding: ROBERT GIBBONS, Massachusetts Institute of Technology

EDWARD LAZEAR, Stanford University, KATHRYN SHAW, Stanford University, and CHRISTOPHER STANTON, University of Utah—Making Do With Less: Why Productivity is Rising during Recessions

ROBERT GIBBONS, Massachusetts Institute of Technology, and REBECCA HENDERSON, Harvard University—Performance Differences, Managerial Practices, and Relational Contracts

NICHOLAS A. BLOOM, Stanford University, RAFFAELLA SADUN, Harvard University, and JOHN VAN REENEN, London School of Economics—Management as a Technology? New Empirics and Old Theories

ROLAND FRYER, Harvard University—Injecting Successful Charter School Strategies into Traditional Public Schools: Early Results from an Experiment in Houston

SUN
8:00

Sunday • January 6

**8:00 AM Manchester Grand Hyatt—Randle D
AEA**

Environmental Policy in Developing Countries (O1)

Presiding: REMA HANNA, Harvard University

ANDREW FOSTER, Brown University, and EMILIO GUTIERREZ, ITAM—Direct and Indirect Effects of Voluntary Certification: Evidence from the Mexican Clean Industry Program

SEEMA JAYACHANDRAN, Northwestern University—Liquidity Constraints and Deforestation in Developing Countries

ESTHER DUFLO, Massachusetts Institute of Technology, MICHAEL GREENSTONE, Massachusetts Institute of Technology, ROHINI PANDE, Harvard University, and NICHOLAS RYAN, Massachusetts Institute of Technology—Truth-Telling by Third-Party Auditors: Evidence from a Randomized Field Experiment in India

Discussants: HUNT ALCOTT, New York University

RYAN KELLOGG, University of Michigan

KELSEY JACK, Tufts University

**8:00 AM Manchester Grand Hyatt—Edward A
AEA**

Estate and Gift Taxation (H2)

Presiding: DAVID JOULFAIAN, U.S. Department of the Treasury

WOJCIECH KOPCZUK, Columbia University—What Does Inequality in Inheritances Received Imply for Optimal Estate Taxation?

KATHLEEN McGARRY, University of California-Los Angeles—Lifetime Transfers and Wealth

JAMES HINES, University of Michigan—Income and Substitution Effects of Estate Taxation

Discussants: DAN SILVERMAN, Arizona State University

DAVID JOULFAIAN, U.S. Department of the Treasury

JON BAKIJA, Williams College

8:00 AM Manchester Grand Hyatt—Randle B
AEA

Experimental Auctions: Evidence from the Lab and Field (C9)

Presiding: JAMES COX, Georgia State University

HARRY PAARSCH, University of Melbourne, SUNG-JIN CHO, Seoul National University, and JOHN RUST, University of Maryland—Is the “Linkage Principle” Valid? Evidence from the Field

ROBERT G. HAMMOND, North Carolina State University, and MICHAEL K. PRICE, University of Tennessee-Knoxville—Does Resale Explain the Pooling of Bids at the Reserve Price? Evidence from the Lab and Field

ERKUT Y. OZBAY, University of Maryland, EMEL FILIZ-OZBAY, University of Maryland, and KRISTIAN LOPEZ-VARGAS, University of Maryland—Multi Object Auctions with Resale: Theory and Experiment

BRENT HICKMAN, University of Chicago, CHRIS COTTON, University of Miami, and JOSEPH PRICE, Brigham Young University—Affirmative Action and Student Effort: Evidence from a Randomized Field Experiment

Discussants: RON HARSTAD, University of Missouri

ANDREAS LANGE, University of Hamburg

SOTIRIS GEORGANAS, University of London, Royal Holloway

ANDREW SWEETING, Duke University

8:00 AM Manchester Grand Hyatt—Randle E
AEA

Families and the Macro Economy (E3)

Presiding: MICHELE TERTILT, University of Mannheim

MICHELE TERTILT, University of Mannheim, and GERARD van den BERG, University of Mannheim—Domestic Violence over the Business Cycle

SEBASTIAN DYRDA, University of Minnesota, GREG KAPLAN, University of Pennsylvania, and JOSE-VICTOR RIOS-RULL, University of Minnesota—Business Cycles and Household Formation: The Micro vs the Macro Labor Elasticity

Sunday • January 6

MATTHIAS DOEPKE, Northwestern University, and MICHELE TERTILT, University of Mannheim—Does Female Empowerment Promote Economic Development?

GUSTAVO VENTURA, Arizona State University, NEZIH GUNER, Universitat Autònoma de Barcelona, and REMZI KAYGUSUZ, Sabanci University—Households and the Welfare State

Discussants: ANDREA WEBER, University of Mannheim

ERICA FIELD, Duke University

NICOLA FUCHS-SCHUENDELN, Goethe University Frankfurt

GORDON DAHL, University of California-San Diego

8:00 AM Manchester Grand Hyatt—Windsor B & C AEA

Family Formation (J1)

Presiding: SHELLY LUNDBERG, University of California-Santa Barbara

DANA ROTZ, Mathematica Policy Research—Why Have Divorce Rates Fallen? The Role of Women's Age at Marriage

KELLY RAGAN, Stockholm School of Economics—Sex and the Single Girl: Cultural Persistence and the Pill

FEDERICO CILIBERTO, University of Virginia, AMALIA R. MILLER, University of Virginia and RAND, HELENA SKYT NIELSEN, Aarhus University, and MARIANNE SIMONSEN, Aarhus University—Playing the Fertility Game at Work

SOOHYUNG LEE, University of Maryland, and DAIJI KAWAGUCHI, Hitotsubashi university—Brides for Sale: Cross-Border Marriages and Female Immigration

MARK SKIDMORE, Michigan State University, GARY ANDERSON, Michigan State University, and MARK EISWERTH, University of Northern Colorado—The Child Adoption Marketplace: Parental Preferences and Adoption Outcomes

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom C
AEA

Genes and Economic Behavior (D8)

Presiding: DAVID I. LAIBSON, Harvard University

DAVID CESARINI, New York University, CHRIS DAWES, New York University, CHRISTOPHER F. CHABRIS, Union College, MAGNUS JOHANNESSON, Stockholm School of Economics, and DAVID I. LAIBSON, Harvard University—The Genetic Architecture of Economic and Political Preferences

DANIEL J. BENJAMIN, Cornell University and NBER, DAVID CESARINI, New York University, PHILIPP KOELLINGER, Erasmus University Rotterdam, MATHIJS van der LOOS, Erasmus University Rotterdam, and NIELS RIETVELD, Erasmus University Rotterdam—Meta-Analysis of Genome-Wide Association Studies of Educational Attainment

JASON FLETCHER, Yale University—Genetic Modulation of the Effects of Tobacco Taxation on Use

JAN-EMMANUEL DE NEVE, University College London & Centre for Economic Performance (LSE), MEIKE BARTELS, VU University Amsterdam, BOB KRUEGER, University of Minnesota, NIELS RIETVELD, Erasmus University Rotterdam, and PHILIPP KOELLINGER, Erasmus University Rotterdam—Meta-Analysis of Genome-Wide Association Studies of Well-Being

Discussants: DAVID I. LAIBSON, Harvard University

ALDO RUSTICHINI, University of Minnesota

ANDREW CAPLIN, New York University

JOHN CAWLEY, Cornell University

8:00 AM Manchester Grand Hyatt—Molly A & B
AEA

Health Care Labor Markets (J4)

Presiding: PATRICIA CORTES, Boston University

PATRICIA CORTES, Boston University, and JESSICA PAN, National University of Singapore—The Relative Quality of Foreign Nurses in the U.S.

Sunday • January 6

KEVIN STANGE, University of Michigan—Occupational Regulation and the Growth of Nurse Practitioners and Physician Assistants: Effects on Utilization, Access, and Prices

JORDAN MATSUDAIRA, Cornell University—Monopsony in the Low-Wage Labor Market: Evidence from Minimum Nurse-Staffing Regulations

DOUGLAS O. STAIGER, Dartmouth College, PETER I. BUERHAUS, Vanderbilt University, DAVID I. AUERBACH, RAND, and SAMUEL M. MARSHALL, Dartmouth College—Trends in Dual-Career Households and the Locational Choice of Physicians

Discussants: ERIN JOHNSON, Massachusetts Institute of Technology

WES YIN, Boston University

JOHN GRAVES, Vanderbilt University

JOSHUA D. GOTTLIEB, Harvard University

8:00 AM Manchester Grand Hyatt—Emma C AEA

International Finance (F3)

Presiding: HENDRIK VAN DEN BERG, University of Nebraska-Lincoln

ROLAND STRAUB, European Central Bank, and MARCEL FRATZSCHER, European Central Bank—Quantitative Easing, Portfolio Choice and International Capital Flows

LUIS BRANDAO MARQUES, International Monetary Fund, RICARDO CORREA, Federal Reserve Board, and HORACIO SAPRIZA, Federal Reserve Board—International Evidence on Government Support and Risk-Taking in the Banking Sector

LOGAN T. LEWIS, Federal Reserve Board—Menu Costs, Trade Flows, and Exchange Rate Volatility

MATTHIAS KRAPF, University of Vienna, HANNES HUETT, University of Konstanz, and SELVER DERYA UYSAL, Institute for Advanced Studies (IHS) Vienna—Equilibrium Dynamics in Repressive Economies: Evidence from the Belarusian Black Market for Foreign Exchange

GURNAIN KAUR PASRICHA, Bank of Canada, and JOSHUA AIZENMAN, University of California-Santa Cruz—Why Do Emerging Markets Impose Capital Outflow Controls?

ANDREAS SCHRIMPF, Bank for International Settlements, LUKAS MENKHOFF, Leibniz University Hannover, LUCIO SARNO, Cass Business School, London, and MAIK SCHMELING, Leibniz University Hannover—Currency Order Flows, Information, and Risk Premia

8:00 AM Manchester Grand Hyatt—Oxford
AEA

Monetary Policy (E5)

Presiding: MICHAEL DOWELL, California State University-Sacramento

FABIO VERONA, Bank of Finland, MANUEL MARTINS, University of Porto, and INES DRUMOND, University of Porto—(Un)anticipated Monetary Policy in a DSGE Model with a Shadow Banking System

DIMITRIOS TSOMOCOS, University of Oxford, ALEXANDROS VARDOULAKIS, Banque De France, and LI LIN, University of Oxford—Debt Deflation Effects of Monetary Policy

FERNANDA NECHIO, Federal Reserve Bank of San Francisco, and CARLOS CARVALHO, PUC-Rio—Do People Understand Monetary Policy?

ALI K. OZDAGLI, Federal Reserve Bank of Boston, and YIFAN YU, Federal Reserve Bank of Boston—Monetary Policy Shocks and Stock Returns: Identification Through Impossible Trinity

BJOERN HILBERG, Deutsche Bundesbank, and JOSEF HOLLMAYR, Deutsche Bundesbank and University Frankfurt am Main—Asset Prices, Collateral and Unconventional Monetary Policy in a DSGE Model

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom G
AEA

Optimal Taxation and Social Insurance (H2)

Presiding: MIKHAIL GOLOSOV, Princeton University

EMMANUEL FARHI, Harvard University, and IVAN WERNING, Massachusetts Institute of Technology—Optimal Taxation

DIRK KRUEGER, University of Pennsylvania, and ALEXANDER LUDWIG, University of Cologne—Optimal Progressive Income Taxation with Endogenous Education Decisions and Intergenerational Transfers

Sunday • January 6

MIKHAIL GOLOSOV, Princeton University, and ALEH TSYVINSKI, Yale University—Social Insurance and Redistribution in Dynamic Models

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom H AEA

Public Sector Collective Bargaining (J5)

Presiding: BRIGHAM RUSSELL FRANDBSEN, Harvard University and Brigham Young University

BARRY HIRSCH, Georgia State University, DAVID MACPHERSON, Trinity University, and JOHN WINTERS, University of Cincinnati—Teacher Salaries, State Collective Bargaining Laws, and Union Coverage

DAVID NEUMARK, University of California-Irvine, and JAN BRUECKNER, University of California-Irvine—Beaches, Sunshine, and Public-Sector Pay: Theory and Evidence on Amenities and Rent Extraction by Government Workers

LAURA FEIVESON, Federal Reserve Board—General Revenue Sharing and Public Sector Unions

BRIGHAM RUSSELL FRANDBSEN, Harvard University and Brigham Young University—The Effects of Collective Bargaining Rights on Public Employee Compensation: Evidence from Teachers, Fire Fighters, and Police

RICHARD FREEMAN, Harvard University, and EUNICE HAN, Harvard University—Public Sector Unionism without Collective Bargaining

Discussants: AARON SOJOURNER, University of Minnesota

ERIC BRUNNER, Georgia State University

MICHAEL LOVENHEIM, Cornell University

8:00 AM Manchester Grand Hyatt—Manchester F AEA

Research in Economic Education (A2)

Presiding: KIMMARIE MCGOLDRICK, University of Richmond

Sunday • January 6

TISHA L. N. EMERSON, Baylor University, KIMMARIE McGOLDRICK, University of Richmond, and JOHN J. SIEGFRIED, Vanderbilt University—Gender and Undergraduate Major Trends: 1990–2011

LINDA CARTER, Baylor University, TISHA L. N. EMERSON, Baylor University, and GAIL HOYT, University of Kentucky—High School Economics as Preparation for Principles of Microeconomics Courses

BRENT EVANS, Mississippi State University—Do Algebra and Geometry Provide the Same Value in Preparing High School Students for Economics?

WILLIAM L. GOFFE, Pennsylvania State University, and DAVID KAUPER, unknown—A Survey of Principles Instructors: Why Lecture Prevails

Discussants: PAUL W. GRIMES, Pittsburg State University

JANE LOPUS, California State University-East Bay

CYNTHIA HARTER, Eastern Kentucky University

SCOTT SIMKINS, North Carolina A&T State University

8:00 AM Manchester Grand Hyatt—Randle A AEA

Returns to Vocational Education - Experimental Evidence from Developing Countries (I2)

Presiding: COSTAS MEGHIR, Yale University

NATHAN FIALA, German Institute for Economic Research, SEBASTIAN MARTINEZ, InterAmerican Development Bank, and CHRISTOPHER BLATTMAN, Yale University—Can Employment Programs Reduce Poverty and Social Instability? Experimental Evidence from a Ugandan Aid Program

EDWARD MIGUEL, University of California-Berkeley, JOAN HAMORY HICKS, University of California-Berkeley, MICHAEL KREMER, Harvard University, and ISAAC MBITI, SMU—Vocational Education Voucher Delivery and Labor Market Returns: A Randomized Evaluation Among Kenyan Youth

KAREN MACOURS, Paris School of Economics, PATRICK PREMAMD, World Bank, and RENOS VAKIS, World Bank—Transfers, Diversification and Household Risk Strategies: Experimental Evidence with Lessons for Climate Change Adaptation

SUN
8:00

Sunday • January 6

PUSHKAR MAITRA, Monash University, and SUBHA MANI, Fordham University—Learning and Earning: Evidence from a Field Experiment in India

Discussants: AIMEE CHIN, University of Houston

LEIGH LINDEN, University of Texas-Austin

SANTOSH ANAGOL, University of Pennsylvania

PASCALINE DUPAS, Stanford University

8:00 AM Manchester Grand Hyatt—Manchester E AEA

Structural Change and Productivity (O4)

Presiding: DIEGO RESTUCCIA, University of Toronto

ROBERTO SAMANIEGO, George Washington University, and JULIANA Y. SUN, George Washington University—Stages of Diversification and Productivity Growth Differences

FRANCISCO BUERA, University of California-Los Angeles, JOSEPH P. KABOSKI, University of Notre Dame, and KENT ZHAO, Xiamen University—Services and the Dynamics of Female Labor Supply

DOUGLAS GOLLIN, Williams College, DAVID LAGAKOS, Arizona State University, and MICHAEL E. WAUGH, New York University—The Agricultural Productivity Gap in Developing Countries

FRANCISCO ALVAREZ-CUADRADO, McGill University, NGO VAN LONG, McGill University, and MARKUS POSCHKE, McGill University—Capital-Labor Substitution, Structural Change and Growth

Discussants: DIEGO RESTUCCIA, University of Toronto

TODD SCHOELLMAN, Arizona State University

DENNIS YANG, Chinese University of Hong Kong

YONG WANG, Hong Kong University of Science and Technology

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

Understanding Short-Term Debt (G1)

Presiding: ANNETTE VISSING-JORGENSEN, Northwestern University

Sunday • January 6

GARY GORTON, Yale University, and GUILLERMO ORDONEZ, Yale University—Collateral Crises

ARVIND KRISHNAMURTHY, Northwestern University, and ANNETTE VISSING-JORGENSEN, Northwestern University—What Drives Short-Term Debt Creation? The Impact of Treasury Supply

TOBIAS ADRIAN, Federal Reserve Bank of New York, and HYUN SONG SHIN, Princeton University—Procyclical Leverage and Value-at-Risk

Discussants: ADRIANO RAMPINI, Duke University

VIRAL V. ACHARYA, New York University

PHILIPP SCHNABL, New York University

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom B AEA

Why Did Consumption Collapse during the Great Recession? (E2)

Presiding: JOHN V. DUCA, Federal Reserve Bank of Dallas

META BROWN, Federal Reserve Bank of New York, ANDREW HAUGHWOUT, Federal Reserve Bank of New York, DONGHOON LEE, Federal Reserve Bank of New York, and WILBERT van der KLAUW, Federal Reserve Bank of New York—The Financial Crisis at the Kitchen Table: Trends in Household Debt and Credit

CHRISTOPHER CARROLL, Johns Hopkins University and NBER, JIRI SLACALEK, European Central Bank, and MARTIN SOMMER, International Monetary Fund—Dissecting Saving Dynamics: Measuring Credit, Wealth, and Precautionary Effects

JOHN V. DUCA, Federal Reserve Bank of Dallas and Southern Methodist University, JOHN MUELLBAUER, University of Oxford, and ANTHONY MURPHY, Federal Reserve Bank of Dallas—How Financial Innovations and Accelerators Drive Booms and Busts in U.S. Consumption

KAREN DYNAN, Brookings Institution, and WENDY EDELBERG, Congressional Budget Office—What's Driving Deleveraging? Evidence from the Survey of Consumer Finances

Discussants: BRIAN BUCKS, Consumer Finance Protection Bureau

VERONICA GUERRIERI, University of Chicago

SUN
8:00

Sunday • January 6

MARTIN SOMMER, International Monetary Fund

NEIL BHUTTA, Federal Reserve Board

8:00 AM Manchester Grand Hyatt—Manchester G AEA

Woman and Labor Markets (J1)

Presiding: DONNA GINTHER, University of Kansas

JOSEPH J. SABIA, San Diego State University, ANGELA DILLS, Providence College, and JEFFREY DeSIMONE, University of Maryland—Sexual Violence against Women and Labor Market Outcomes

FIDAN ANA KURTULUS, University of Massachusetts-Amherst—The Impact of Affirmative Action on the Employment of Minorities and Women over Three Decades: 1973–2003

KARTIK ATHREYA, Federal Reserve Bank of Richmond, NICOLE SIMPSON, Colgate University, and DEVIN REILLY, University of Pennsylvania—The Earned Income Tax Credit for Single Mothers: Insurance without Disincentives

JENNIFER GRAVES, University of Oklahoma—School Calendars, Child Care Availability and Maternal Employment

Discussants: KEVIN LANG, Boston University

CATALINA AMUEDO-DORANTES, San Diego State University

SUSAN AVERETT, Lafayette College

DONNA GINTHER, University of Kansas

8:00 AM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

Work and Search in Recessions: Theory, History, and Measurement (J2)

Presiding: VALERIE A. RAMEY, University of California-San Diego

MICHAEL C. BURDA, Humboldt University Berlin, DANIEL S. HAMERMESH, University of Texas-Austin, and JAY STEWART, Bureau of Labor Statistics—What Really Happens to Work Hours in Recessions Great and Small?

Sunday • January 6

PRICE FISHBACK, University of Arizona, TODD NEUMANN, University of California-Merced, and JASON TAYLOR, Central Michigan University—Hours and Work Sharing during the Great Depression: Comparisons and Contracts with Other Downturns in the 20th Century

MARK AGUIAR, Princeton University, ERIK HURST, University of Chicago, and LOUKAS KARABARBOUNIS, University of Chicago—Job Search Theory and Unemployed Job Search over the Lifecycle

Discussants: VALERIE A. RAMEY, University of California-San Diego

BRADFORD DE LONG, University of California-Berkeley

DALE MORTENSEN, Northwestern University

8:00 AM Manchester Grand Hyatt—Maggie AERE

Environmental Policy and Program Evaluation (Q5)

Presiding: JOSHUA LINN, Resources for the Future

ANTONIO BENTO, Cornell University, MATTHEW FREEDMAN, Cornell University, and COREY LANG, University of Rhode Island—Spatial and Social Disparities in the Benefits from Air Quality Improvements

NICOLAI V. KUMINOFF, Arizona State University, DANIELLE BÄCK, Arizona State University, ERIC VAN BUREN, Arizona State University, and SCOTT VAN BUREN, Arizona State University—National Evidence on Behavioral Responses to an Information Campaign: The Case of the Environmental Protection Agency's Air Quality Index

ULRICH J. WAGNER, Universidad Carlos III de Madrid, KATRIN REHDANZ, Christian-Albrechts-University & Kiel Institute for the World Economy, and SEBASTIAN PETRICK, Kiel Institute for the World Economy—The Impacts of Cap-and-Trade on Industry: Evidence from the European Carbon Market and German Manufacturing Plants

WAYNE B. GRAY, Clark University, and RONALD J. SHADBEGIAN, National Center for Environmental Economics, U.S. EPA—Multimedia Pollution Regulation and Environmental Performance: EPA's Cluster Rule

Discussants: MAXIMILLIAN AUFFHAMMER, University of California-Berkeley

SUN
8:00

Sunday • January 6

BRANKO BOSKOVIC, University of Alberta

JOSHUA LINN, Resources for the Future

JACOB LaRIVIERE, University of Tennessee

8:00 AM Marriott Marquis & Marina—Marina Salon D AFA

Analysts: Forecasts, Following, etc. (G1)

Presiding: RONI MICHAELY, Cornell University

OHAD KADAN, Washington University, LEONARDO MADUREIRA, Case Western Reserve University, RONG WANG, Singapore Management University, and TZACHI ZACH, Ohio State University—
Sell-Side Benchmarks

KINGSLEY FONG, University of New South Wales, HARRISON HONG, Princeton University, MARCIN KACPERCZYK, New York University, and JEFFREY KUBIK, Syracuse University—Do Security Analysts Discipline Credit Rating Agencies?

STEVE CRAWFORD, Rice University, WESLEY GRAY, Drexel University, BRYAN JOHNSON, Creighton University, and RICHARD A. PRICE, III, Utah State University—Do Buy-Side Recommendations Have Investment Value?

MICHAEL REBELLO, University of Texas-Dallas, and KELSEY WEI, University of Texas-Dallas—A Glimpse Behind a Closed Door: The Long-Term Value of Buy-Side Research and its Effect on Fund Trades and Performance

Discussants: KENT WOMACK, University of Toronto

JOSHUA COVAL, Harvard Business School

BRAD BARBER, University of California-Davis

AMIT SERU, University of Chicago

8:00 AM Marriott Marquis & Marina—Marina Salon E AFA

Corporate Investments and Liquidations (G3)

Presiding: ITAY GOLDSTEIN, University of Pennsylvania

Sunday • January 6

ANDRES ALMAZAN, University of Texas-Austin, ZHAOHUI CHEN, University of Virginia, and SHERIDAN TITMAN, University of Texas-Austin—Firm Investment and Stakeholder Choices: A Top-Down Theory of Capital Budgeting

STEVEN GRENADIER, Stanford University, ANDREY MALENKO, Massachusetts Institute of Technology, and ILYA STREBULAEV, Stanford University—Investment Busts, Reputation, and the Temptation to Blend in with the Crowd

ZHIGUO HE, University of Chicago and NBER, and GREGOR MATVOS, University of Chicago—Debt and Creative Destruction: Why Could Subsidizing Corporate Debt Be Optimal?

ALBERT BANAL-ESTANOL, Universitat Pompeu Fabra, MARCO OTTAVIANI, Northwestern University, and ANDREW WINTON, University of Minnesota-Twin Cities—Separate or Joint Financing? Coinsurance, Risk Contamination, and Optimal Conglomeration with Bankruptcy Costs

Discussants: ALEX EDMANS, University of Pennsylvania

BARNEY HARTMAN-GLASER, Duke University

VINCENT GLODE, University of Pennsylvania

RICHMOND MATHEWS, University of Maryland

8:00 AM Marriott Marquis & Marina—Marina Salon F AFA

Departures from Rationality (G1)

Presiding: SIMON GERVAIS, Duke University

XAVIER GABAIX, New York University—A Sparsity-Based Model of Bounded Rationality

THOMAS EISENBACH, Federal Reserve Bank of New York, and MARTIN SCHMALZ, Princeton University—Anxiety and Overconfidence in the Face of Risk

MARK GRINBLATT, University of California-Los Angeles, SEppo IKAHEIMO, Aalto University, MATTI KELOHARJU, Aalto University, and SAMUEL KNUPFER, London Business School—IQ and Mutual Fund Choice

Discussants: BOTOND KŐSZEGI, University of California-Berkeley

SUN
8:00

Sunday • January 6

FRANCESCO SANGIORGI, Stockholm School of Economics

LAUREN COHEN, Harvard Business School

8:00 AM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Hedge Funds (G2)

Presiding: VIKAS AGARWAL, Georgia State University

CHARLES CAO, Pennsylvania State University, YONG CHEN, Texas A&M University, BING LIANG, University of Massachusetts-Amherst, and ANDREW W. LO, Massachusetts Institute of Technology—Can Hedge Funds Time Market Liquidity?

ITZHAK BEN-DAVID, Ohio State University, FRANCESCO FRANZONI, University of Lugano and Swiss Finance Institute, AUGUSTIN LANDIER, University of Toulouse, and RABIH MOUSSAWI, University of Pennsylvania—Do Hedge Funds Manipulate Stock Prices?

CLEMENS SIALM, University of Texas-Austin, ZHENG SUN, University of California-Irvine, and LU ZHENG, University of California-Irvine—Home Bias and Local Contagion: Evidence from Funds of Hedge Funds

NENG WANG, Columbia University, JINQIANG YANG, Shanghai University of Finance and Economics, and YINGCONG LAN, Cornerstone Research—The Economics of Hedge Funds

Discussants: WAYNE FERSON, University of Southern California

DAVID MUSTO, University of Pennsylvania

TOBIAS MOSKOWITZ, University of Chicago

STAVROS PANAGEAS, University of Chicago

8:00 AM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Law and Finance (G2)

Presiding: SIMON JOHNSON, Massachusetts Institute of Technology

PAT AKEY, London Business School—Valuing Campaign Donation Connections Using Close Congressional Elections

Sunday • January 6

VIKRAMADITYA KHANNA, University of Michigan, E. KIM, University of Michigan, and YAO LU, University of Michigan—CEO Connectedness within Executive Suites and Corporate Frauds

SARAH FULMER, Florida State University, and APRIL KNILL, Florida State University—Political Contributions and the Severity of Government Enforcement

Discussants: RAGHURAM RAJAN, University of Chicago

RAFAEL LA PORTA, Dartmouth College

TODD GORMLEY, University of Pennsylvania

8:00 AM Marriott Marquis & Marina—Marina Salon G AFA

Private Equity and Venture Capital (G3)

Presiding: THOMAS HELLMANN, University of British Columbia

JEAN-NOEL BARROT, HEC Paris—Investor Horizon and Innovation: Evidence from Private Equity Funds

NIKLAS HUETHER, University of Cologne, DAVID T. ROBINSON, Duke University, SOENKE SIEVERS, University of Cologne, and THOMAS HARTMANN-WENDELS, University of Cologne—Not Quite a Piece of Cake: Theory and Evidence of Compensation in U.S. Venture Capital Partnerships

MICHAEL EWENS, Carnegie Mellon University, and MATTHEW RHODES-KROPF, Harvard Business School—Is a VC Partnership Greater than the Sum of its Partners?

YE CAI, Santa Clara University, MERIH SEVILIR, Indiana University, and XUAN TIAN, Indiana University—Do Entrepreneurs Make Good VCs?

Discussants: GUSTAVO MANSO, University of California-Berkeley

MORTEN SORENSEN, Columbia University

DAVID T. ROBINSON, Duke University

SHAI BERNSTEIN, Stanford University

SUN
8:00

Sunday • January 6

8:00 AM Marriott Marquis & Marina—La Costa
AFEE

Financialization and the Real Economy (G3)

Presiding: IRENE van STAVEREN, International Institute of Social Studies, Erasmus University, The Netherlands

SARA HSU, State University of New York-New Paltz, and JIANJUN LI, Central University of Finance and Economics, China—"Ideal" Financial Development and Financial Overaccumulation

LAURA EBERT, State University of New York-New Paltz, and LEANNE USSHER, Queens College, City University of New York—Brazil's Forex Problem in the Context of Global Imbalances in Trade and Finance

YAN LIANG, Willamette University, USA—Financialization, Capital Flows and Global Imbalances

ALICIA GIRON, UNAM, Mexico—Democracy, Financial Crises and Economic Alternatives: Could It Be a New Ethical Pattern in the Development Path?

BRUNO GANDLGRUBER, Universidad Autonoma Metropolitana, Mexico, and CARLOS AUGUSTO ROJAS, Instituto Politecnico Nacional, Mexico—The Effects of Institutional Distortions in Financial Markets in Emerging Economies—An Analysis of Three Institutional Arenas in Mexico

Discussants: SUSAN SCHROEDER, University of Sydney, Australia
MORRIS ALTMAN, Victoria University of Wellington, New Zealand

8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA

Mortgage Lending (G1)

Presiding: SUMIT AGARWAL, National University of Singapore

MICHAEL LaCOUR-LITTLE, California State University-Fullerton

DANIEL QUAN, Cornell University

LINGXIAO LI, University of Wisconsin-Madison

MAN CHO, KDI School of Public Policy & Management

ZSUZSA HUSZAR, National University of Singapore

THOMAS DAVIDOFF, University of British Columbia

**8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 3
AREUEA**

Topics in Urban Economics (R1)

Presiding: WILLIAM STRANGE, University of Toronto

LIANG PENG, University of Colorado-Boulder, and THOMAS THIBODEAU, University of Colorado-Boulder—Neighborhood Income and House Price Idiosyncratic Risk

DAVID ALBOUY, University of Michigan, and BRYAN STUART, University of Michigan—Urban Quantities and Amenities

MICHAEL ERIKSEN, University of Georgia, and JAMES CARSON, University of Georgia—Burning Down the House: Moral Hazard and House Prices

WEN-CHI LIAO, National University of Singapore, and YUMING FU, National University of Singapore—Learning in Cities: Implication in Migration

Discussants: TODD SINAI, University of Pennsylvania

MATTHEW TURNER, University of Toronto

SANGHOON LEE, University of British Columbia

JEFFREY LIN, Federal Reserve Bank-Philadelphia

**8:00 AM Marriott Marquis & Marina—Rancho Santa Fe 1
ASE**

Identity, Development, and Social Economics (O1)

Presiding: JOHN DAVIS, Marquette University and University of Amsterdam

XI CHEN, Yale University, and XIAOBO ZHANG, International Food Policy Research Institute—Costly Posturing: Relative Status, Ceremonies and Early Child Development

PABLO HERNANDEZ, Hollins University—Identity and Communitarian Ethos: The Zapatista Autonomous Communities in Chiapas

HATTHACHAN PHIMPHANTHAVONG, University of Trento—The Impacts of Community Participation on Rural Development: Evidence from the Poverty Reduction Fund Project in Laos

OLYMPIO BARBANTI, JR., Independent Consultant, and RAMON FERNANDEZ, Federal University of ABC—Eco-political Construction

Sunday • January 6

of Identities as a Means to “Sustainable” Agrarian Reform: The Case of Ciriaco Women’s Coconut Breakers in Brazil

Discussants: JOHN DAVIS, Marquette University and University of Amsterdam

NATALIA BRACARENSE, SUNY-Potsdam

JONATHAN B. WIGHT, University of Richmond

8:00 AM Manchester Grand Hyatt—America’s Cup A & B ES

Assessing Unconventional Monetary Policy (E5)

Presiding: ATHANASIOS ORPHANIDES, Massachusetts Institute of Technology

HAN CHEN, University of Pennsylvania, VASCO CURDIA, Federal Reserve Bank of New York, and ANDREA FERRERO, Federal Reserve Bank of New York—The Macroeconomic Effects of Large-Scale Asset Purchase Programs

LAMONT K. BLACK, Federal Reserve Board, and LIEU N. HAZELWOOD, Federal Reserve Board—The Effect of TARP on Bank Risk-Taking

DOMENICO GIANNONE, ECARES Universite Libre de Bruxelles, MICHELE LENZA, European Central Bank, HUW PILL, Goldman Sachs, and LUCREZIA REICHLIN, London Business School—Bank Balance Sheets in the Financial Crisis

SETH CARPENTER, Federal Reserve Board, SELVA DEMIRALP, Koc University, and JENS EISENSCHMIDT, European Central Bank—The Financial Crisis, Bank Lending, and the Effectiveness of Lending Facilities: The Experiences of the Federal Reserve and the European Central Bank

Discussants: FRANK R. SMETS, European Central Bank

ROBERTO MOTTO, European Central Bank

HAKAN KARA, Central Bank of Turkey

MIKE JOYCE, Bank of England

**8:00 AM Manchester Grand Hyatt—America's Cup C
ES**

Beliefs Distortions and Welfare (D9)

Presiding: MARKUS K. BRUNNERMEIER, Princeton University

PEDRO BORDALO, Royal Holloway, University of London,
NICOLA GENNAIOLI, CREI-Iniversitat Pompeu Fabra, and ANDREI
SHLEIFER, Harvard University—Salience and Consumer Choice

ROLAND BENABOU, Princeton University—Groupthink: Collective
Delusions in Organizations and Markets

MARKUS K. BRUNNERMEIER, Princeton University, ALP SIMSEK,
Harvard University, and WEI XIONG, Princeton University—A Welfare
Criterion for Models with Distorted Beliefs

Discussants: WEI XIONG, Princeton University

ALP SIMSEK, Harvard University

ANDREI SHLEIFER, Harvard University

**8:00 AM Manchester Grand Hyatt—America's Cup D
ES**

Factor Models and Structural VARs (C3)

Presiding: SERENA NG, Columbia University

ATSUSHI INOUE, North Carolina State University, and LUTZ KILIAN,
University of Michigan—Inference on Impulse Response Functions in
Structural VAR Models

SILVIA GONCALVES, University of Montreal, and BENOIT PERRON,
University of Montreal—Bootstrapping Factor-Augmented Regression
Models

HYUNGSIK ROGER MOON, University of Southern California, and
MARTIN WEIDNER, University College London—Linear Regression
for Panel with Unknown Number of Factors as Interactive Fixed Effects

SERENA NG, Columbia University, and DALIBOR STEVANOVIC,
University of Quebec-Montreal—Factor Augmented Autoregressive
Distributed Lag Models

Discussants: RAFFAELLA GIACOMINI, University College London

MOHAMMAD HASHEM PESARAN, University of Cambridge

Sunday • January 6

VALENTINA CORRADI, University of Warwick

YOONSEOK LEE, University of Michigan

8:00 AM Manchester Grand Hyatt—Gibbons ES

Labor Markets and International Trade (F1)

Presiding: CHINHUI JUHN, University of Houston

HALE UTAR, University of Colorado-Boulder—When the Floodgates Open: “Northern” Firms’ Response to Removal of Trade Quotas on Chinese Goods

DAVID H. AUTOR, Massachusetts Institute of Technology, DAVID DORN, CEMFI, GORDON H. HANSON, University of California-San Diego, and JAE SONG, Social Security Administration—Trade Adjustment: Worker-Level Evidence

DAVID ATKIN, Yale University—Endogenous Skill Acquisition and Export Manufacturing in Mexico

CATHERINE ISABELLE FUSS, National Bank of Belgium, and LINKE ZHU, Shanghai University of Finance and Economics—Comparative Advantage, Multi-product Firms and Trade Liberalisation: An Empirical Test

Discussants: DAVID L. HUMMELS, Purdue University

BRIAN K. KOVAK, Carnegie Mellon University

CHINHUI JUHN, University of Houston

GUY MICHAELS, London School of Economics

8:00 AM Manchester Grand Hyatt—Cunningham C ES

Media and Political Economics (D7)

Presiding: PRZEMYSŁAW JEZIORSKI, Economics, Johns Hopkins University

HULYA ERASLAN, Johns Hopkins University, PRZEMYSŁAW JEZIORSKI, Johns Hopkins University, and GIZEM KOSAR, Johns Hopkins University—The Effect of Radio Market Concentration on Local Elections

Sunday • January 6

MATTHEW GENTZKOW, University of Chicago, NATHAN PETEK, University of Chicago, and JESSE M. SHAPIRO, University of Chicago—Do Newspapers Serve the State? Incumbent Party Influence on the U.S. Press, 1869–1928

ALEJANDRO CASTANEDA, El Colegio de Mexico, and CESAR MARTINELLI, ITAM-CIE—Media vs Politicians: Who Buys Whom?

BEI QIN, IIES, Stockholm University, DAVID STROMBERG, IIES, Stockholm University, and YANHUI WU, University of Southern California—The Determinants of Media Bias in China

Discussants: CESAR MARTINELLI, ITAM-CIE

PRZEMYSŁAW JEZIORSKI, Johns Hopkins University

DAVID STROMBERG, IIES, Stockholm University

MATTHEW GENTZKOW, University of Chicago

8:00 AM Manchester Grand Hyatt—Cunningham A & B ES

Offshoring and Technology Transfer (F2)

Presiding: PHILIPPE BACCHETTA, University of Lausanne

DARON ACEMOGLU, Massachusetts Institute of Technology, GINO GANCIA, CREI and Universitat Pompeu Fabra, and FABRIZIO ZILIBOTTI, University of Zurich—Offshoring and Directed Technical Change

ANDREI ZLATE, Federal Reserve Board—Offshore Production and Business Cycle Dynamics with Heterogeneous Firms

THOMAS J. HOLMES, University of Minnesota, ELLEN R. McGRATTAN, Federal Reserve Bank of Minneapolis, and EDWARD C. PRESCOTT, Federal Reserve Bank of Minneapolis—Technology Capital Transfer

PHILIPPE BACCHETTA, University of Lausanne, KENZA BENHIMA, University of Lausanne (HEC), and YANNICK KALANTZIS, Banque de France—Capital Controls with International Reserve Accumulation: Can This Be Optimal?

SUN
8:00

Sunday • January 6

8:00 AM Marriott Marquis & Marina—Oceanside
LERA

Employment of Women, Minorities, Immigrants Session I—LERA Competitive Papers (J5)

Presiding: MARLENE KIM, University of Massachusetts-Boston

MARGARET YAP, Ryerson University—Correlates of Career Satisfaction—The Immigrants' Experience

ALLISON ELIAS, University of Virginia—Between Unfair and Illegal: Standardizing Employee Relations in the Modern Office

8:00 AM Marriott Marquis & Marina—Leucadia
LERA

The Future of Public Sector Collective Bargaining (J4)

Presiding: DANIEL J. B. MITCHELL, University of California-Los Angeles

CRAIG OLSON, University of Illinois at Urbana-Champaign—Does Teacher Pay Affect Teacher Performance? Evidence from Wisconsin and Illinois

JEFFREY H. KEEFE, Rutgers University—Are State and Local Public Employees Over-Compensated?: Comparisons Using National and State Level Evidence

DAVID LEWIN, University of California-Los Angeles—Effects of Deep Recession on Public Sector, Pay, Benefits and Employment

THOMAS A. KOCHAN, Massachusetts Institute of Technology, and BARRY BLUESTONE, Northeastern University—Toward a New Grand Bargain: Collaborative Approaches to Labor-Management Reform

Discussants: DALE BELMAN, Michigan State University

PAULA B. VOOS, Rutgers University

8:00 AM Marriott Marquis & Marina—Laguna
LERA

The Impact of Mental and Emotional Health, Stress and Disability over the Business Cycle (J5)

Presiding: ALICE KASSENS, Roanoke College

Sunday • January 6

ALICE KASSENS, Roanoke College, and WILLIAM M. RODGERS III, Rutgers University—The Impact of Clinical Depression on the Labor Market Outcomes of Young Adults during Economic Downturn

SAMUEL MYERS, University of Minnesota, and DING SAI, Chinese Academy of Social Sciences—The Effects of Disability on Earnings in China and the United States over the Business Cycle

TIM DIETTE, Washington and Lee University, ARTHUR GOLDSMITH, Washington and Lee University, and DARRICK HAMILTON, The New School—Revisiting the Long-Term Unemployment and Mental Health Causality Quandary: A New—Resilient Population—Approach and Results

JOHN CHAISSON, Thought Leadership Institute—A Study to Identify the Effects of Candidate and Employer Recessionary Stress on the Quality of Hire, Candidate Fit and Hiring Efficiency

Discussants: ALVIN HEADEN, JR., North Carolina State University

LAUREN APPELBAUM, University of California-Los Angeles

8:00 AM Marriott Marquis & Marina—Torrey Pines 3 NEA

African Development (O1)

Presiding: GREGORY N. PRICE, Morehouse College

ROLAND PONGOU, University of Ottawa, and ROBERTO SERRANO, Brown University—A Dynamic Theory of Fidelity Networks with an Application to the Spread of HIV/AIDS

ADELEKE SALAMI, African Development Bank—Access to Water and Sanitation in Sub-Saharan Africa: The Impacts of Development AID

ALBERT MAFUSIRE, African Development Bank, and ZUZANA BRIXIOVA, UNDP, Swaziland—Macroeconomic Shock Synchronization in the East African Community

AKPAN EKPO, West African Institute for Financial and Economic Management-Lagos—Debt, Growth and Poverty in a Failing State: Nigeria, 1970–2011

JOHN ANYANWU, African Development Bank—Characteristics and Macroeconomic Determinants of Youth Employment in Africa

OUSMAN GAJIGO, African Development Bank, THOURAYA TRIKI, African Development Bank, and ISSA FAYE, African Development

SUN
8:00

Sunday • January 6

Bank—Access to Finance and Entrepreneurship: New Evidence from 4 African Countries

Discussants: OLU AJAKAIYE, African Center for Shared Development Capacity Building

GEORGE KARARACH, African Capacity Building Foundation

MALOKELE NANIVAZO, United Nations University/World Institute of Development Economics

MWANZA NKUSU, International Monetary Fund

KIDAYA NTOKO, Queens College, City University of New York

DIEYNABA TANDIAN, African Capacity Building Foundation

8:00 AM Marriott Marquis & Marina—Malibu URPE/IAFFE

Gender and Austerity in the Great Recession (B5)

Presiding: DORENE ISENBERG, University of Redlands

JILL RUBERY, University of Manchester, U.K., and ANTHONY RAFFERTY, University of Manchester, U.K.—Gender, Recession and Austerity: Recent Developments in the U.K.

BRET ANDERSON, University of Rhode Island, and ELISSA BRAUNSTEIN, Colorado State University—Economic Growth and Vulnerable Employment: Estimating Elasticities by Gender and Age

MARCELLA CORSI, Sapienza University of Rome, and CARLO D'IPPOLITI, Sapienza University of Rome—Class and Gender in Europe, Before and During the Economic Crisis

HEIDI HARTMANN, Institute for Women's Policy Research, and JEFFREY HAYES, Institute for Women's Policy Research—Single Mothers in the Great Recession: How Well Did the Safety Net Work?

Discussants: DORENE ISENBERG, University of Redlands

ELAINE McCRATE, University of Vermont

8:00 AM Marriott Marquis & Marina—Newport Beach URPE

Heterodox Theory of Market Governance and Competition (B5)

Presiding: TAE-HEE JO, SUNY-Buffalo State College

Sunday • January 6

NINA SHAPIRO, St. Peter's College—Competition: Alternative Views

FREDERIC LEE, University of Missouri-Kansas City—Heterodox Approach to Cartels and Market Competition

CYRUS BINA, University of Minnesota-Morris, and JAMEE MOUDUD, Sarah Lawrence College—Synthetic Competition, Global Oil, and the Role of the Developmental State

LYNNE CHESTER, University of Sydney—The Failure of Market Fundamentalism: How Electricity Sector Restructuring is Threatening the Economic and Social Fabric

Discussants: TAE-HEE JO, SUNY-Buffalo State College

JAMEE MOUDUD, Sarah Lawrence College

10:15 AM Manchester Grand Hyatt—Edward B & C ACES

Labor Market Flexibility and Outcomes in Developed and Emerging Market Countries (J6)

Presiding: JAN SVEJNAR, Columbia University

ALEXANDER HIJZEN, OECD, LEOPOLDO MONTAUDO, OECD, and STEFANO SCARPETTA, OECD—Employment Protection and Worker Turnover: Firm-Level Evidence from Italy

TITO BOERI, Bocconi University, PIETRO GARIBALDI, University of Torino, and ESPEN MOEN, Norwegian School of Management—The Economics of the Single Contract: When Do We Need Severance Payments Increasing with Tenure?

LORENZO E. BERNAL-VERDUGO, University of Chicago, DAVIDE FURCERI, IMF, and DOMINIQUE GILLAUME, IMF—Crises, Labor Market Policy, and Unemployment

ZUZANA BRIXIOVA, UNDP and African Development Bank, BALÁZS ÉGERT, OECD, and JAN SVEJNAR, Columbia University—Nonlinear Effects of Labor Market Institutions on Employment Outcomes

Discussants: JOHN P. BONIN, Wesleyan University

ZUZANA BRIXIOVA, UNDP and African Development Bank

STEPAN JURAJDA, Charles University

WENLI LI, Federal Reserve Bank of Philadelphia

SUN
10:15

Sunday • January 6

10:15 AM Manchester Grand Hyatt—Emma A & B
AEA

Aggregate Fluctuations (E1)

Presiding: RICHARD MACDONALD, St. Cloud State University

MARCUS M. OPP, University of California-Berkeley, CHRISTINE PARLOUR, University of California-Berkeley, and JOHAN WALDEN, University of California-Berkeley—Oligopolistic Business Cycle Amplification

JIAN WANG, Federal Reserve Bank of Dallas, PAUL BEAUDRY, University of British Columbia, and DEOKWOO NAM, City University of Hong Kong—Do Mood Swings Drive Business Cycles and Is It Rational?

CARS HOMMES, University of Amsterdam, TIZIANA ASSENZA, Catholic University of Milan, and WILLIAM BROCK, University of Wisconsin—Animal Spirits, Heterogeneous Expectations and the Amplification and Duration of Crises

DAMIANO SANDRI, International Monetary Fund, and FABIAN VALENCIA, International Monetary Fund—Balance-Sheet Shocks and Recapitalizations

10:15 AM Manchester Grand Hyatt—Gregory A & B
AEA

Assessing the Impacts of Job Loss (J6)

Presiding: KENNETH COUCH, University of Connecticut

JOHANNES SCHMIEDER, Boston University, TILL VON WACHTER, Columbia University, and STEFAN BENDER, Institute for Employment Research—The Long-Term Impact of Job Displacement in Germany during the 1982 Recession on Earnings, Income, and Employment

BRUCE FALLICK, Federal Reserve Board, and WILLIAM CARRINGTON, Congressional Budget Office—Why Is Job Loss Costly?

NICHOLAS JOLLY, Marquette University—An Analysis of the Geographic Mobility Patterns of Displaced Workers

Sunday • January 6

KENNETH COUCH, University of Connecticut, HOWARD IAMS, Social Security Administration, GAYLE REZNIK, Social Security Administration, and CHRIS TAMBORINI, Social Security Administration—Economic and Health Implications of Long-Term Unemployment: Earnings, Disability Benefits, and Mortality

Discussants: KENNETH COUCH, University of Connecticut

WILLIAM CARRINGTON, Congressional Budget Office

10:15 AM Manchester Grand Hyatt—Molly A & B AEA

Deception, Self-Deception, and Incentives (D6)

Presiding: ALDO RUSTICHINI, University of Minnesota

MARIE CLAIRE VILLEVAL, CNRS, University of Lyon, and ALDO RUSTICHINI, University of Minnesota—Moral Hypocrisy, Power and Social Preferences

DANIEL HOUSER, George Mason University, and JINGNAN (CECILIA) CHEN, George Mason University—Broken Promises and Hidden Partnerships

URI GNEEZY, University of California-San Diego, and SILVIA SACCARDO, University of California-San Diego—Deception and Reciprocity

GARY CHARNESS, University of California-Santa Barbara—Communication Protocol, Content, and Deception

10:15 AM Manchester Grand Hyatt—Manchester E AEA

Developments in Health and Insurance (I1)

Presiding: FRANK SLOAN, Duke University

DOUGLAS ALMOND, Columbia University, SANDRA L. DECKER, National Center for Health Statistics, and KOSALI I. SIMON, Cornell University—The Original Introduction of Medicaid: Impact on Disparities in Health and the Use of Health Care

MEENAKSHI BERI, Wayne State University, and JENNIFER WARD-BATTS, Wayne State University—Heterogeneity in Health State Dependence of Utility

SUN
10:15

Sunday • January 6

LINNEA POLGREEN, University of Iowa, and ANSON HO, Kansas State University—Health Insurance and the College Premium

ENRICA CRODA, Ca' Foscari University of Venice, and JONATHAN SKINNER, Dartmouth College—Disability Insurance and Health in Europe and the U.S.

Discussants: CHINHUI JUHN, University of Houston

PETRA TODD, University of Pennsylvania

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom G AEA

Evaluating Teacher Quality using Standardized Tests (I2)

Presiding: JEFFREY A. LIVINGSTON, Bentley University

SEAN P. CORCORAN, New York University, JENNIFER L. JENNINGS, New York University, and ANDREW A. BEVERIDGE, Queens College and City University of New York Graduate Center—Teacher Effectiveness on High- and Low-Stakes Tests

ROLAND G. FRYER, JR., Harvard University, STEVEN D. LEVITT, University of Chicago, JOHN A. LIST, University of Chicago, and SALLY SADOFF, University of California-San Diego—Using Behavioral Economics to Increase the Efficacy of Teacher Incentives

JOHN A. LIST, University of Chicago, JEFFREY A. LIVINGSTON, Bentley University, and SUSANNE NECKERMANN, University of Mannheim and ZEW—Harnessing Complementarities in the Education Production Function

Discussants: SALLY SADOFF, University of California-San Diego

JEFFREY A. LIVINGSTON, Bentley University

SEAN P. CORCORAN, New York University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom H AEA

Fluctuations in Risk Over the Business Cycle (E3)

Presiding: FATIH GUVENEN, University of Minnesota

SERDAR OZKAN, Federal Reserve Board, JAE SONG, Social Security Administration, and FATIH GUVENEN, University of Minnesota—The Nature of Countercyclical Income Risk

NICHOLAS A. BLOOM, Stanford University, and JESUS FERNANDEZ-VILLAYERDE, University of Pennsylvania—The Macroeconomics of Uncertainty and Volatility

DAVID BERGER, Yale University, and JOSEPH VAVRA, Yale University—Dynamics of the U.S. Price Distribution

JONATHAN HEATHCOTE, Federal Reserve Bank of Minneapolis, and FABRIZIO PERRI, University of Minnesota—Wealth and Volatility

**10:15 AM Manchester Grand Hyatt—Manchester F
AEA**

**Impacts of Experimental Education and Health Interventions on
Labor Market Outcomes (J3)**

Presiding: JERE BEHRMAN, University of Pennsylvania

TANIA BARHAM, University of Colorado-Boulder, KAREN MACOURS, Paris School of Economics, and JOHN MALUCCIO, Middlebury College—Education and Labor Market Outcomes: Medium-Term Effects from a Randomized CCT in Nicaragua

SARAH BAIRD, George Washington University, JOAN HAMORY HICKS, University of California-Berkeley, EDWARD MIGUEL, University of California-Berkeley, and MICHAEL KREMER, Harvard University—Worms at Work: Long-Run Impacts of Child Health Gains

PAUL GERTLER, University of California-Berkeley, ARIANNA ZANOLINI, University of Chicago, RODRIGO PINTO, University of Chicago, JAMES J. HECKMAN, University of Chicago, and SUSAN WALKER, University of West Indies—Labor Market Returns to Early Childhood Stimulation: A 20-Year Follow-up to the Jamaica Study

KAREN MACOURS, Paris School of Economics, PATRICK PREMAM, The World Bank, and RENOS VAKIS, The World Bank—Vocational Training, Cash and Information: Experimental Evidence on Labor Market Outcomes

Discussants: JERE BEHRMAN, University of Pennsylvania

JOHN STRAUSS, University of Southern California

KARTHIK MURALIDHARAN, University of California-San Diego

Sunday • January 6

PRASHANT BHARAD, University of California-San Diego

10:15 AM Manchester Grand Hyatt—Edward A AEA

Information, Health, and Insurance (I1)

Presiding: KEITH MARZILLI ERICSON, Boston University

KEITH MARZILLI ERICSON, Boston University, and AMANDA STARC, University of Pennsylvania—How Product Standardization Affects Choice: Evidence from the Massachusetts Health Insurance Exchange

JASON TODD ABALUCK, NBER—What Would We Eat if We Knew More: The Implications of a Large-Scale Change in Nutrition Labeling

BENJAMIN HANDEL, University of California-Berkeley and NBER, and JONATHAN KOLSTAD, University of Pennsylvania and NBER—Health Insurance for Humans: Understanding Consumer Choice Foundations

SUBRAMANIAM RAMANARAYANAN, University of California-Los Angeles, and JASON SNYDER, University of California-Los Angeles—Reputations and Firm Performance: Evidence from the Dialysis Industry

Discussants: GINGER ZHE JIN, University of Maryland

JOSHUA D. GOTTLIEB, Harvard University

SOFIA VILLAS-BOAS, University of California-Berkeley

JOSH SCHWARTZSTEIN, Dartmouth College

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

Measurement Issues in the National Accounts (E0)

Presiding: ROBERT FEENSTRA, University of California-Davis

S. BORAGAN ARUOBA, University of Maryland, FRANCIS X. DIEBOLD, University of Pennsylvania, JEREMY NAILWAIK, Federal Reserve Board, FRANK SCHORFHEIDE, University of Pennsylvania, and DONGHO SONG, University of Pennsylvania—Improving U.S. GDP Measurement: A Forecast Combination Perspective

Sunday • January 6

ERNST R. BERNDT, Massachusetts Institute of Technology and NBER, and IAIN M. COCKBURN, Boston University and NBER—Price Indexes for Clinical Trial Research: A Feasibility Study

KYLE HOOD, Bureau of Economic Analysis, and MATTHEW OSBORNE, Bureau of Economic Analysis—Market Power, Adjustment Costs, and Risk in Measurement of Banking Services

RACHEL SOLOVEICHIK, Bureau of Economic Analysis—Do-It-Yourself Home Improvement: Changes for Measured GDP and Long-Run Housing Values

10:15 AM Manchester Grand Hyatt—Manchester B & C AEA

Panel Discussion: New (and Old) Perspectives on the Work of Adam Smith (B3)

Presiding: ORLEY ASHENFELTER, Princeton University, and ANGUS DEATON, Princeton University

KENNETH ARROW, Stanford University

DEIRDRE N. McCLOSKEY, University of Illinois-Chicago

VERNON SMITH, Chapman University

10:15 AM Manchester Grand Hyatt—Randle A AEA

On the Historical Origins of Comparative Development (O1)

Presiding: HOLGER STRULIK, University of Goettingen

CEMAL EREN ARBATLI, Brown University, QUAMRUL ASHRAF, Williams College, and ODED GALOR, Brown University—Genetic Diversity and Ethnic Civil Conflict

DAVID de la CROIX, University of Louvain, and OMAR LICANDRO, Barcelona GSE—The Mean Lifetime of Famous People from Hammurabi to Einstein

MATTEO CERVELLATI, University of Bologna, FABRICE MURTIN, OECD, and UWE SUNDE, University of Munich—Unified Growth Empirics

SUN
10:15

Sunday • January 6

CARL-JOHAN DALGAARD, University of Copenhagen, and HOLGER STRULIK, University of Goettingen—Physiology and Development: Why the West is Taller than the Rest

Discussants: NATHAN NUNN, Harvard University

HANS-JOACHIM VOTH, University Pompeu Fabra

ANTONIO CICCONE, University Pompeu Fabra

STELIOS MICHAELOPOLOUS, Brown University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom B AEA

Risk Premia and the Macroeconomy under Non-standard Preferences (G1)

Presiding: ANASTASIOS G. KARANTOUNIAS, Federal Reserve Bank of Atlanta

JAROSLAV BOROVIČKA, Federal Reserve Bank of Chicago, and LARS PETER HANSEN, University of Chicago—Examining Macroeconomic Models through the Lens of Asset Pricing

ANASTASIOS G. KARANTOUNIAS, Federal Reserve Bank of Atlanta—Optimal Fiscal Policy with Recursive Preferences

COSMIN L. ILUT, Duke University, and MARTIN SCHNEIDER, Stanford University—Ambiguous Business Cycles

TOMASZ STRZALECKI, Harvard University, and EMMANUEL FARHI, Harvard University—Premium for Early Resolution of Uncertainty

Discussants: AMIR YARON, University of Pennsylvania

CHRISTOPHER SLEET, Carnegie Mellon University

STANLEY E. ZIN, New York University

DAVID BACKUS, New York University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom C AEA

Social Interactions and Economic Choices (D8)

Presiding: KENNETH R. AHERN, University of Southern California

JOHN BESHEARS, Stanford University and NBER, JAMES J. CHOI, Yale University and NBER, DAVID I. LAIBSON, Harvard University and NBER, BRIGITTE C. MADRIAN, Harvard University and NBER, and KATHERINE L. MILKMAN, University of Pennsylvania—The Effect of Providing Peer Information on Retirement Savings Decisions

JOSHUA LERNER, Harvard University and NBER, and ULRIKE MALMENDIER, University of California-Berkeley and NBER—With a Little Help from My (Random) Friends: Success and Failure in Post-Business School Entrepreneurship

KENNETH R. AHERN, University of Southern California, RAN DUCHIN, University of Michigan, and TYLER SHUMWAY, University of Michigan—Peer Effects in Economic Attitudes

KELLY SHUE, University of Chicago—Executive Networks and Firm Policies: Evidence from the Random Assignment of MBA Peers

Discussants: STEPHAN MEIER, Columbia University

PETER ARCIDIACONO, Duke University

HARRISON HONG, Princeton University

BRUCE SACERDOTE, Dartmouth University

**10:15 AM Manchester Grand Hyatt—Emma C
AEA**

Sovereign Risk (G3)

Presiding: DAVID PARSLEY, Vanderbilt University

BORA DURDU, Federal Reserve Board, EMINE BOZ, International Monetary Fund, and PABLO D'ERASMO, University of Maryland—Sovereign Default Risk and Bank Balance Sheets

HORACIO SAPRIZA, Federal Reserve Board, JAVIER BIANCHI, New York University, and SANDRA LIZARAZO, Universidad Carlos III—Sovereign Defaults and Government Bailouts

LORIANA PELIZZON, Università Ca' Foscari Venezia, MASSIMILIANO CAPORIN, University of Padua, FRANCESCO RAVAZZOLO, Norges Bank, and ROBERTO RIGOBON, Massachusetts Institute of Technology—Measuring Sovereign Contagion in Europe

DANIEL A. DIAS, University of Illinois-Urbana-Champaign, CHRISTINE RICHMOND, International Monetary Fund, and TAEREE WANG, Singapore National University and University of Illinois-

Sunday • January 6

Urbana-Champaign—Duration of Capital Market Exclusion: An Empirical Investigation

RUDOLFS BEMS, International Monetary Fund—Do Internal Devaluations Induce Expenditure Switching? Scanner Data Evidence from the 2008–09 Global Financial Crisis

10:15 AM Manchester Grand Hyatt—Manchester A AEA

Speculation, Insurance and Financial Regulation (G2)

Presiding: JOSÉ A. SCHEINKMAN, Princeton University

ERIC POSNER, University of Chicago, and ERIC GLEN WEYL, University of Chicago—Benefit-Cost Analysis for Financial Regulation

ALP SIMSEK, Harvard University—Speculation and Risk Sharing with New Financial Assets

ROBERT J. SHILLER, Yale University—Reflections on Finance and the Good Society

JOSE-MARIA FERNANDEZ, Massachusetts Institute of Technology, ANDREW W. LO, Massachusetts Institute of Technology, and ROGER STEIN, Moody's—Can Financial Engineering Cure Cancer?: A New Approach to Funding Large-Scale Biomedical Innovation

Discussants: HAYNE E. LELAND, University of California-Berkeley

DARRELL DUFFIE, Stanford University

PATRICK BOLTON, Columbia University

MARKUS K. BRUNNERMEIER, Princeton University

10:15 AM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

Panel Discussion: Stimulus or Stymied? The Macroeconomics of Recessions (E0)

Presiding: EVAN DAVIS (TO BE CONFIRMED), BBC

PAUL KRUGMAN, Princeton University

HARALD UHLIG, University of Chicago

VALERIE A. RAMEY, University of California-San Diego

CARLO COTTARELLI, International Monetary Fund

LAWRENCE SUMMERS, Harvard University

**10:15 AM Manchester Grand Hyatt—Manchester H & I
AEA**

The Fiftieth Anniversary of Milton Friedman and Anna J. Schwartz, A Monetary History of the United States (N1)

Presiding: RICHARD SYLLA, New York University

MICHAEL DAVID BORDO, Rutgers University, and HUGH ROCKOFF, Rutgers University—A Monetary History of the United States: Fifty Years Young

CHRISTINA D. ROMER, University of California-Berkeley, and DAVID H. ROMER, University of California-Berkeley—New Evidence on Friedman and Schwartz's Explanation of the Great Depression

KRIS MITCHENER, University of Santa Clara, and GARY RICHARDSON, University of California-Irvine—The Banking Crises of the Great Contraction: A Retrospective on Friedman and Schwartz

Discussants: ALLAN H. MELTZER, Carnegie Mellon University

ROBERT HETZEL, Federal Reserve Bank of Richmond

ROBERT E. LUCAS, JR., University of Chicago

**10:15 AM Manchester Grand Hyatt—Manchester G
AEA**

The Geography of the Family (D1)

Presiding: MARJORIE B. McELROY, Duke University

JANICE COMPTON, University of Manitoba, and ROBERT A. POLLAK, Washington University—Proximity to Grandparents and Outcomes for Grandchildren

V. JOSEPH HOTZ, Duke University, and DUNCAN THOMAS, Duke University—Location, Resources and Family Decision-Making

JULIE RIISE KOLSTAD, University of Bergen, KATRINE V. LØKEN, University of Bergen, and SHELLY LUNDBERG, University of California Santa Barbara—Lifting the Burden: State Care of the Elderly and the Location and Labor Supply of Adult Children

Sunday • January 6

KATHLEEN MCGARRY, University of California-Los Angeles, and
EMILY WIEMERS, University of Massachusetts-Boston—Geographic
Proximity of Mothers and Children over the Life Cycle

Discussants: DORA L. COSTA, University of California-Los Angeles

LILLIAN PEZZIN, Medical College of Wisconsin

TERRA G. MCKINNISH, University of Colorado

ROBERT WILLIS, University of Michigan

10:15 AM Manchester Grand Hyatt—Randle D AEA

Urbanization and Transportation Infrastructure in Developing Countries (O1)

Presiding: DAVE DONALDSON, Massachusetts Institute of Technology

ADAM STOREYGARD, Tufts University—Farther on Down the Road:
Transport Costs, Trade and Urban Growth in Sub-Saharan Africa

RÉMI JEDWAB, George Washington University, and ALEXANDER
MORADI, University of Sussex—Colonial Investments and African
Development: Evidence from Ghanaian Railways

ALEXANDER ROTHENBERG, RAND Corporation—Transport
Infrastructure and Firm Location Choice in Equilibrium: Evidence from
Indonesia's Highways

ABHIJIT V. BANERJEE, Massachusetts Institute of Technology,
ESTHER DUFLO, Massachusetts Institute of Technology, and NANCY
QIAN, Yale University—On the Road: Access to Transportation
Infrastructure and Economic Growth in China

Discussants: DOUGLAS GOLLIN, Williams College

NANCY QIAN, Yale University

DAVE DONALDSON, Massachusetts Institute of Technology

GUY MICHAELS, London School of Economics

10:15 AM Manchester Grand Hyatt—Maggie AERE

Energy Extraction and Water Provision (Q2)

Presiding: RICHARD CARSON, University of California-San Diego

Sunday • January 6

JOSHUA K. ABBOTT, Arizona State University, and H. ALLEN KLAIBER, Ohio State University—The Value of Water as an Urban Club Good: A Matching Approach to HOA-Provided Lakes

ARIEL DINAR, University of California-Riverside, and JAVIER SANTIAGO ORTIZ CORREA, University of California-Riverside—Effects of Civil War on Access to Water and Sanitation Services

BEIA SPILLER, Resources for the Future, LUCIJA MUEHLENBACHS, Resources for the Future, and CHRISTOPHER TIMMINS, Duke University—The Drill and the Bill: Shale Gas Development and Property Values

CYNTHIA LIN, University of California-Davis—Strategic Decision-Making with Information and Extraction Externalities: A Structural Model of the Multi-Stage Investment Timing Game in Offshore Petroleum Production

Discussants: RICHARD CARSON, University of California-San Diego

LINDA FERNANDEZ, Virginia Commonwealth University

NICOLAI V. KUMINOFF, Arizona State University

TIMOTHY FITZGERALD, Montana State University

10:15 AM Marriott Marquis & Marina—Marina Salon D AFA

Arbitrage, Trading, and Frictions (G1)

Presiding: THIERRY FOUCAULT, HEC Paris

ALEX EDMANS, University of Pennsylvania, ITAY GOLDSTEIN, University of Pennsylvania, and WEI JIANG, Columbia University—Feedback Effects and the Limits to Arbitrage

ITZHAK BEN-DAVID, Ohio State University, FRANCESCO FRANZONI, University of Lugano and Swiss Finance Institute, and RABIH MOUSSAWI, University of Pennsylvania—ETFs, Arbitrage, and Contagion

VINCENT FARDEAU, Federal Reserve Board—Dynamic Strategic Arbitrage

Discussants: JOHAN HOMBERT, HEC Paris

ROBIN GREENWOOD, Harvard Business School

MARTIN OEHMKE, Columbia University

SUN
10:15

Sunday • January 6

10:15 AM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Asset Pricing (G1)

Presiding: SULEYMAN BASAK, London Business School

DAVID EASLEY, Cornell University, and LIYAN YANG, University of Toronto—Loss Aversion, Survival and Asset Prices

ELIAS ALBAGLI, University of Southern California, ALEH TSYVINSKI, Yale University, and CHRISTIAN HELLWIG, University of Toulouse—A Theory of Asset Prices Based on Heterogeneous Information

IGOR MAKAROV, London Business School, and GUILLAUME PLANTIN, University of Toulouse—Deliberate Limits to Arbitrage

Discussants: HONGJUN YAN, Yale University

BRADYN BREON-DRISH, Stanford University

ZHIGUO HE, University of Chicago and NBER

10:15 AM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

Compensation and Incentives (G3)

Presiding: KATHARINA LEWELLEN, Dartmouth College

ANDREW CALL, University of Georgia, SIMI KEDIA, Rutgers University, and SHIVARAM RAJGOPAL, Emory University—Blinded by Incentives: Do Rank and File Stock Options Deter Employee Whistle-Blowing?

MICHAEL FAULKENDER, University of Maryland, and JUN YANG, Indiana University—Is Disclosure an Effective Cleansing Mechanism? The Dynamics of Compensation Peer Benchmarking

ROBERT NASH, Wake Forest University, AJAY PATEL, Wake Forest University, and STEPHEN BRYAN, Fordham University—Culture and CEO Compensation

Discussants: CAROLA FRYDMAN, Boston University

DAVID YERMACK, New York University

LUIGI ZINGALES, University of Chicago

10:15 AM Marriott Marquis & Marina—Marina Salon E
AFA

Financial Crisis (G1)

Presiding: TOBIAS ADRIAN, Federal Reserve Bank of New York

VIRAL V. ACHARYA, New York University, MICHAEL FLEMING, Federal Reserve Bank of New York, WARREN HRUNG, Federal Reserve Bank of New York, and ASANI SARKAR, Federal Reserve Bank of New York—Dealer Financial Conditions and Lender-of-Last-Resort Facilities

PENGJIE GAO, University of Notre Dame, and HAYONG YUN, University of Notre Dame—Liquidity Backstop, Corporate Borrowings, and Real Effects

THOMAS HILDEBRAND, E.CA Economics, JORG ROCHOLL, European School of Management and Technology, and ALEXANDER SCHULZ, Deutsche Bundesbank—Flight to Where? Evidence from Bank Investments During the Financial Crisis

Discussants: ANNETTE VISSING-JORGENSEN, Northwestern University

VICTORIA IVASHINA, Harvard University

AUGUSTIN LANDIER, University of Toulouse

10:15 AM Marriott Marquis & Marina—Marina Salon F
AFA

Mutual Fund Performance (G2)

Presiding: LU ZHENG, University of California-Irvine

MIGUEL FERREIRA, New University of Lisbon, MASSIMO MASSA, INSEAD, and PEDRO MATOS, University of Virginia—The Geography of Mutual Funds: The Advantage of Having Distant Investors

MARCIN KACPERCZYK, New York University, STIJN VAN NIEUWERBURGH, New York University, and LAURA VELDKAMP, New York University—Time-Varying Fund Manager Skill

JONATHAN BERK, Stanford University, and JULES van BINSBERGEN, Stanford University—Measuring Economic Rents in the Mutual Fund Industry

Sunday • January 6

SWASTI GUPTA-MUKHERJEE, Loyola University, and ANKUR PAREEK, Rutgers University—Limited Attention and Portfolio Choice: The Impact of Attention Allocation on Mutual Fund Performance

Discussants: DIANE DEL GUERCIO, University of Oregon

ZHENG SUN, University of California-Irvine

WILLIAM N. GOETZMANN, Yale University

CLEMENS SIALM, University of Texas-Austin

10:15 AM Marriott Marquis & Marina—Marina Salon G AFA

The Credit Crisis and Risk Management Instruments (G1)

Presiding: ANDREA BURASCHI, University of Chicago-Booth School of Business

JENNIE BAI, Federal Reserve Bank of New York, and PIERRE COLLIN-DUFRESNE, Columbia University—The Determinants of the CDS-Bond Basis During the Financial Crisis of 2007–2009

HAITAO LI, University of Michigan, and FENG ZHAO, University of Texas-Dallas—Economic Catastrophe Bonds: Inefficient Market or Inadequate Model?

CHRISTIAN WOLFF, University of Luxembourg, GEORGE PENNACCHI, University of Illinois, and THEO VERMAELEN, INSEAD—Contingent Capital: The Case of COERCS

Discussants: FRANCIS LONGSTAFF, University of California-Los Angeles

JOSHUA COVAL, Harvard Business School

DOUGLAS DIAMOND, University of Chicago

10:15 AM Marriott Marquis & Marina—La Costa AFEE

The Euro Crisis (E2)

Presiding: PHILIP ARESTIS, University of Cambridge, U.K. and University of the Basque Country, Spain

PHILIP ARESTIS, University of Cambridge, U.K. and University of the Basque Country, Spain, and MALCOLM SAWYER, University of Leeds, U.K.—The Euro Crisis: When Might it End?

Sunday • January 6

GEORGIOS CHORTAREAS, University of Athens, Greece—How “Greek” is the Euro Crisis?

STEPHEN KINSELLA, University of Limerick, Ireland—Modeling Moments of Crisis: The Case of Ireland

JESUS FERREIRO, University of the Basque Country, Spain, and FELIPE SERRANO, University of the Basque Country, Spain—Wrong Institutional Design and Unsatisfactory Economic Performance: An Explanation of the Huge Spanish Unemployment Rate

JOERG BIBOW, Skidmore College and Levy Economics Institute—The Euro Debt Crisis and Germany’s Euro Trilemma

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 3 AREUEA

Green Building and Sustainable Real Estate Development (Q5)

Presiding: NORMAN MILLER, University of San Diego

ZHILIANG LI, National University of Singapore—Does It Pay to Go Green? Evidence from Singapore Public Real Estate Companies

NILS KOK, Maastricht University, MATTHEW KAHN, University of California-Los Angeles, and JOHN QUIGLEY, University of California-Berkeley—Commercial Building Electricity Consumption: Understanding the Role of Shocks, Structure Quality, and Contract Incentives

CONSTANTINE KONTOKOSTA, New York University—Is There a Link Between Energy Performance and Investment Performance? Evidence from New York City’s Local Law 84 Energy Consumption Data

ASHOK BARDHAN, University of California-Berkeley, CYNTHIA KROLL, University of California-Berkeley, and DWIGHT JAFFEE, University of California-Berkeley—Financing Mechanisms for Energy-Efficient Retrofits for Single-Family Housing

Discussants: WALTER TOROUS, University of California-Los Angeles

JAN BRUECKNER, University of California-Irvine

RICHARD ARNOTT, University of California-Riverside

STEPHEN MALPEZZI, University of Wisconsin

SUN
10:15

Sunday • January 6

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 2 AREUEA

Panel Discussion: Mortgage Default and Distress (G2)

Presiding: XUDONG AN, San Diego State University

MICHAEL SEILER, Old Dominion University

YUWEN DAI, IFE Group

YAN CHANG, Freddie Mac

IGOR KOZHANOV, University of Buffalo

WENYU WANG, University of Wisconsin-Madison

YILDIRAY YILDIRIM, Syracuse University

10:15 AM Marriott Marquis & Marina—Rancho Santa Fe 1 ASE

Social Networks, Human Capital and Social Exchange (O1)

Presiding: ELLEN MUTARI, Richard Stockton College

XU LIN, Wayne State University—Peer Effects in Adolescents' Delinquent Behaviors: Evidence from a Binary Choice Network Model

SHAHNAZ ABDULLAH, Massachusetts College of Liberal Arts—Is Child Marriage a Reason for High Marital Violence in Bangladesh?

YING ZHEN, Wesleyan College—English Proficiency and Earnings of Foreign-Born Immigrants in the U.S. from 1980–2000 and the Role of Minority-Language Enclaves

JANET SPITZ, College of St. Rose, and ANDRE A. PEKERTI, University of Queensland—Sustainability as a Barrier to Diversity in Academia: Views from Indonesia, Australia and the United States

Discussants: ZOHREH EMAMI, Alverno College

WILFRED A. DOLFSMA, University of Groningen

CHRISTOPHER GUNN, Hobart and William Smith Colleges

**10:15 AM Manchester Grand Hyatt—America's Cup C
ES**

Health (I1)

Presiding: ADRIANA LLERAS-MUNEY, University of California-Los Angeles

PAUL L. E. GRIECO, Pennsylvania State University, and RYAN C. McDEVITT, University of Rochester—Productivity and Quality in Health Care: Evidence from the Dialysis Industry

JON H. FIVA, Norwegian Business School—Access to Treatment and Educational Inequalities in Cancer Survival

NICOLAS R. ZIEBARTH, Cornell University, and HENDRIK SCHMITZ, University of Duisburg-Essen—In Absolute or Relative Terms? How Framing Prices Affects the Consumer Price Sensitivity of Health Plan Choice

JANET CURRIE, Princeton University, and W. BENTLEY MacLEOD, Columbia University—Small Area Variation in C-Sections: Norms, Spillovers and Market Power

Discussants: DARIUS N. LAKDAWALLA, University of Southern California

ADRIANA LLERAS-MUNEY, University of California-Los Angeles

EMILIA SIMEONOVA, Tufts University

AMITABH CHANDRA, Harvard University

**10:15 AM Manchester Grand Hyatt—America's Cup D
ES**

International Trade Pricing (F3)

Presiding: ROBERT J. VIGFUSSON, Federal Reserve Board

MARY AMITI, Federal Reserve Bank of New York, OLEG ITSKHOKI, Princeton University, and JOEP KONINGS, Katholieke Universiteit Leuven—Importers, Exporters, and Exchange Rate Disconnect

RAPHAEL A. AUER, Swiss National Bank, and RAPHAEL SEBASTIAN SCHOENLE, Brandeis University—Exchange Rate Pass Through into Import and Domestic Prices

Sunday • January 6

ETIENNE GAGNON, Federal Reserve Board, BENJAMIN R. MANDEL, Federal Reserve Bank of New York, and ROBERT J. VIGFUSSON, Federal Reserve Board—The Hitchhiker’s Guide to Missing Import Price Changes and Pass-Through

SHUTAO CAO, Bank of Canada, WEI DONG, Bank of Canada, and BEN TOMLIN, Bank of Canada—The Sensitivity of Producer Prices to Exchange Rates: Insights from Micro Data

Discussants: ROBERT J. VIGFUSSON, Federal Reserve Board

LINDA S. GOLDBERG, Federal Reserve Bank of New York

MARIO J. CRUCINI, Vanderbilt University

JAY C. SHAMBAUGH, George Washington University

10:15 AM Manchester Grand Hyatt—America’s Cup A & B ES

Labor Markets and the Aggregate Economy (J6)

Presiding: IOURII MANOVSKII, Economics, University of Pennsylvania

PER KRUSELL, Stockholm University, and LEENA RUDANKO, Boston University—Unions in a Frictional Labor Market

ALEXANDER BICK, Arizona State University, and NICOLA FUCHS-SCHUENDELN, Goethe University Frankfurt—Taxation and Labor Supply of Married Women: A Macroeconomic Cross-Country Analysis

GUIDO MATIAS CORTES, University of British Columbia, NIR JAIMOVICH, Duke University, CHRISTOPHER J. NEKARDA, Federal Reserve Board, and HENRY SIU, University of British Columbia—The Micro and Macro of Job Polarization

MARCUS HAGEDORN, University of Cologne, TZUO HANN LAW, University of Pennsylvania, and IOURII MANOVSKII, University of Pennsylvania—Identifying Sorting

10:15 AM Manchester Grand Hyatt—Cunningham C ES

New Evidence from Online Job Search (J64)

Presiding: MARIANNA KUDLYAK, Federal Reserve Bank of Richmond

Sunday • January 6

MARIANNA KUDLYAK, Federal Reserve Bank of Richmond, DAMBA LKHAGVASUREN, Concordia University, and ROMAN SYSUYEV, NECA—Sorting by Skill over the Course of Job Search

PETER KUHN, University of California-Santa Barbara, and KAILING SHEN, Xiamen University—Gender Discrimination in Job Ads: Theory and Evidence

AYSEGUL SAHIN, Federal Reserve Bank of New York, JOSEPH SONG, Columbia University, GIORGIO TOPA, Federal Reserve Bank of New York, and GIANLUCA VIOLANTE, New York University—Mismatch Unemployment

SCOTT R. BAKER, Stanford University, and ANDREY FRADKIN, Stanford University—What Drives Job Search? Evidence from Google Search Data

Discussants: RYAN MICHAELS, University of Rochester

LISA KAHN, Yale University

SHIGERU FUJITA, Federal Reserve Bank of Philadelphia

CAMILLE LANDAIS, Stanford University

10:15 AM Manchester Grand Hyatt—Cunningham A & B ES

Real Effects of Entrepreneurship and Innovation (L2)

Presiding: DAVID SRAER, Princeton University

LEONID KOGAN, Massachusetts Institute of Technology, DIMITRIS PAPANIKOLAOU, Northwestern University, AMIT SERU, University of Chicago, and NOAH STOFFMAN, Indiana University—Technological Innovation, Resource Allocation and Growth

EDWARD GLAESER, Harvard University, SARI PEKKALA KERR, Wellesley University, and WILLIAM R. KERR, Harvard Business School—Entrepreneurship and Urban Growth: An Empirical Assessment with Historical Mines

JOHAN HOMBERT, HEC Paris, ANTOINETTE SCHOAR, Massachusetts Institute of Technology, DAVID SRAER, Princeton University, and DAVID THESMAR, HEC and CEPR—Should We Make it Safer to Start a Business?

CHRISTOPHER M. WOODRUFF, University of Warwick—What Stimulates Growth of Microenterprises?

SUN
10:15

Sunday • January 6

Discussants: PETRA MOSER, Stanford University

PATRICK KLINE, University of California-Berkeley

MATTHEW J. NOTOWIDIGDO, University of Chicago

SHAWN A. COLE, Harvard Business School

10:15 AM Manchester Grand Hyatt—Gibbons ES

Weakly Identified Models (C2)

Presiding: ZHONGJUN QU, Boston University

BERTILLE ANTOINE, Simon Fraser University, and PASCAL LAVERGNE, Toulouse School of Economics—Conditional Moment Models under Weak Identification

ADAM McCLOSKEY, Brown University—Bonferroni-Based Size-Correction for Nonstandard Testing Problems

ISAAH ANDREWS, Massachusetts Institute of Technology, and ANNA MIKUSHEVA, Massachusetts Institute of Technology—Weak Identification: A Geometric Approach

ZHONGJUN QU, Boston University, and DENIS TKACHENKO, National University of Singapore—Local and Global Parameter Identification in DSGE Models Allowing for Indeterminacy

Discussants: TIEMEN WOUTERSEN, University of Arizona

DONALD ANDREWS, Yale University

XU CHEN, University of Pennsylvania

YIXIAO SUN, University of California-San Diego

10:15 AM Marriott Marquis & Marina—Torrey Pines 1 IAFFE

New Directions in Measuring Gender Equality (J1)

Presiding: ROSALBA TODARO, Centro de Estudios de la Mujer

ANN MARI MAY, University of Nebraska-Lincoln, MARY McGARVEY, University of Nebraska-Lincoln, and SCOTT M. FUESS, JR., University of Nebraska-Lincoln—Occupational Segregation and the Cultural Divide: Are Red States Different Than Blue States?

Sunday • January 6

FABRIZIO BOTTI, Sapienza University of Rome, and CARLO D'IPPOLITI, Sapienza University of Rome—Sexual Orientation and Social Exclusion in Italy

LARYSSA MYKYTA, U.S. Census Bureau, and TRUDI J. RENWICK, U.S. Census Bureau—Changes in Poverty Measurement: An Examination of the Research SPM and Its Effects by Gender

RAMYA M. VIJAYA, Stockton College of New Jersey, HEMA SWAMINATHAN, Indian Institute of Management Bangalore, RAHUL LAHOTI, Indian Institute of Management Bangalore, and SUCHIRTRA J. YEGNANARAYAN, Indian Institute of Management Bangalore—Moving from the Household to the Individual: Multidimensional Poverty Analysis

Discussants: CECILIA CONRAD, Pomona College

CATHERINE WEINBERGER, University of California-Santa Barbara

10:15 AM Marriott Marquis & Marina—Leucadia LERA

Artistic Careers and the Creative Workforce (J5)

Presiding: STEVEN J. TEPPER, Vanderbilt University

STEVEN J. TEPPER, Vanderbilt University, BILL IVEY, Vanderbilt University, and ELIZABETH LONG LINGO, Vanderbilt University—Artistic Careers and Creative Workforce: Synthesis and Future Directions

TIMOTHY J. DOWD, Emory University, and DIOGO L. PINHEIRO, Georgia Institute of Technology—The Space Between the Notes: The Connections and Capitals of Jazz Musicians in Three Metropolitan Areas

ALEXANDRE FRENETTE, City University of New York Graduate Center—Making the Intern Economy: Role and Career Challenges of the Music Industry Intern

DANIEL B. CORNFIELD, Vanderbilt University—Agents of Arts Trade Union Revitalization: Corporate and Entrepreneurial Generations of Nashville Arts Union Activists

Discussant: BILL IVEY, Vanderbilt University

SUN
10:15

Sunday • January 6

10:15 AM Marriott Marquis & Marina—Oceanside
LERA

International Perspectives on Employment Relations - LERA **Competitive Papers (J5)**

Presiding: PHANINDRA V. WUNNAVA, Middlebury College and IZA

TAEKYOON LIM, University of California-Los Angeles—Convergence versus Divergence of Labour Reorganization in the Neoliberal Era: Underdevelopment of Industrial Unionism in Korea

PAUL OSLINGTON, Australian Catholic University, and BENOIT FREYENS, University of Canberra—The Impact of Dismissal Regulation: Evidence from a Unique Australian Natural Experiment

EYOB FISSUH, Human Resources and Skills Development-Canada, CRAIG ESCHUK, Human Resources and Skills Development Canada, and FRANCESCO GALASSI, Human Resources and Skills Development Canada—The Effect of Certification Procedure on Union Density in the Canadian Private Sector

MINGWEI LIU, Rutgers University, and SHISONG QING, East China Normal University—The Effects of Labor Contracts on Chinese Workers' Welfare and Job Quality

Discussant: MARK EGAN, University of Chicago

10:15 AM Marriott Marquis & Marina—Laguna
LERA

Unionization and Occupational Licensing: Similarities and **Differences (J5)**

Presiding: RAFAEL GOMEZ, University of Toronto

MARIA KOUMENTA, Queen Mary, University of London, and AMY HUMPHRIS, University of Brighton—Occupational Regulation and Unionization: A Comparison of Two Labor Market Institutions in the U.K.

MAURY GITTLEMAN, U.S. Bureau of Labor Statistics, and MORRIS KLEINER, University of Minnesota—Wage Effects of Unionization and Occupational Licensing in the U.S.

ROBERT THORNTON, Lehigh University, and EDWARD TIMMONS, Saint Francis University—De-licensing of Occupations in the U.S.

Discussants: DAVID N. WEIL, Boston University

MINDY MARKS, University of California-Riverside

MARK KLEE, George Mason University

**10:15 AM Marriott Marquis & Marina—Torrey Pines 3
NEA**

The Legacy of the War on Poverty (H3)

Presiding: SHELDON DANZIGER, University of Michigan

MARTHA BAILEY, University of Michigan, and SHELDON DANZIGER, University of Michigan—The Legacy of the War on Poverty

CHLOE GIBBS, University of Chicago, JENS LUDWIG, University of Chicago, and DOUGLAS L. MILLER, University of California-Davis—Head Start: From Origins to Impacts

ELIZABETH CASCIO, Dartmouth College, and SARAH REBER, University of California-Los Angeles—K–12 Education Programs and the War on Poverty

Discussants: CECILIA ROUSE, Princeton University

BILL COLLINS, Vanderbilt University

ROBERT MARGO, Boston University

**10:15 AM Manchester Grand Hyatt—Oxford
PSSI**

The Consequences of Violence (D7)

Presiding: CARLOS SEIGLIE, Rutgers University Newark

RUTH UWAIFO, Georgia Institute of Technology, and KATE WARTON, Georgia Institute of Technology—The Impact of Conflict on Education Attainment and Enrollment in Colombia: Lessons from Recent IDPs

PATRICIA JUSTINO, University of Sussex—Households amidst Urban Riots: The Economic Consequences of Civil Violence in India

YANA van der MEULEN RODGERS, Rutgers University, and NIDHIYA MENON, Brandeis University—War and Women's Work: Evidence from the Conflict in Nepal

Sunday • January 6

SOLOMON POLACHEK, State University of New York-Binghamton, and JUN HYUNG YU, State University of New York-Binghamton—
Implications of War on the Labor Markets

TILMAN BRUCK, DIW Berlin, ANTJE KROEGERY, DIW Berlin, and
MARC VOTHKNECHT, DIW Berlin—Who Has to Leave and Why?
Displacement in Kyrgyzstan

Discussants: TIRTHA DAS, Temple University

HENRY FARBER, Princeton University

10:15 AM Marriott Marquis & Marina—Torrey Pines 2 SGE

SNAP: Participation and Food Insecurity (D1)

Presiding: JONATHAN A. SCHWABISH, Congressional Budget Office

KATIEFITZPATRICK, Seattle University, and NADIA GREENHALGH-
STANLEY, Kent State University—Food Stamps, Food Sufficiency, and
Diet-Related Disease Among the Elderly

JONATHAN A. SCHWABISH, Congressional Budget Office—SNAP:
Work Support or Welfare Magnet?

LAURA TIEHEN, U.S. Department of Agriculture, DEAN JOLLIFFE,
The World Bank, and CRAIG GUNDERSEN, University of Illinois—
How State Policies Influence the Efficacy of the Supplemental Nutrition
Assistance Program in Reducing Poverty

Discussants: JAMES P. ZILIAK, University of Kentucky

MARIANNE BITLER, University of California-Irvine

STACY DICKERT-CONLIN, Michigan State University

10:15 AM Marriott Marquis & Marina—Newport Beach URPE

What Does Development Mean? Considerations of Contact Areas Between Structural Power and Grassroots Resistance (O1)

Presiding: GEOFF SCHNEIDER, Bucknell University

BIANCA BONENTE, Federal University of Brazil-Fluminense—
Development in Marx and in Economic Theory: Claiming a Negative
Critique of Capitalist Development

KAROL GIL, University of Missouri-Kansas City—Indigenous Resistance and the Development Discourse: Reconceptualizing Western Hegemony?

SVETLANA KIRDINA, Russian Academy of Science—New Systemic Institutional Approach for Comparative Political and Economic Analysis

NATALIA BRACARENSE, State University of New York-Potsdam—Contact Areas: Economics, History and Development Theory

JAMEE MOUDUD, Sarah Lawrence College—Constrained Autonomy and the Developmental State: From Successful Developmentalism to Catastrophic Failure

Discussants: GEOFF SCHNEIDER, Bucknell University

AL CAMPBELL, University of Utah

FERNANDO PRADA, Federal University of Brazil-Rio de Janeiro

**1:00 PM Manchester Grand Hyatt—Edward B & C
ACES**

Managing Natural Resource Wealth for Development: What Works and What Does Not Work (O1)

Presiding: YANCHUN ZHANG, UNDP

YANCHUN ZHANG, UNDP, VIRIDIANA GARCIA, UNDP, and NINA THELEN, UNDP—Riding the Commodity Rollercoaster: Natural Resource Management in the Context of Increasing Commodity Price Volatility

PEDRO CONCEICAO, UNDP, DEGOL HAILU, UNDP, and SEBASTIAN LEVINE, UNDP—Managing Natural Resources for Economic and Social Development in Botswana and Zambia

NICOLÁS M. DEPETRIS CHAUVIN, African Center for Economic Transformation—An Analysis of the Challenges and Opportunities Relating to Different Policy Options for State Equity Participation in Natural Resources Projects in Sub Saharan Africa

RONALD U. MENDOZA, Asian Institute of Management and UNICEF, HAROLD J. McARTHUR, Asian Institute of Management and UNICEF, and ANNE ONG LOPEZ, Asian Institute of Management and UNICEF—Extractive Industries, Children and Inclusive Growth: An Analysis of Mongolia, Papua New Guinea and Timor-Leste

Sunday • January 6

NADIA DOYTCH, Brooklyn College, City University of New York, and ROLAND U. MENDOZA, University of New Haven and Asian Institute of Management—Does Mining FDI Crowd-in or Out Other Investments? An Empirical Analysis Across 75 countries From 1985–2010

1:00 PM Manchester Grand Hyatt—Emma A & B **AEA**

Asset Pricing (G1)

Presiding: PAUL LAUX, University of Delaware

HAIQIANG CHEN, Xiamen University, PAUL MOON SUB CHOI, Ewha Womans University, and YONGMIAO HONG, Cornell University—How Smooth Is Price Discovery? Evidence from Cross-listed Stock Trading

ELROY DIMSON, London Business School, CHRISTOPHE SPAENJERS, HEC Paris, and PETER L. ROUSSEAU, Vanderbilt University—Wine as a Long-Term Investment

TAKASHI YAMAGATA, University of York, and MOHAMMAD HASHEM PESARAN, University of Southern California—Testing CAPM with a Large Number of Assets

JOHNNY KANG, Harvard Business School, and CAROLIN E. PFLUEGER, University of British Columbia—Inflation Risk in Corporate Bonds

DAVID NG, Cornell University, YAN LI, Temple University, and BHASKARAN SWAMINATHAN, LSV Capital—Predicting Market Returns Using Aggregate Implied Cost of Capital

1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom B **AEA**

Behavioral Responses to Nonlinear Insurance Prices (D4)

Presiding: YUTING ZHANG, University of Pittsburgh

CAMERON M. KAPLAN, University of Pittsburgh, and YUTING ZHANG, University of Pittsburgh—Anticipatory Effects of Nonlinear Design Features of the Medicare Prescription Drug Benefit

JASON TODD ABALUCK, Yale University, JONATHAN GRUBER, Massachusetts Institute of Technology, and ASHLEY SWANSON, University of Pennsylvania—A Dynamic Model of Prescription Drug Utilization

AMANDA KOWALSKI, Yale University—Estimating the Tradeoff Between Risk Protection and Moral Hazard with a Nonlinear Budget Set Model of Health Insurance

AVIVA ARON-DINE, Massachusetts Institute of Technology, LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and MARK CULLEN, Stanford University—Moral Hazard in Health Insurance: How Important is Forward Looking Behavior?

Discussants: JASON TODD ABALUCK, Yale University

AMITABH CHANDRA, Harvard University

BEN HANDEL, University of California-Berkeley

CLAUDIO LUCARELLI, Cornell University

**1:00 PM Manchester Grand Hyatt—Gregory A & B
AEA**

Belief Heterogeneity in Asset and Insurance Markets (D4)

Presiding: RICARDO SERRANO-PADIAL, University of Wisconsin-Madison

YEON-KOO CHE, Columbia University, and RAJIV SETHI, Barnard College, Columbia University—Credit Derivatives and the Cost of Capital

JOHANNES SPINNEWIJN, London School of Economics—Heterogeneity, Demand for Insurance and Adverse Selection

AMIT GANDHI, University of Wisconsin-Madison, and RICARDO SERRANO-PADIAL, University of Wisconsin-Madison—Does Belief Heterogeneity Explain Asset Prices: The Case of the Longshot Bias

ALVARO SANDRONI, Northwestern University, and FRANCESCO SQUINTANI, University of Warwick—Overconfidence and Asymmetric Information: The Case of Insurance

Discussants: JOHANNES SPINNEWIJN, London School of Economics

ALVARO SANDRONI, Northwestern University

Sunday • January 6

ELIAS ALBAGLI, University of Southern California

RAJIV SETHI, Barnard College, Columbia University

1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom F AEA

Causes and Consequences of Credit Default Swap Trading (G1)

Presiding: FRANCIS LONGSTAFF, University of California-Los Angeles

MARTIN OEHMKE, Columbia University, and ADAM ZAWADOWSKI, Boston University—The Anatomy of the CDS Market

ALESSIO SARETTO, University of Texas-Dallas, and HEATHER TOOKES, Yale University—Corporate Leverage, Debt Maturity and Credit Supply: The Role of Credit Default Swaps

MARTI SUBRAHMANYAM, New York University, DRAGON YONGJUN TANG, University of Hong Kong, and SARAH QIAN WANG, University of Hong Kong—Does the Tail Wag the Dog? The Effect of Credit Default Swaps on Credit Risk

SANJIV DAS, Santa Clara University, MADHU KALIMPALLI, Wilfrid Laurier University, and SUBHANKAR NAYAK, Wilfrid Laurier University—Did CDS Trading Improve the Market for Corporate Bonds?

Discussants: OR SHACHAR, New York University

MURILLO CAMPHELLO, Cornell University

ERIK STAFFOR, Harvard Business School

JENNIE BAI, Federal Reserve Bank of New York

1:00 PM Manchester Grand Hyatt—Manchester F AEA

Choosing a College and Finishing College (I2)

Presiding: CAROLINE M. HOXBY, Stanford University and NBER

ERIC BETTINGER, Stanford University, BRIDGET TERRY LONG, Harvard University, and PHIL PHILLIP OREOPOULOS, University of Toronto—The Effects of Information on Students' College Enrollment Decisions: Evidence From a Randomized Trial

ELEANOR DILLON, Arizona State University, and JEFFREY SMITH, University of Michigan—The Impact of College Mismatch

Sunday • January 6

TODD STINEBRICKNER, University of Western Ontario, and RALPH STINEBRICKNER, Berea College—Beliefs and Outcomes about College Major and College Dropout

CAROLINE M. HOXBY, Stanford University, and SARAH E. TURNER, University of Virginia—Improving Outcomes for High-Achieving Low-Income Students

Discussants: SCOTT CARRELL, University of California-Davis

SARAH REBER, University of California-Los Angeles

1:00 PM Manchester Grand Hyatt—Molly A & B AEA

Culture, Institutions, and Historical Persistence (Z1)

Presiding: AZIM ESSAJI, Wilfred Laurier University

NICO VOIGTLAENDER, University of California-Los Angeles, and HANS-JOACHIM VOTH, Universitat Pompeu Fabra—Married to Intolerance: The Historical Roots of Attitudes Towards Inter-marriage in Germany

NATHAN NUNN, Harvard University—Cultural Change and Persistence in Historical Perspective

SAMUEL BOWLES, Santa Fe Institute—A Theory of Cultural-Institutional Persistence and Innovation

Discussants: GREGORY CLARK, University of California-Davis

MARIANNA BELLOC, Sapienza University of Rome

QUAMRUL ASHRAF, Williams College

1:00 PM Manchester Grand Hyatt—Emma C AEA

Econometrics (C1)

Presiding: CHRIS BENNETT, Vanderbilt University

JI-LIANG SHIU, National Chung-Cheng University, and YINGYAO HU, Johns Hopkins University—Identification and Estimation of Semi-parametric Censored Dynamic Panel Data Models

Sunday • January 6

WEINING WANG, Humboldt University at Berlin, OSTAP OKHRIN, Humboldt University at Berlin, and WOLFGANG HAERDLE, Humboldt University at Berlin—Hidden Markov Structures for Dynamic Copulae
SERENA NG, Columbia University, and DALIBOR STEVANOVIC, Université du Québec à Montréal—Factor Augmented Autoregressive Distributed Lag Models

DAN CHRISTIAN WUNDERLI, University of Zurich, and MICHAEL WOLF, University of Zurich—Bootstrap Joint Prediction Regions

PIERPAOLO BATTIGALLI, Bocconi University, SIMONE CERREIA-VIOGLIO, Bocconi University, FABIO MACCHERONI, Bocconi University, and MASSIMO MARINACCI, Bocconi University—Self-confirming Equilibrium and Model Uncertainty

1:00 PM Manchester Grand Hyatt—Manchester H & I AEA

Economic Analysis of Subjective Well-being (D6)

Presiding: JUSTIN WOLFERS, University of Michigan

ANGUS DEATON, Princeton University—Happiness Puzzles

BETSEY STEVENSON, University of Michigan, and JUSTIN WOLFERS, University of Michigan—Subjective Well-being and Income: Is There Any Evidence of Satiation?

DANIEL J. BENJAMIN, Cornell University, ORI HEFFETZ, Cornell University, MILES KIMBALL, University of Michigan, and NICHOLE SZEMBROT, Cornell University—Aggregating Subjective Well-being for Marginal Policy Adjustments

Discussants: BETSEY STEVENSON, University of Michigan

DAVID I. LAIBSON, Harvard University

EDWARD GLAESER, Harvard University

1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom A AEA

Exploring the Role of Mortgage Lending Using Credit Report Data (E2)

Presiding: BENT E. SORENSEN, University of Houston

Sunday • January 6

ANDREW HAUGHWOUT, Federal Reserve Bank of New York, DONGHOON LEE, Federal Reserve Bank of New York, JOSEPH TRACY, Federal Reserve Bank of New York, and WILBERT van der KLAUW, Federal Reserve Bank of New York—Real Estate Investors, the Leverage Cycle, and the Housing Market Crisis

KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta, PAUL S. WILLEN, Federal Reserve Bank of Boston, and STEPHEN L. ROSS, University of Connecticut—Accounting for the Growth in Residential Leverage in the 2000s

YULIYA DEMYANYK, Federal Reserve Bank of Cleveland, and ELENA LOUTSKINA, University of Virginia—Mortgage Companies and Regulatory Arbitrage

BENT E. SORENSEN, University of Houston, YULIYA DEMYANYK, Federal Reserve Bank of Cleveland, DMYTRO HRYSHKO, University of Alberta, and MARIA LUENGO-PRADO, Northeastern University—Moving to a Job: The Role of Home Equity, Debt, and Access to Credit

Discussants: SHANE M. SHERLUND, Federal Reserve Board

WILBERT van der KLAUW, Federal Reserve Bank of New York

SUMIT AGARWAL, National University of Singapore

GREG KAPLAN, Princeton University

1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom H AEA

Financial Crises (E5)

Presiding: EMMANUEL FARHI, Harvard University

JAVIER BIANCHI, University of Wisconsin—Efficient Bailouts?

ARVIND KRISHNAMURTHY, Northwestern University, and ZHIGUO HE, University of Chicago—A Macroeconomic Framework for Quantifying Systemic Risk

ALI SHOURIDEH, University of Pennsylvania, and ARIEL ZETLIN JONES, Carnegie Mellon University—External Financing and the Role of Financial Frictions over the Business Cycle: Measurement and Theory

ANDREA EISFELDT, University of California-Los Angeles, and TYLER MUIR, Northwestern University—The Joint Dynamics of Internal and External Finance

Discussants: VINCENZO QUADRINI, University of Southern California

Sunday • January 6

EMMANUEL FARHI, Harvard University

PABLO KURLAT, Stanford University

ALI SHOURIDEH, University of Pennsylvania

1:00 PM Manchester Grand Hyatt—Manchester E AEA

Impacts of Accountability (I2)

Presiding: JACOB VIGDOR, Duke University

DAVID FIGLIO, Northwestern University, LAUREN LINZMEIER, Northwestern University, and JONAS VLACHOS, Stockholm University—School Accountability, Standards and Family Sorting

RAJASHRI CHAKRABARTI, Federal Reserve Bank of New York—The Effect of No Child Left Behind On Public Schools: Role of Sanctions versus Stigma

DAVID DEMING, Harvard University, and JENNIFER L. JENNINGS, New York University—Long-Run Impact of School Accountability on Educational Attainment and Earnings

SCOTT IMBERMAN, Michigan State University, and MICHAEL LOVENHEIM, Cornell University—Does the Market Value Value-Added? Evidence From Housing Prices After Public Release of Teacher Value-Added

Discussants: JULIE CULLEN, University of California-San Diego

BRIAN JACOB, University of Michigan

1:00 PM Manchester Grand Hyatt—Randle E AEA

Impacts of Unilateral Climate Change Policy (Q5)

Presiding: BRIAN COPELAND, University of British Columbia

NIVEN WINCHESTER, Massachusetts Institute of Technology, and SEBASTIAN RAUSCH, Massachusetts Institute of Technology—Leakage and the abatement Resource Effect under Sub-national Climate Regulations

JARED C. CARBONE, University of Calgary—The Simple Analytics of Carbon Leakage

KATHY BAYLIS, University of Illinois-Urbana-Champaign, DON FULLERTON, University of Illinois-Urbana-Champaign, and DANIEL KARNEY, University of Illinois-Urbana-Champaign—Unilateral Carbon Policy: Is Cost-Effectiveness Related to Leakage?

Discussants: SAM KORTUM, University of Chicago

BRIAN COPELAND, University of British Columbia

IAN SUE WING, Boston University

**1:00 PM Manchester Grand Hyatt—Randle A
AEA**

International Trade with Costly Trade within Countries (F1)

Presiding: ANDRES RODRIGUEZ-CLARE, University of California-Berkeley

NATALIA RAMONDO, Arizona State University, ANDRES RODRIGUEZ-CLARE, University of California-Berkeley, and MILAGRO SABORIO-RODRIGUEZ, Pennsylvania State University—Increasing Returns and Economic Prosperity: How Can Size not Matter?

PABLO DAVID FAJGELBAUM, University of California-Los Angeles, and KEREM COSAR, University of Chicago—Market Access and Regional Specialization in a Ricardian World

STEPHEN REDDING, Princeton University—Goods Trade, Factor Mobility and Welfare

DAVE DONALDSON, Massachusetts Institute of Technology, and DAVID ATKIN, Yale University—Who's Getting Globalized? Intranational Trade Costs and World Price Pass-Through

Discussants: LORENZO CALIENDO, Yale University

GORDON H. HANSON, University of California-San Diego

RALPH OSSA, University of Chicago

JESSIE HANDBURY, Columbia University

**1:00 PM Manchester Grand Hyatt—Manchester G
AEA**

Mergers Analysis with Product Repositioning (L1)

Presiding: MAURICIO J. VARELA, University of Arizona

Sunday • January 6

MAURICIO J. VARELA, University of Arizona, MICHAEL MAZZEO, Northwestern University, and KATJA SEIM, University of Pennsylvania—The Welfare Consequences of Mergers with Product Repositioning

ANDREW SWEETING, Duke University, and JAMES ROBERTS, Duke University—Airline Mergers and the Potential Entry Defense

ALLAN COLLARD-WEXLER, New York University—Mergers and Sunk Costs: An Application to the Ready-Mix Concrete Industry

PRZEMYSŁAW JEZIORSKI, University of California-Berkeley—Effects of Mergers in Two-Sided Markets: Examination of the U.S. Radio Industry

Discussants: YING FAN, University of Michigan

MO XIAO, University of Arizona

KATJA SEIM, University of Pennsylvania

ALLAN COLLARD-WEXLER, New York University

1:00 PM Manchester Grand Hyatt—Manchester A AEA

Money Management by Households and Firms in Kenya (O1)

Presiding: DAVID N. WEIL, Brown University

WILLIAM JACK, Georgetown University, TAVNEET SURI, Massachusetts Institute of Technology, and ADAM RAY, Innovations for Poverty Action—Transaction Networks: Evidence from Mobile Money in Kenya

MICHAEL KREMER, Harvard University, JONATHAN ROBINSON, University of California-Santa Cruz, and OLGA ROSTAPSHOVA, Harvard University—Success in Entrepreneurship: Doing the Math

ISAAC MBITI, Southern Methodist University, and DAVID N. WEIL, Brown University—The Home Economics of E-Money: Velocity, Cash Management, and Discount Rates of M-Pesa Users

Discussants: JOSHUA BLUMENSTOCK, University of Washington

JONATHAN MORDUCH, New York University

DEAN YANG, University of Michigan

**1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom G
AEA**

Policy Uncertainty and Macroeconomic Performance (E6)

Presiding: STEVEN J. DAVIS, University of Chicago

JESUS FERNANDEZ-VILLAVARDE, University of Pennsylvania, PABLA GUERRON, Federal Reserve Bank of Philadelphia, KEITH KUESTER, Federal Reserve Bank of Philadelphia, and JUAN RUBIO-RAMIREZ, Duke University—Fiscal Volatility Shocks and Economic Activity

SCOTT R. BAKER, Stanford University, NICHOLAS A. BLOOM, Stanford University, and STEVE DAVIS, University of Chicago—Measuring Economic Policy Uncertainty

DAVID MERICLE, Harvard University, DANIEL SHOAG, Harvard University, and STAN VEUGER, Harvard University—The Geography of Uncertainty

SANJAI BHAGAT, University of Colorado, and IULIAN OBREJA, University of Colorado—Employment, Corporate Investment and Cash Flow Uncertainty

**1:00 PM Manchester Grand Hyatt—Windsor B & C
AEA**

Taxes (H2)

Presiding: SALLY WALLACE, Georgia State University

TIM SCHMIDT-EISENLOHR, University of Oxford, and SEBASTIAN KRAUTHEIM, University of Frankfurt—Wages and International Tax Competition

ANDREW HANKS, Cornell University, JILL McCLUSKEY, Washington State University, and RON MITTELHAMMER, Washington State University—Income Tax Policy and the Behavior of Philanthropic Organizations

CELINE AZEMAR, University of Glasgow, and R. GLENN HUBBARD, Columbia University—Country Characteristics and the Incidence of Capital Income Taxation on Wages: An Empirical Assessment

Sunday • January 6

MARGARITA TSOUTSOURA, University of Chicago, ADAIR MORSE, University of Chicago, and NIKOLAOS ARTAVANIS, Virginia Polytechnic Institute and State University—Tax Evasion across Industries: Soft Credit Evidence from Greece

DIRK FOREMNY, University of Barcelona, and NADINE RIEDEL, Oxford University and University of Hohenheim—Business Taxes and the Electoral Cycle

RICHARD KNELLER, University of Nottingham, and DANNY MCGOWAN, Bangor University—Tax Policy and Firm Entry and Exit Dynamics: Evidence from OECD Countries

1:00 PM Manchester Grand Hyatt—Randle B AEA

The Effects of Online Economics Courses on Student Learning (I2)

Presiding: NEAL H. OLITSKY, University of Massachusetts-Dartmouth

KATHRYN BIRKELAND, University of South Dakota, MANDIE WEINANDT, University of South Dakota, and DAVID L. CARR, University of South Dakota—Student Outcomes in Principles: Online vs. Face-to-Face Delivery

WILLIAM T. ALPERT, University of Connecticut, OSKAR R. HARMON, University of Connecticut, and JAMES LAMBRINOS, Union Graduate College—The Effectiveness of Interactive Online Exercises across Delivery Format

NEAL H. OLITSKY, University of Massachusetts-Dartmouth, and SARAH B. COSGROVE, University of Massachusetts-Dartmouth—The Effect of Blended Courses on Student Learning: Evidence From Introductory Economics Courses

ROBERT L. PENNINGTON, University of Central Florida, and BARBARA MOORE, University of Central Florida—Student Performance and Perception of Online Homework Systems: Upper-Level Economics Class versus Principles of Economics Students

Discussants: NEAL H. OLITSKY, University of Massachusetts-Dartmouth

KATHRYN BIRKELAND, University of South Dakota

OSKAR R. HARMON, University of Connecticut

ROBERT L. PENNINGTON, University of Central Florida

**1:00 PM Manchester Grand Hyatt—Edward A
AEA**

The Role of Information in Emerging Markets (D8)

Presiding: ALON EIZENBERG, Hebrew University of Jerusalem

DANIEL E. KENISTON, Yale University—Bargaining and Welfare: A Dynamic Structural Analysis of the Autorickshaw Market

SANTOSH ANAGOL, University of Pennsylvania, VIJAYA MARISSETTY, Monash University, RENUKA SANE, Indira Gandhi Institute of Development Research, and BUVANESHWARAN VENUGOPAL, Monash University—The Impact of Capping Commissions: Evidence from a Natural Experiment in the Indian Mutual Funds Market

YI QIAN, Northwestern University, and DEREK RUCKER, Northwestern University—Income Inequality and Demand for Counterfeits

GINGER ZHE JIN, University of Maryland, ROGER BATE, American Enterprise Institute, and APARNA MATHUR, American Enterprise Institute—Counterfeit or Substandard? International Evidence on Drug Safety

Discussants: SANTOSH ANAGOL, University of Pennsylvania

GINGER ZHE JIN, University of Maryland

DANIEL E. KENISTON, Yale University

ALON EIZENBERG, Hebrew University of Jerusalem

**1:00 PM Manchester Grand Hyatt—Elizabeth Ballroom C
AEA**

Worker Skills, Job Quality, and Labor Market Matching (J2)

Presiding: KATHRYN SHAW, Stanford University

HARRY J. HOLZER, Georgetown University, JULIA I. LANE, National Science Foundation, DAVID B. ROSENBLUM, Michigan State University, and FREDRIK ANDERSSON, Office of the Comptroller of the Treasury—Have Good Jobs Been Disappearing in the U.S.?

BRIANNA CARDIFF, Stanford University, FRANCINE LAFONTAINE, University of Michigan, and KATHRYN SHAW, Stanford University—The Spread of Modern Retail and Jobs for Service Workers

Sunday • January 6

LISA KAHN, Yale University—Job Durations, Match Quality and the Business Cycle: What We Can Learn from Firm Fixed Effects

MARCELLO ESTEVAO, International Monetary Fund, and CHRISTOPHER SMITH, Federal Reserve Board—Skill Mismatches, Housing Market Conditions, and Unemployment

Discussants: DAVID H. AUTOR, Massachusetts Institute of Technology

TILL von WACHTER, Columbia University

1:00 PM Manchester Grand Hyatt—Maggie AERE

Air Pollution and Public Health (Q5)

Presiding: JOSHUA GRAFF ZIVIN, University of California-San Diego

REED WALKER, University of California-Berkeley, MAYA ROSSIN-SLATER, Columbia University, and ADAM ISEN, University of Pennsylvania—Does Improved Air Quality at Birth Translate Into Better Long-Term Outcomes? Evidence from the Clean Air Act of 1970

JOSEPH E. ALDY, Harvard University—The Environmental, Health, and Fiscal Implications of Reducing Fossil Fuel Subsidies

JIE SHENG TAN SOO, Duke University, and SUBHRENDU K. PATTANAYAK, Duke University—Joint Impacts of Indoor and Outdoor Air Pollution on Health in Indonesia

GARTH HEUTEL, University of North Carolina-Greensboro, and CHRISTOPHER RUHM, University of Virginia—Air Pollution and Pro-cyclical Mortality

Discussants: OLIVIER DESCHENES, University of California-Santa Barbara

JOSHUA GRAFF ZIVIN, University of California-San Diego

REMA HANNA, Harvard University

NICHOLAS SANDERS, College of William & Mary

1:00 PM Marriott Marquis & Marina—Balboa & Mission Hills AFA

Banking and Financial Institutions III (G2)

Presiding: GARY GORTON, Yale University

VALENTINA BRUNO, American University, and HYUN SONG SHIN, Princeton University—Capital Flows, Cross-Border Banking and Global Liquidity

GARA AFONSO, Federal Reserve Bank of New York, ANNA KOVNER, Federal Reserve Bank of New York, and ANTOINETTE SCHOAR, Massachusetts Institute of Technology—Trading Partners in the Interbank Lending Mark

RAJKAMAL IYER, Massachusetts Institute of Technology, MANJU PURI, Duke University, and NICHOLAS RYAN, Massachusetts Institute of Technology—Understanding Bank Runs: Do Depositors Monitor Banks?

Discussants: MARCEL FRATZSCHER, European Central Bank

PIERRE-OLIVIER WEILL, University of California-Los Angeles

KRISLERT SAMPHANTHARAK, University of California-San Diego

**1:00 PM Marriott Marquis & Marina—Marina Salon D
AFA**

Corporate Governance, Product Market Competition and Acquisitions (G3)

Presiding: GORDON PHILLIPS, University of Southern California

VIDHI CHHAOCHHARIA, University of Miami, YANIV GRINSTEIN, Cornell University, GUSTAVO GRULLON, Rice University, and RONI MICHAELY, Cornell University—Product Market Competition and Internal Governance: Evidence from the Sarbanes Oxley Act

BAIXIAO LIU, Purdue University, and JOHN McCONNELL, Purdue University—The Role of the Media in Corporate Governance: Does the Media Influence Managers' Decisions to Abandon Acquisitions Attempts?

HUIJING FU, Texas Christian University, RAJESH AGGARWAL, University of Minnesota-Twin Cities, and YIHUI PAN, University of Utah—An Empirical Investigation of Internal Governance

HEITOR ALMEIDA, University of Illinois at Urbana-Champaign, and CHANG KIM, Yonsei University—The Effect of Internal Capital Markets on Corporate Investment: Evidence from the Asian Financial Crisis

Sunday • January 6

Discussants: ELENA SIMINTZI, London Business School

GERARD HOBERG, University of Maryland

AMIT SERU, University of Chicago

OGUZHAN OZBAS, University of Southern California

1:00 PM Marriott Marquis & Marina—Marina Salon E AFA

Executive Compensation and CEO's (G3)

Presiding: E. HAN KIM, University of Michigan-Ann Arbor

RONALD MASULIS, University of New South Wales, and SHAGE ZHANG, Trinity University—Compensation Gaps Among Top Executives: Evidence of Tournament Incentives or Productivity Differentials?

JEFFREY COLES, Arizona State University, YAN ALBERT WANG, Chinese University of Hong Kong, and ZHICHUAN LI, University of Western Ontario—Industry Tournament Incentives

ERNST MAUG, University of Mannheim, ALEXANDRA NIESSEN-RUENZI, University of Mannheim, and EVGENIA ZHIVOTOVA, University of Mannheim—Pride and Prestige: Why Some Firms Pay Their CEOs Less

Discussants: JENNIFER BROWN, Northwestern University

YAO LU, Tsinghua University

ULRIKE MALMENDIER, University of California-Berkeley

1:00 PM Marriott Marquis & Marina—Marina Salon F AFA

High Frequency Trading (G1)

Presiding: HENDRIK BESSEMBINDER, University of Utah

JONATHAN BROGAARD, University of Washington, TERRENCE HENDERSHOTT, University of California-Berkeley, and RYAN RIORDAN, University of Ontario Institute of Technology—High Frequency Trading and Price Discovery

Sunday • January 6

EKKEHART BOEHMER, EDHEC Business School, KINGSLEY FONG, University of New South Wales, and JULIE WU, University of Georgia—International Evidence on Algorithmic Trading

BRUNO BIAIS, University of Toulouse, THIERRY FOUCAULT, HEC Paris, and SOPHIE MOINAS, University of Toulouse—Equilibrium High-Frequency Trading

VICTOR MARTINEZ, City University of New York, and IOANID ROSU, HEC Paris—High Frequency Traders, News and Volatility

Discussants: CHARLES JONES, Columbia University

TERRENCE HENDERSHOTT, University of California-Berkeley

ANDREI KIRILENKO, Commodity Futures Trading Commission

ALBERT (PETE) KYLE, University of Maryland

1:00 PM Marriott Marquis & Marina—Marina Salon G AFA

Institutional Investors: Voting, Lending and Monitoring (G2)

Presiding: RALPH WALKLING, Drexel University

REENA AGGARWAL, Georgetown University, PEDRO SAFFI, University of Cambridge, and JASON STURGESS, Georgetown University—The Role of Institutional Investors in Voting: Evidence from the Securities Lending Market

JONGHA LIM, University of Missouri-Columbia, BERNADETTE MINTON, Ohio State University, and MICHAEL WEISBACH, Ohio State University—Equity-Holding Institutional Lenders: Do They Receive Better Terms?

JUN-KOO KANG, Nanyang Technological University, JUAN LUO, Nanyang Technological University, and HYUN SEUNG NA, City University of Hong Kong—Are Institutional Investors Effective Monitors When Holding the Largest Institutional Block Ownership in Multiple Firms?

Discussants: DAVID MUSTO, University of Pennsylvania

VICTORIA IVASHINA, Harvard University

Sunday • January 6

JARRAD HARFORD, University of Washington

1:00 PM Marriott Marquis & Marina—Cardiff & Carlsbad AFA

International Financial Instability and the Safety Premium (G1)

Presiding: ANNA PAVLOVA, London Business School

MATTEO MAGGIORI, New York University—The U.S. Dollar Safety Premium

STEPHAN DIECKMANN, University of Pennsylvania—The Announcement Effect of the EFSF

PAOLO PASQUARIELLO, University of Michigan—Financial Market Dislocations

Discussants: RALPH KOIJEN, University of Chicago

MARKUS K. BRUNNERMEIER, Princeton University

LASSE PEDERSEN, New York University

1:00 PM Marriott Marquis & Marina—La Costa AFEE

Modern Money Theory: Basic Principles and Policy Implications for the Eurozone (E5)

Presiding: GLEN ATKINSON, University of Nevada-Reno

ERIC TYMOIGNE, Lewis and Clark College—Public Debt and Monetary Sovereignty: Myths and Realities

STEPHANIE KELTON, University of Missouri-Kansas City, and AVRAHAM IZHAR BARANES, University of Missouri-Kansas City—Understanding the Sectoral Balances: An Application to the Eurozone

MARSHALL AUERBACK, Levy Economics Institute—The Keystroke Solution: Use the ECB to Save the Eurozone

SCOTT FULLWILER, Wartburg College—Modern Money Theory's Macroeconomic Policy Paradigm

F. GREGORY HAYDEN, University of Nebraska-Lincoln—Network Analysis of Modern Monetary Theory: Alternative Paths of Ongoing Institutions

**1:00 PM Marriott Marquis & Marina—Rancho Santa Fe 3
AREUEA**

Housing and the Macroeconomy (E2)

Presiding: MORRIS DAVIS, University of Wisconsin

GERALD CARLINO, Federal Reserve Bank of Philadelphia, and ROBERT INMAN, University of Pennsylvania—Fiscal Policy and the U.S. States

YONGHENG DENG, National University of Singapore, JING WU, National University of Singapore, and JOSEPH GYOURKO, University of Pennsylvania—Should We Fear an Adverse Collateral Effect on Investment in China?

ALBERT SAIZ, Massachusetts Institute of Technology—Interest Rates and Fundamental Fluctuations in Home Values

JAN ONDRICH, Syracuse University—How Much Do Changes in Housing Wealth Influence the Decision to Retire?

Discussants: CARLOS GARRIGA, Federal Reserve Bank of St. Louis

JAIME LUQUE, University of Wisconsin

ERWAN QUINTIN, University of Wisconsin

ERIK HEMBRE, University of Wisconsin

**1:00 PM Marriott Marquis & Marina—Rancho Santa Fe 2
AREUEA**

Real Estate Market Microstructure (G1)

Presiding: RICHARD BUTTIMER, University of North Carolina at Charlotte

BENNIE WALLER, Longwood University, XUN BIAN, Longwood University, and ABDULLAH YAVAS, University of Wisconsin-Madison—Commission Splits in Real Estate Transactions

JOSEPH WILLIAMS, Professors Capital—Hot and Cold Housing Markets with State-Dependent Motivation and Search

MILENA PETROVA, Syracuse University, DAVID LING, University of Florida, and ANDY NARANJO, University of Florida—Search Costs and Behavioral Biases in Commercial Real Estate Pricing

LU HAN, University of Toronto, and WILLIAM STRANGE, University of Toronto—Bidding Wars for Houses

Discussants: RICHARD BUTTIMER, University of North Carolina-Charlotte

Sunday • January 6

BRENT AMBROSE, Pennsylvania State University

PHILIP SEAGRAVES, University of Wisconsin-Whitewater

STEVE BILLINGS, University of North Carolina-Charlotte

1:00 PM Manchester Grand Hyatt—America's Cup C ES

Advances in the Economics of Education (I2)

Presiding: JULIAN BETTS, University of California-San Diego

W. BENTLEY MacLEOD, Columbia University, and MIGUEL URQUIOLA, Columbia University—Anti-Lemons: Competition and Reputation

JESSE ROTHSTEIN, University of California-Berkeley—Teacher Quality Policy When Supply Matters

MARIA MARTA FERREYRA, Carnegie Mellon University, and PIERRE LIANG, Carnegie Mellon University—Entry, Sorting and Incentives in the Teacher Market

Discussants: DANIEL S. HAMERMESH, University of Texas-Austin

JULIAN BETTS, University of California-San Diego

KARTHIK MURALIDHARAN, University of California-San Diego

1:00 PM Manchester Grand Hyatt—America's Cup D ES

Deception and Persuasion (D7)

Presiding: PAUL HEIDHUES, ESMT

DI PEI, Toulouse School of Economics—What Do You Want to Know? Communication with Endogenous Information Acquisition

WIOLETTA DZIUDA, Northwestern University—Communication with Detectable Deceit

PAUL HEIDHUES, ESMT, BOTOND KŐSZEGI, University of California-Berkeley, and TAKESHI MUROOKA, University of California-Berkeley—The Market for Deceptive Products

FEI LI, University of Pennsylvania—When to Persuade a Decision Maker

Discussants: PAUL HEIDHUES, ESMT

FEI LI, University of Pennsylvania

WIOLETTA DZIUDA, Northwestern University

DI PEI, Toulouse School of Economics

**1:00 PM Manchester Grand Hyatt—Cunningham C
ES**

Macroeconomics and Asset Prices (E4)

Presiding: LARS PETER HANSEN, University of Chicago

JAROSLAV BOROVIČKA, Federal Reserve Bank of Chicago, LARS PETER HANSEN, University of Chicago, and JOSE SCHEINKMAN, Princeton University—Measuring and Pricing Sensitivity to Tail Risk

HOWARD KUNG, Duke University, and LUKAS SCHMID, Duke University—Innovation, Growth and Asset Prices

XIAOJI LIN, The Ohio State University, and JACK FAVILUKIS, London School of Economics—Wage Rigidity: A Solution to Several Asset Pricing Puzzles

JOHNNY KANG, Harvard Business School, and CAROLIN E. PFLUEGER, University of British Columbia—Inflation Risk in Corporate Bonds

Discussants: BRYAN KELLY, University of Chicago

DIMITRIS PAPANIKOLAOU, Northwestern University

LARS-ALEXANDER KUEHN, Carnegie-Mellon University

ANNA CIESLAK, Northwestern University

**1:00 PM Manchester Grand Hyatt—America's Cup A & B
ES**

Robust Inference in Econometrics (C1)

Presiding: MATIAS DAMIAN CATTANEO, University of Michigan

DONALD W. K. ANDREWS, Yale University, and XU CHENG, University of Pennsylvania—Maximum Likelihood Estimation and Inference with Sporadic Identification Failure

Sunday • January 6

MARCELO J. MOREIRA, Getulio Vargas Foundation (FGV), and HUMBERTO MOREIRA, Getulio Vargas Foundation (FGV)—Inference with Persistent Regressors

PATRIK GUGGENBERGER, University of California-San Diego—On the Asymptotic Size of Subvector Tests in the Linear Instrumental Variables Model

MATIAS DAMIAN CATTANEO, University of Michigan, MICHAEL JANSSON, University of California-Berkeley, and WHITNEY K. NEWAY, Massachusetts Institute of Technology—Alternative Asymptotics and the Partially Linear Model with Many Regressors

Discussants: XIAOXIA SHI, University of Wisconsin

LUTZ KILIAN, University of Michigan

JOHN CHAO, University of Maryland

1:00 PM Manchester Grand Hyatt—Cunningham A & B ES

Social Networks, Peer Effects and Politics (D7)

Presiding: PEDRO C. VICENTE, Nova University of Lisbon

MARCEL FAFCHAMPS, Oxford University, ANA VAZ, University of Oxford, and PEDRO C. VICENTE, Nova University of Lisbon—Voting, Influence, and Peer Effects: Experimental Evidence from Mozambique

PRITHA DEV, ITAM, ROLAND PONGOU, University of Ottawa, and BLESSING UCHENNA MBERU, African Population and Health Research Center—Communitarianism, Oppositional Cultures, and Human Capital Contagion: Theory and Evidence from Formal versus Koranic Education

CAMILA F. S. CAMPOS, Insper, and FERNANDA LEITE LOPEZ de LEON, University of East Anglia—Determinants of Peer Influence on Political Choices: Evidence from Classroom Random Assignments in College

XAVIER GINE, World Bank, and GHAZALA MANSURI, World Bank—Together We Will: Experimental Evidence on Female Voting Behavior in Pakistan

Discussants: EDWARD MIGUEL, University of California-Berkeley

ARUN GAUTHAM CHANDRASEKHAR, Massachusetts Institute of Technology

LORI BEAMAN, Northwestern University

STEVEN DURLAUF, University of Wisconsin

**1:00 PM Marriott Marquis & Marina—Laguna
LERA**

Are Asia's Workplaces at the Mercy of New Economic Realities or Not? (J5)

Presiding: TAKASHI SAKIKAWA, Niigata University

KYOTO YAMAZAKI, Kobe University—Person-Organization Value Fit under Asia's Current Economic Conditions

NURHAIZAL AZAM bin ARIF, Universiti Utara Malaysia—New Economic Realities and Diversity at Malaysian Workplaces

KAUSHIK CHAUDHURI, Symbiosis International University—Mindsets of Indian Employees in an Indian-Based Japanese Company: A Qualitative Study

RYOJI ITO, Niigata University—The Implications of Offshoring for Japanese Firms and Industries

MASAHARU KUHARA, Kyushu University—Employment and Competitive Issues Involving Japanese Financial Conglomerates: A Case Study of Shinsei Bank

Discussants: MASAYASU TAKAHASHI, Meiji University

TOSHIO TAKAGI, Okinawa University

**1:00 PM Marriott Marquis & Marina—Leucadia
LERA**

**Employment of Women, Minorities, Immigrants Session II -
LERA Competitive Papers (J5)**

Presiding: NIKI T. DICKERSON von LOCKETTE, Rutgers University

ALISON EARLE, Brandeis University—Good Jobs for Working Parents: A Closer Look at Minority and Immigrant Workers

ALLISON ELIAS, University of Virginia—The Stubbornness of Sex Segregation and the Limitations of Equal Opportunity Law

NIKI DICKERSON von LOCKETTE, Rutgers University, WILLIAM SPRIGGS, Howard University, and DARRICK HAMILTON, New

Sunday • January 6

School University—Racial and Ethnic Crowding in Low-Wage Metropolitan Labor Markets

1:00 PM Marriott Marquis & Marina—Oceanside LERA

Union Effects in the U.S. and Canada: Tenure, Earnings, and Workplace Stress—LERA Competitive Papers (J5)

Presiding: PETER BERG, Michigan State University

JEANNETTE WICKS-LIM, University of Massachusetts-Amherst—
The Impact of Minimum Wage Laws on the Wage Structure: An Updated
Analysis of Ripple Effects

PHANINDRA V. WUNNAVA, Middlebury College and IZA—Could
Earnings Inequality be Linked to Declining Union Membership?

XIAOYU HUANG, University of Toronto—The Union Effect on
Perceived Work Stress: Evidence from Canadian General Social Survey

Subject Area Index

- A0 General Economics and Teaching 222
- A1 General Economics 150
- A2 Economic Education and Teaching of Economics 31, 69, 98, 102, 134, 169, 209, 213, 244, 260
- B1 History of Economic Thought through 1925 96, 167, 249
- B2 History of Economic Thought since 1925 86, 128
- B3 History of Thought: Individuals 285
- B4 Economic Methodology 101, 121, 207, 239
- B5 Current Heterodox Approaches 54, 76, 135, 278
- C1 Econometric and Statistical Methods and Methodology: General 40, 143, 193, 309, 325
- C2 Single Equation Models • Single Variables 82, 160, 196, 235, 300
- C3 Multiple or Simultaneous Equation Models • Multiple Variables 246, 273
- C5 Econometric Modeling 49, 124, 126, 191, 236
- C7 Game Theory and Bargaining Theory 191
- C9 Design of Experiments 84, 106, 238, 255
- D0 Microeconomics—General 58, 179, 192
- D1 Household Behavior and Family Economics 84, 99, 125, 215, 247, 289, 304
- D3 Distribution 67, 202
- D4 Market Structure and Pricing 46, 47, 50, 140, 177, 192, 306, 307
- D6 Welfare Economics 47, 105, 193, 224, 281, 310
- D7 Analysis of Collective Decision-Making 127, 208, 237, 241, 246, 274, 303, 324, 326
- D8 Information, Knowledge, and Uncertainty 48, 78, 81, 82, 112, 146, 158, 257, 286, 317
- D9 Intertemporal Choice and Growth 213, 273
- E0 Macroeconomics and Monetary Economics—General 284, 288
- E1 General Aggregative Models 280
- E2 Macroeconomics: Consumption, Saving, Production, Employment, and Investment 51, 76, 106, 108, 126, 167, 174, 240, 263, 294, 310, 323
- E3 Prices, Business Fluctuations, and Cycles 78, 146, 170, 172, 199, 255, 282
- E4 Money and Interest Rates 325
- E5 Monetary Policy, Central Banking, and the Supply of Money and Credit 58, 63, 133, 140, 178, 259, 272, 311, 322
- E6 Macroeconomic Policy, Macroeconomic Aspects of Public Finance, and General Outlook 65, 89, 98, 122, 163, 211, 236, 315

- F1 Trade 35, 49, 64, 80, 90, 129, 144, 241, 247, 274, 313
- F2 International Factor Movements and International Business 39, 143, 221, 275
- F3 International Finance 94, 101, 107, 110, 159, 175, 195, 208, 211, 212, 258, 297
- F4 Macroeconomic Aspects of International Trade and Finance 100, 168, 176, 200, 204, 217, 220
- G1 General Financial Markets 31, 34, 44, 45, 61, 69, 72, 74, 114, 115, 116, 120, 129, 151, 172, 181, 182, 183, 184, 188, 189, 219, 227, 229, 235, 262, 266, 267, 270, 286, 291, 292, 293, 294, 306, 308, 320, 322, 323
- G2 Financial Institutions and Services 50, 67, 71, 72, 86, 92, 94, 97, 118, 153, 162, 183, 184, 226, 228, 231, 243, 268, 288, 293, 296, 318, 321
- G3 Corporate Finance and Governance 41, 42, 43, 73, 75, 115, 117, 152, 154, 155, 159, 202, 226, 227, 229, 234, 266, 269, 270, 287, 292, 319, 320
- H0 Public Economics—General 81, 239
- H1 Structure and Scope of Government 36
- H2 Taxation, Subsidies, and Revenue 66, 111, 148, 149, 190, 218, 254, 259, 315
- H3 Fiscal Policies and Behavior of Economic Agents 61, 89, 303
- H4 Publicly Provided Goods 186
- H5 National Government Expenditures and Related Policies 123, 142
- H8 Miscellaneous Issues 39
- I1 Health 30, 59, 85, 87, 90, 104, 109, 127, 157, 161, 174, 194, 206, 218, 219, 222, 239, 281, 284, 297
- I2 Education and Research Institutions 29, 35, 111, 149, 205, 216, 261, 282, 308, 312, 316, 324
- I3 Welfare and Poverty 145
- J0 Labor and Demographic Economics—General 163
- J1 Demographic Economics 31, 33, 36, 96, 121, 147, 165, 173, 181, 232, 238, 256, 264, 300
- J2 Demand and Supply of Labor 33, 70, 166, 221, 264, 317
- J3 Wages, Compensation, and Labor Costs 79, 171, 233, 283
- J4 Particular Labor Markets 32, 124, 257, 276
- J5 Labor–Management Relations, Trade Unions, and Collective Bargaining 51, 52, 53, 87, 88, 130, 131, 164, 196, 197, 242, 243, 260, 276, 301, 302, 327, 328
- J6 Mobility, Unemployment, and Vacancies 28, 160, 279, 280, 298
- J7 Labor Discrimination 68, 232
- K1 Basic Areas of Law 165, 198, 245
- K2 Regulation and Business Law 133
- K3 Other Substantive Areas of Law 147, 180
- K4 Legal Procedure, the Legal System, and Illegal Behavior 102

- L1 Market Structure, Firm Strategy, and Market Performance 123, 134, 207, 253, 313
- L2 Firm Objectives, Organization, and Behavior 55, 162, 195, 299
- L5 Regulation and Industrial Policy 105
- L6 Industry Studies: Manufacturing 201
- L8 Industry Studies: Services 28, 145
- L9 Industry Studies: Transportation and Utilities 54, 91, 201, 211
- M2 Business Economics 199
- N0 Economic History—General 141
- N1 Macroeconomics and Monetary Economics • Growth and Fluctuations 99, 122, 217, 289
- N2 Financial Markets and Institutions 206
- N3 Labor and Consumers, Demography, Education, Health, Welfare, Income, Wealth, and Religion 37, 110, 138, 224, 234
- N4 Government, War, Law, International Relations, and Regulation 80
- N9 Regional and Urban History 95
- O1 Economic Development 38, 60, 75, 113, 132, 142, 166, 169, 185, 209, 245, 252, 254, 271, 277, 285, 290, 296, 304, 305, 314
- O2 Development Planning and Policy 65, 187
- O3 Technological Change • Research and Development • Intellectual Property Rights 178, 180
- O4 Economic Growth and Aggregate Productivity 53, 56, 63, 108, 112, 262
- O5 Economywide Country Studies 92, 97, 139
- P1 Capitalist Systems 118, 248
- P2 Socialist Systems and Transitional Economies 120, 252
- P5 Comparative Economic Systems 57
- Q1 Agriculture 55, 70, 93, 100, 138
- Q2 Renewable Resources and Conservation 41, 290
- Q4 Energy 29, 83, 103, 128, 150, 168, 181, 207
- Q5 Environmental Economics 114, 135, 136, 171, 223, 225, 265, 295, 312, 318
- R1 General Regional Economics 77, 118, 271
- R2 Household Analysis 66, 119, 156, 157, 188
- R3 Housing Markets, Production Analysis, and Firm Location 46, 157, 231
- Y1 Miscellaneous Categories—Data: Tables and Charts 103
- Y9 Miscellaneous Categories—Other 3251
- Z1 Cultural Economics • Economic Sociology • Economic Anthropology 137, 190, 194, 198, 309

Index of Participants

A

- Aastveit, Knut Are 83
Abaluck, Jason Todd 109, 222, 284, 307
Abbott, Joshua K. 291
Abdel-Khalek, Gouda 97
AbdelBaky, Mahmoud 243, 244
Abdullah, Shahnaz 296
Abraham, Jean M. 161
AbuAl-Foul, Bassam 133
Abusaaq, Hussain 132
Acemoglu, Daron 32, 102, 275
Acharya, Viral V. 129, 159, 226, 263, 293
Acs, Zoltan 200
Adamic, Lada 238
Adams, Renee 32
Adams, Robert 163
Adao, Bernardino 129
Adena, Maja 40
Adkisson, Richard V. 187
Adler, Lee Howard 164
Adrian, Tobias 153, 172, 263, 293
Afonso, Gara 69, 319
Agarwal, Pradeep 187
Agarwal, Sumit 71, 86, 148, 231, 270, 311
Agarwal, Vikas 183, 268
Agesa, Jacqueline 210
Agesa, Richard U. 210
Aggarwal, Rajesh 117, 319
Aggarwal, Reena 321
Agha, Leila 109
Aghion, Philippe 149
Agnew, Julie 68
Agranov, Marina 127
Agrawal, Anup 75
Aguir, Mark 265
Aguirregabiria, Victor 126
Ahern, Kenneth R. 103, 286, 287
Ahmad, Nadim 90
Ahmed, Kazi Matin 113
Ahn, Jaebin 145
Ai, Hengjie 116, 219, 220
Aissa, Merazga 133
Ait-Sahalia, Yacine 160, 191
Aitken, Michael 62
Aiyar, Shekhar 62
Aizenman, Joshua 258
Ajakaiye, Olu 185, 278
Akay, Alpaslan 233
Akbas, Ferhat 74
Akbulut-Yuksel, Mevlude 173
Akee, Randall 53, 167
Akerman, Anders 221
Akey, Pat 268
Akresh, Richard 210
Aksoy, Yunus 140
Al-Hassan, Abdullah 133, 244
Al-Sahrawardee, Huda 132
Albagli, Elias 292, 308
Alberti, Gabriella 164
Albouy, David 271
Alcott, Hunt 254
Aldashev, Gani 241
Aldy, Joseph E. 181, 318
Alessandria, George 65, 195, 240
Alfaro, Laura 39, 64, 108
Alix-Garcia, Jennifer 223, 224
Allcott, Hunt 29, 103, 104
Allegretto, Sylvia A. 88, 196
Allen, Craig 133
Allender, William 28
Allgood, Sam 70
Almas, Ingvild 147
Almazan, Andres 267
Almeida, Heitor 226, 319
Almond, Douglas 59, 281
Alpert, William T. 316
Alquist, Ron 83
Alsaman, Zeina 83
Altman, Morris 203, 232, 270
Altug, Sumru 86
Altomonte, Carlo 64
Alvarez, Fernando 247
Alvarez-Cuadrado, Francisco 262
Alviola, Pedro A. 93
Aly, Hassan 97, 165
Ambrose, Brent 231, 324
Amiti, Mary 297
Amponsah, Samuel 186
Amuedo-Dorantes, Catalina 99, 144, 264
An, Xudong 94, 189, 296
Anagol, Santosh 262, 317
Ananat, Elizabeth 222
Anand, Priyanka 85
Andersen, Torben G. 192
Anderson, Bernard E. 89, 90
Anderson, Bret 278
Anderson, Gary 256
Anderson, Michael 36, 181
Anderson, Simon Peter 191
Anderson, Soren 225
Anderson, Terry L. 166
Andersson, Fredrik 119, 317
Andonov, Aleksandar 62
Andreoni, James 29, 83, 106
Andrews, Donald W. K. 300, 325
Andrews, Isaiah Smith 247, 300
Andrews, Rodney 30
Ang, Andrew 229
Anglin, Paul 47, 157
Angrist, Joshua 111, 240
Antecol, Heather 149
Anthoff, David 225
Antman, Francisca 170
Antoine, Bertille 300
Antonovics, Kate L. 124
Anxo, Dominique 197
Anyanwu, John 277
Aparicio Fenoll, Ainhoa 124
Aparicio, Gabriela 148
Appelbaum, Lauren 277
Aradillas-Lopez, Andres 236
Aral, Sinan 238
Araujo, Aloisio Pessoa 48

- Araujo, Luis 180
 Arbatli, Cemal Eren 285
 Arceo, Eva 171
 Archer, Wayne 232
 Arcidiacono, Peter 111, 287
 Arentsen, Eric 228
 Arestis, Philip 79, 294
 Arias, Luz Marina 81
 Aristei, David 57
 Arkolakis, Costas 247
 Armour, Philip 67
 Armstrong, Mark 191
 Armstrong, Timothy B. 141
 Armstrong, Will 74
 Arndt, Sven 208
 Arnott, Richard 295
 Aron-Dine, Aviva 307
 Arrow, Kenneth 81, 285
 Artavanis, Nikolaos 316
 Arunachalam, Raj 245
 Aruoba, S. Boragan 284
 Asarta, Carlos J. 209
 Ash, Michael 197
 Ashenfelter, Orley 285
 Ashraf, Nava 84
 Ashraf, Quamrul 110, 285, 309
 Asiedu, Elizabeth 76, 210
 Aslan, Hadiye 62
 Aslund, Anders 212
 Asner, Greg 71
 Assenza, Tiziana 280
 Athey, Susan 216
 Athreya, Kartik 264
 Atkeson, Andrew 69
 Atkin, David 274, 313
 Atkinson, Glen 76, 322
 Attanasio, Orazio Pietro 84
 Auer, Raphael A. 195, 297
 Auerbach, Alan J. 67, 217
 Auerbach, David I. 258
 Auerback, Marshall 322
 Auernheimer, Leonardo 240
 Auffhammer, Maximillian 265
 Austin, Algernon 88, 89
 Auten, Gerald 67, 137, 190, 218
 Autor, David H. 202, 221, 274, 318
 Avendano, Ana 164
 Averett, Susan 264
 Avramov, Doron 116
 Aydede, Yigit 132
 Ayres, Ian 180
 Azemar, Celine 315
 Azevedo, Eduardo 192
 Azzimonti, Marina 107
B
 Babacan, Mehmet 132
 Babcock, Bruce 168
 Babcock, Linda 106
 Babenko, Ilona 153
 Babus, Ana 32, 69
 Bacchetta, Philippe 275
 Bachmann, Ruediger 146, 174, 240
 Bäck, Danielle 265
 Backus, David 159, 175, 286
 Baggio, Jacopo 135
 Bagues, Manuel 33, 147
 Bah, El-Hadj 57
 Bahadir, Berrak 34
 Bahn, Kate 238
 Bai, Jennie 294, 308
 Baik, Kyung Hwan 209
 Bailey, Martha 31, 224, 303
 Baily, Martin 112
 Baird, Sarah 283
 Baker, Malcolm 41
 Baker, Scott R. 103, 146, 199, 299, 315
 Bakija, Jon 190, 219, 254
 Bakir, Erdogan 203, 248
 Bakke, Einar 73
 Balasubramanya, Soumya 113
 Balcilar, Mehmet 244
 Balduzzi, Pierluigi 44, 68
 Bali, Turan 115
 Balamoune-Lutz, Mina 245
 Balke, Nathan 129
 Baltussen, Guido 151
 Ban, Radu 37
 Banal-Estanol, Albert 267
 Bandiera, Oriana 84, 113
 Bandyopadhyay, Subhayu 132
 Banerjee, Abhijit V. 125, 290
 Banerjee, Ritesh 109
 Banerjee, Rupa 243
 Bansak, Cynthia 144
 Bansal, Ravi 116
 Banuri, Sheheryar 85
 Barakova, Irina 86, 188
 Baranes, Avraham Izhar 322
 Barbanti, Jr., Olympio 271
 Barber, Brad 227, 266
 Barberis, Nicholas 58, 183
 Bardhan, Ashok 295
 Bardos, Katsiaryna 46
 Barger, Leonce 153
 Barham, Tania 218, 283
 Barkin, David 136
 Barreca, Alan 81
 Barrett, Christopher B. 246
 Barrot, Jean-Noel 269
 Barrows, Geoff 168
 Barseghyan, Levon 179
 Bartels, Meike 257
 Barth, James R. 248
 Bartik, Timothy J. 216
 Bartram, Sohnke 63
 Barua, Rashmi 181
 Basak, Suleyman 292
 Basu, Deepankar 54, 248
 Batabyal, Amitrajeet 187, 204
 Batabyal, Sourav 187
 Bate, Roger 317
 Bates, David S. 74, 192
 Battigalli, Pierpaolo 310
 Bauchet, Jonathan 113
 Bauer, Keldon J. 204
 Bauer, Michael 97
 Bauer, Rob 62
 Bauman, Yoram 251
 Baumeister, Christiane 83
 Baurer, Daniel 79
 Baxamusa, Mufaddal 117
 Bayazitova, Dinara 154
 Bayer, Patrick 221
 Baylis, Kathy 71, 313
 Bazerman, Max 32
 Bazo, Enrique Lopez 165
 Beaman, Lori 125, 142, 221, 327
 Beaudry, Paul 280
 Beck, Thorsten 153
 Becker, Bo 152
 Becker, Sascha O. 110
 Becker, William 69
 Behaghel, Luc 124
 Behr, Patrick 162
 Behrman, Jere 283
 Bekaert, Geert 43
 Belasen, Ariel 244
 Belke, Ansgar 169
 Bell, Brian 171
 Belloc, Marianna 309
 Belloni, Alexandre 143
 Belman, Dale 276
 Belo, Frederico 72, 154

Bems, Rudolfs 288
 Ben-David, Itzhak 268, 291
 Benabou, Roland 159, 273
 Benati, Luca 240
 Bender, Stefan 280
 Bendiabdellah, Abdeslam
 132
 Benhima, Kenza 275
 Benigno, Pierpaolo 168
 Benjamin, Daniel J. 105,
 257, 310
 Benmelech, Efraim 152,
 228
 Bennear, Lori 113
 Bennett, Chris 309
 Bennett, Dan 38
 Bennett, John 28
 Bento, Antonio 168, 265
 Beracha, Eli 231
 Berenguer-Rico, Vanessa
 160
 Berg, Erlend 187
 Berg, Peter 53, 243, 328
 Berg, Tim O. 174
 Berg, Tobias 226
 Berger, Allen N. 50, 62
 Berger, David 283
 Berglöf, Erik 252
 Beri, Meenakshi 281
 Berik, Günseli 135
 Berk, Jonathan 293
 Berliant, Marcus 237
 Berman, Eli 142
 Bernal-Verdugo, Lorenzo
 E. 279
 Berndt, Ernst R. 285
 Bernheim, B. Douglas 27,
 31, 192
 Bernstein, Shai 269
 Berrospide, Jose 86
 Berry, James W. 84
 Berry, Steven 237
 Berry-Stolzle, Thomas
 R. 79
 Berthomieu, Claude 132
 Bertrand, Marianne 70
 Beshears, John 179, 287
 Besley, Timothy 171
 Bessembinder, Hendrik 320
 Betancourt, Roger 120
 Betsey, Charles L. 90
 Betti, Gianni 52
 Bettinger, Eric 308
 Bettio, Francesca 52
 Betts, Julian 324
 Beveridge, Andrew A. 282
 Bezreh, Matthew 167
 Bhagat, Sanjai 315
 Bhalotra, Sonia 37, 59,
 141, 210
 Bharad, Prashant 284
 Bhaskar, V. 48
 Bhat, Gauri 185
 Bhattacharya, Amar 51
 Bhattacharya, Jay 87, 128
 Bhattacharyya, Sambit 187
 Bhattarai, Keshab 187
 Bhavnani, Rikhil 37
 Bhutta, Neil 264
 Bi, Huixin 122
 Biais, Bruno 159, 321
 Bian, Xun 323
 Bianchi, Javier 287, 311
 Bibow, Joerg 295
 Bick, Alexander 298
 Bignon, Vincent 176
 Bigoni, Maria 241
 Billi, Roberto M. 140
 Billings, Steve 324
 Bilmes, Linda 123
 Bills, Mark 109
 bin Arif, Nurhaizal Azam
 327
 Bina, Cyrus 279
 Birkeland, Kathryn 215,
 316
 Bitler, Marianne 304
 Bitzan, John 91
 Bjorkman Nyqvist, Martina
 38
 Bjornland, Hilde C. 83
 Black, Dan A. 216
 Black, Lamont K. 162, 272
 Blackman, Allen 71
 Blair, Randall 60
 Blanchard, Olivier 61, 110,
 163, 200
 Blanco, German 166
 Blanco, Luisa 121
 Blattenberger, Gail 91
 Blattman, Christopher 261
 Blau, David 119
 Blau, Francine D. 70
 Blimpo, Moussa P. 185
 Blinder, Alan S. 133, 178,
 222
 Bloom, Nicholas A. 64,
 103, 146, 199, 221, 253,
 283, 315
 Bluestone, Barry 276
 Blume, Larry 225
 Blumenstock, Joshua 314
 Blundell, Richard 40
 Board, Simon 50
 Boddy, Ray 167
 Boehmer, Ekkehart 321
 Boeri, Tito 279
 Bogart, Daniel 80, 206
 Bohn, Sarah 144
 Bohnet, Iris 32, 106
 Bokhari, Sheharyar 119,
 177
 Bollen, Nicolas P. B. 183
 Bollino, Andrea 129
 Bolton, Patrick 153, 288
 Bonaimé, Alice 153
 Bonatti, Luigi 95
 Bond, Philip 71
 Bonente, Bianca 304
 Bonifaz, Gregorio Vidal
 230
 Bonin, John P. 28, 101,
 102, 279
 Bonnisseau, Jean Marc 48
 Bonomo, Marco 177
 Boodoo, Muhammad Umar
 52
 Boone, Audra L. 75, 117
 Boone, Christopher 71
 Bordalo, Pedro 58, 273
 Bordo, Michael David 289
 Borenstein, Severin 105,
 106
 Borger, Scott 143
 Born, Patricia 78
 Borovicka, Jaroslav 286,
 325
 Bortolotti, Stefania 241
 Bosch, Gerhard 197
 Boskovic, Branko 266
 Bosshardt, William 69, 209
 Botelho, Anabela 135
 Bottelier, Pieter 91
 Botti, Fabrizio 301
 Boucher, Stephen 138
 Boudry, Walter 119, 189
 Boukidis, Constantine M.
 166
 Boulware, Karl David 60
 Bound, John 34
 Bowles, Samuel 309
 Boyd-Swan, Casey 105
 Boyle, Kevin J. 225
 Boz, Emine 287
 Bracarense, Natalia 272,
 305
 Brada, Josef 169
 Bradford, W. David 87
 Bradley, Cathy J. 85
 Bradley, Michael 94
 Braggion, Fabio 173

- Braguinsky, Serguey 64
 Brainerd, Elizabeth 59
 Branch, William A. 140, 175
 Brandao Marques, Luis 258
 Brashares, Edith 166
 Braunstein, Elissa 96, 238, 278
 Breinlich, Holger 35
 Breitbach, Elizabeth 214
 Breon-Drish, Bradyn 292
 Brewer, Elijah 51
 Brixiova, Zuzana 185, 277, 279
 Brock, John 98
 Brock, William 280
 Brogaard, Jonathan 320
 Brollo, Fernanda 147
 Brown, Alex 162
 Brown, Annette 223, 224
 Brown, Christopher 45, 76
 Brown, J. David 200
 Brown, Jeffrey R. 118, 227
 Brown, Jennifer 102, 152, 196, 320
 Brown, Kristine 35
 Brown, Larry 77
 Brown, Martin 252
 Brown, Meta 263
 Brown, Stephen 129
 Bruck, Tilman 304
 Brueckner, Jan 157, 260, 295
 Bruehler, James 215
 Brunner, Eric 260
 Brunnermeier, Markus K. 129, 273, 288, 322
 Bruno, Valentina 107, 319
 Bryan, Gharad 170
 Bryan, Stephen 292
 Brynjolfsson, Erik 103, 215, 216
 Bryson, Alex 198
 Buch, Claudia M. 102
 Buchmueller, Thomas 30, 87, 161
 Buchsteiner, Henri 156
 Bucks, Brian 45, 248, 263
 Buedo, Maria Jiménez 207
 Buera, Francisco 108, 172, 247, 262
 Buerhaus, Peter I. 258
 Bugni, Federico 193
 Buitrago, Manuel 79
 Bujanda, Leon Fernandez 131
 Bullard, James 133
 Bulow, Jeremy I. 141
 Bulte, Erwin 223
 Bulusu, Narayan 156
 Bundorf, M. Kate 87, 223
 Buraschi, Andrea 44, 72, 294
 Burda, Michael C. 264
 Burger, Ronelle 185
 Burger, Rulof 185
 Burgess, Robin 113
 Burke, Simon 187
 Burkett, Paul 136
 Burkhauser, Richard V. 67, 190
 Burman, Len 218, 219
 Burnham, Terence 42
 Burnside, Craig 229
 Burstein, Ariel 144
 Busch, Jonah 41
 Busse, Jeffrey 183
 Busse, Meghan 179
 Bustamante, Maria Cecilia 62
 Butters, Roger B. 98, 209
 Buttimer, Richard 323
 Button, Kenneth 54, 91
 Byerlee, Derek 56, 100
- C**
 Cabral, Luis 50, 123, 137
 Cabral, Marika 30
 Cadena, Brian 144
 Cai, Jian 185
 Cai, Ye 269
 Calel, Raphael 149
 Calem, Paul 188
 Caliendo, Lorenzo 313
 Call, Andrew 292
 Calomiris, Charles 62, 206, 228
 Calvano, Emilio 216
 Cámara Izquierdo, Sergio 248
 Camera, Gabriele 161
 Camerer, Colin 58, 162, 241
 Campano, Fred 211
 Campante, Filipe 112
 Campbell, Al 55, 92, 248, 305
 Campbell, John 228
 Campello, Murillo 227, 308
 Campos, Camila F. S. 326
 Cantor, Joel C. 161
 Cao, Charles 117, 268
 Cao, Shutao 298
 Capehart, Kevin W. 248
 Caplin, Andrew 257
 Caporale, Guglielmo Maria 57
 Caporin, Massimiliano 287
 Cappele, Alexander W. 147
 Cappelli, Peter 68
 Capps, Oral 93
 Caprio, Gerald 51
 Carbone, Jared C. 312
 Carbo-Valverde, Santiago 162
 Cardiff, Brianna 317
 Cardwell, Laura 47
 Carey, Kathleen 109
 Cargill, Thomas F. 58
 Carlino, Gerald 323
 Carman, Katherine 104
 Carnelli, Andrea 44
 Caroli, Eve 176
 Caron, Justin 35
 Carpenter, Seth 272
 Carr, David L. 316
 Carrell, Scott 150, 309
 Carrillo, Paul 148
 Carrington, William 280, 281
 Carroll, Christopher 263
 Carson, James 271
 Carson, Richard 290, 291
 Carter, Andrew 193
 Carter, Linda 261
 Carter, Michael R. 138, 176
 Cartwright, Nancy 240
 Caruso, Raul 246
 Carvalho, Carlos 177, 259
 Carvalho, Leandro 213
 Casari, Marco 241
 Cascio, Elizabeth 224, 303
 Case, Anne 65, 219
 Case, Karl 188
 Caselli, Francesco 108
 Cassan, Guilhem 37
 Castaneda, Alejandro 275
 Castellani, Davide 57
 Castelo, Rodrigo 92
 Castilla, Carolina 147
 Castleman, Benjamin L. 216
 Castro, Luis 130
 Cattaneo, Matias Damian 82, 235, 325, 326
 Causa, Orsetta 108
 Cawley, John 257
 Cayla, David 156
 Cederburg, Scott 116

Celik, Levent 237
 Cerra, Valerie 204
 Cerreia-Vioglio, Simone 310
 Cerutti, Eugenio M. 101
 Cervellati, Matteo 285
 Cesarano, Filippo 96
 Cesarini, David 257
 Cesur, Resul 233
 Chabot, Benjamin 97
 Chabris, Christopher F. 257
 Chadarevian, Pedro Caldas 230
 Chaisson, John 277
 Chakrabarti, Rajashri 312
 Chakraborty, Chandana 205
 Chakraborty, Indraneel 65
 Chakraborty, Kalyan 187
 Chalak, Karim 82
 Chambers, David 217
 Chamley, Christophe 63
 Chamon, Marcos 51
 Chan, Nathan W. 29
 Chandra, Amitabh 64, 174, 207, 224, 297, 307
 Chandrasekhar, Arun Gautham 125, 326
 Chang, Semoon 134
 Chang, Xin 117
 Chang, Yan 296
 Chang, Youngho 129
 Chao, John 326
 Chappell, Henry 146
 Charles, Aurelie 79
 Charles, Kerwin 199, 225
 Charness, Gary 29, 106, 281
 Chateaufeuf, Alain 48
 Chatterjee, Sris 75
 Chau, Nancy 29
 Chaudhary, Latika 37, 234
 Chaudhuri, Kaushik 327
 Chaudhuri, Ranadeb 183
 Chaudhuri, Sanjukta 52
 Chauvet, Marcelle 83
 Chava, Sudheer 228
 Chavis, Larry 223
 Chay, Kenneth 224
 Che, Yeon-Koo 307
 Chen, Daniel 46
 Chen, Daphne 122
 Chen, Haiqiang 306
 Chen, Han 272
 Chen, Hui 74, 75, 170
 Chen, Hung-Ju 122
 Chen, Jennjou 215
 Chen, Jiawei 208
 Chen, Jing 230
 Chen, Jingnan (Cecilia) 281
 Chen, Joyce J. 170
 Chen, Kaiji 236
 Chen, Ling 94
 Chen, Long 151
 Chen, Xi 95, 190, 233, 271
 Chen, Xiaoguang 168
 Chen, Xu 300
 Chen, Yan 106, 238
 Chen, Yong 268
 Chen, Yongmin 145
 Chen, Yu-Chin 122
 Chen, Zhaohui 73, 267
 Cheng, Ing-Haw 42, 184, 226, 235
 Cheng, Jiang 78
 Cheng, Lan 176
 Cheng, Xu 325
 Cheremukhin, Anton 139
 Chernew, Michael E. 161
 Chernina, Eugenia 139
 Chernov, Mikhail 44
 Chernozhukov, Victor 143
 Chesher, Andrew 40, 82
 Chester, Lynne 203, 279
 Chhaochharia, Vidhi 319
 Chi, Junwook 181
 Chikte, Rasika 204
 Chin, Aimee 262
 Chinchwadkar, Rohan 204
 Chinn, Menzie 175
 Chiteji, Ngina 166
 Chitu, Livia 217
 Cho, Man 270
 Cho, Sung-Jin 196, 255
 Choi, C.Y. 80
 Choi, James J. 68, 179, 227, 287
 Choi, Jay Pil 208
 Choi, Paul Moon Sub 306
 Choi, Syngjoo 83
 Chomsisengphet, Souphala 148
 Chor, Davin 65, 112
 Chortareas, Georgios 295
 Chou, Shin-Yi 158, 194
 Chowdhury, Abdur 187
 Chowdhury, Shyamal 170
 Chrisinger, Colleen 52
 Christensen, Jens 97
 Christiansen, Nels P. 127
 Christoffersen, Peter 74
 Christoploulou, Katerina 246
 Chulkov, Dmitriy 214
 Chung, Andrea Park 206
 Chung, Kyuil 51
 Ciccone, Antonio 286
 Cicoine, Luke 69
 Ciecka, James 198
 Cieslak, Anna 184, 325
 Ciliberto, Federico 256
 Cinar, Mine 244
 Cintina, Inna 209
 Claessens, Stijn 51, 101, 102, 176
 Clapp, John 46, 54
 Clark, Brian 185
 Clark, Charles M.A. 118
 Clark, Christopher 98, 209
 Clark, David 119
 Clark, Gregory 37, 309
 Clarke, Leon 114
 Clay, Karen 81
 Clemens, Adam 99
 Clemens, Jeffrey 30, 90, 109, 142
 Clemens, Michael 33, 170
 Click, Reid W. 101
 Clots-Figuera, Irma 37
 Co, Catherine Y. 99
 Cobb, J. Adam 52
 Cobb, Ryon 79
 Cobb, Steven L. 213
 Cochi Ficano, Carlina 98, 99
 Cochran, Jr., Howard H. 215
 Cockburn, Iain M. 285
 Coeurdacier, Nicolas 213
 Cohen, Daniel 108
 Cohen, Jeffrey P. 54
 Cohen, Jennifer 167, 168
 Cohen, Jessica 38
 Cohen, Lauren 152, 181, 268
 Cohen-Cole, Ethan 31, 32
 Cohn, Jonathan 227
 Coibion, Olivier 174
 Cojoc, Doru 103
 Colacito, Riccardo 116, 175
 Colander, David 70, 121, 207
 Cole, Paula M. 230
 Cole, Shawn A. 300
 Coles, Jeffrey 226, 320
 Colla, Carrie 127
 Colla, Paolo 172
 Collado, M Dolores 37
 Collard-Wexler, Allan 314

Collier, Paul 108
Collin-Dufresne, Pierre 72,
184, 294
Collins, Michael 130
Collins, William 234, 303
Collin, Alexander J. S. 243
Compton, Janice 289
Conceicao, Pedro 305
Conconi, Paola 64
Connelly, Rachel 232
Conrad, Cecilia 79, 134,
301
Cook, Adam 216
Cook, Lisa D. 141
Cooley, Thomas 86
Cooney, Paul 92
Cooper, Daniel 190
Cooper, Michael 114
Cooper, Tommy 75
Copeland, Brian 312, 313
Corbae, Dean 189
Corcoran, Sean P. 282
Cordero, Jose 92
Corley-Coulibaly, Marva
186
Cornfield, Daniel B. 164,
301
Coronado, Roberto 121
Corradi, Valentina 274
Corradin, Stefano 120
Corral, Leonardo 71
Correa Prado, Fernando 92
Correa, Eugenia 92, 230
Correa, Javier Santiago
Ortiz 291
Correa, Ricardo 62, 258
Corsi, Marcella 278
Cortes, Guido Matias 298
Cortes, Kalena 166, 181
Cortes, Patricia 257
Cortez Yactayo, Willy
Walter 121
Cosar, Kerem 313
Cosgrove, Sarah B. 316
Cossar, Frances 56
Costa, Dora L. 70, 290
Costinot, Arnaud 247
Cottarelli, Carlo 289
Cotter, John 156
Cotton, Chris 255
Cottrell, Marilyn 214
Coublocq, Daniel 54
Couch, Kenneth 280, 281
Coughlin, Cletus C. 54
Coulson, Edward 94, 119
Coval, Joshua 266, 294
Cowen, Tyler 222

Cox, James 135
Coy, Peter 194
Crawford, Steve 266
Cremers, K. J. Martijn 42,
62, 117
Crépin, Anne-Sophie 135
Crepon, Bruno 124
Cristia, Julian 216
Cristiano, Carlo 96
Croce, Mariano 116, 220
Croce, Massimiliano 122
Croce, Max 175
Croda, Enrica 282
Crost, Benjamin 60
Crucini, Mario J. 195, 298
Crump, Richard K. 236
Cueto, Santiago 216
Cull, Robert 102
Cullen, Julie 312
Cullen, Mark 307
Cumming, Douglas 62
Cummins, J. David 78
Cun, Wu-Kuang 95
Curdia, Vasco 272
Currie, Janet 66, 171, 297
Currie, Kent 211
Cushing, Matthew 198
Cutler, David 90, 127
Cutts, Amy 94
Cwik, Tobias 140
Cypher, James 77

D

D'agostino, Giorgio 248
D'amico, Stefania 184
D'erasmo, Pablo 287
D'ippoliti, Carlo 278, 301
Da, Zhi 74, 152
Dabalen, Andrew 210
Dagher, Jihad 228
Dahl, Gordon B. 30, 124,
150, 173, 222, 256
Dahl, Michael S. 32
Dai, Mi 176
Dai, Min 117
Dai, Shuanping 229
Dai, Yuwen 296
Dal Bo, Ernesto 127
Dal Bo, Pedro 127
Dale, Stacy 111
Dalgaard, Carl-Johan 286
Dallery, Thomas 201
Daly, Moira 126
Dang, Jing 177
Daniel, Kent 74, 151
Danziger, Sheldon 303
Darden, Michael 194
Darity, Jr., William A. 79,
128, 198
Darolia, Rajeev 30
Das, Sanjiv 308
Das, Tirtha 304
Dasgupta, Amil 115
Dasgupta, Aparajita 218
Datta, Anusua 85
Daugherty, Lindsay 29
Dave, Dhaval M. 85, 194
David, Guy 239
Davidoff, Thomas 156,
188, 270
Davidson, Adam 222
Davidson, Paul 186, 229
Davila, Alberto 121, 199
Davis, Ann 249
Davis, Donald R. 144
Davis, Evan 288
Davis, John 271, 272
Davis, Lucas 29, 104
Davis, Morris 156, 323
Davis, Steven J. 64, 199,
315
Davydova, Yulia 212
Dawes, Chris 257
de Andrade, Flavio 200
de Blas, Beatriz 241
de Boyer, Jérôme 96
de Brauw, Alan 170
De Fiore, Fiorella 172
de Francisco, Eva 107
de Gregorio, Jose 163
de Haas, Ralph 252
de Hoop, Thomas 224
de la Croix, David 285
De Long, Bradford 265
de Mel, Suresh 143
De Neve, Jan-Emmanuel
105, 257
de Nicola, Francesca 125
de Oliveira, Angela 84, 85
de Paula, Aureo 126
de Vries, Casper G. 141
Deaton, Angus S. 59, 105,
140, 285, 310
DeBacker, Jason 126, 248
Dechezlepretre, Antoine
149
Decker, Sandra L. 87, 194,
281
Degryse, Hans 162
Del Guercio, Diane 294
DeLeire, Thomas 248
Delia, Derek 161
Dell, Melissa 142

- DellaVigna, Stefano 39, 40, 106, 179
- DeLoach, Stephen 98
- Deltas, George 255
- DeMartino, George F. 121
- Demeulemeester, Jean-Luc 110
- Deming, David 111, 224, 312
- Demiralp, Selva 272
- Demirer, Riza 133, 244
- Demyanyk, Yuliya 311
- DeNardi, Cristina 158
- Deng, Yongheng 45, 189, 323
- Depetris Chauvin, Nicolás M. 185, 305
- Deryugina, Tatyana 33
- Desbordes, Rodolphe 35
- Deschenes, Olivier 318
- DeSimone, Jeffrey 264
- Dev, Pritha 326
- Devaney, Steven 118
- Devarajan, Shanta 76
- Devereux, John 120
- Devine, James 164
- Devos, Hendrik 189
- Dew-Becker, Ian 170
- Deza, Monica 60
- Dezso, Cristian 32
- Dharmapala, Dhammika 155
- Dhingra, Swati 141
- Di Giuli, Alberta 62
- Di Mauro, Filippo 64
- Di, Yuna 238
- Diamond, Arthur 180
- Diamond, Douglas 294
- Diao, Xinshen 55, 56
- Dias, Daniel A. 287
- Diaz Hadzisadikovic, Karla J. 59
- Dickens, Bill 89
- Dickens, William 38
- Dickert-Conlin, Stacy 304
- Dickstein, Michael 30, 208
- Diebold, Francis X. 284
- Diebolt, Claude 110
- Dieckmann, Stephan 322
- Diether, Karl 45
- Diette, Tim 277
- Dillon, Eleanor 308
- Dills, Angela 264
- Dimand, Robert W. 96, 176
- Dimson, Elroy 217, 306
- Dinar, Ariel 135, 291
- Dincecco, Mark 81
- DiPasquale, Denise 46
- Distinguin, Isabelle 185
- Dittmar, Amy 42
- Dittmar, Robert 182
- Djennas, Meriem 132
- Djennas, Mustapha 132
- Dlugosz, Jennifer 152
- Do, Quoc-Anh 62
- Doepke, Matthias 256
- Dogruel, A. Suut 132
- Doleac, Jennifer 68
- Dolfsma, Wilfred A. 296
- Dominguez Lacasa, Iciar 77
- Dominguez, Kathryn 217
- Donaldson, Dave 247, 290, 313
- Dong, Wei 298
- Dong, Xiao-Yuan 136, 238
- Dorman, Peter 136
- Dorn, David 174, 221, 274
- Dorsey, E. Ray 68
- dos Santos, Paulo 54
- Dotsey, Michael 140
- Dow, Will 194
- Dowd, Tim 219
- Dowd, Timothy J. 301
- Dowell, Michael 259
- Dower, Paul Castaneda 139
- Doyle, Joseph J. 30, 128, 206
- Doytch, Nadia 306
- Drake, Paul 96
- Dreger, Christian 168, 169
- Drelichman, Mauricio 95
- Drozd, Lukasz 195, 234
- Drumond, Ines 259
- Du, Qingyuan 139
- Duarte, Jefferson 156
- Duca, John V. 263
- Duchin, Ran 43, 155, 287
- Duffee, Gregory 184
- Duffie, Darrell 69, 288
- Duflo, Esther 125, 254, 290
- Duggan, Marie 201
- Duggan, Mark 30
- Dugger, William M. 76, 118, 202, 242
- Dumas, Bernard 160
- Dumas, Lloyd J. 123
- Dumrongritikul, Taya 101
- Duncan, Greg 66
- Dungey, Mardi 100
- Dunker, Fabian 237
- Dunne, J. Paul 123, 248
- Dunne, Maureen 215
- Dupas, Pascaline 84, 262
- Durante, Ruben 39, 40
- Durdu, Bora 287
- Durlauf, Steven N. 38, 225, 327
- Dvorak, Tomas 68
- Dyck, I. J. 43
- Dymski, Gary A. 57, 79, 203
- Dynan, Karen 263
- Dynarski, Susan 30
- Dyrda, Sebastian 255
- Dziuda, Wioletta 324, 325

E

- Earle, Alison 327
- Earle, John S. 199, 200
- Easley, David 72, 292
- Eaton, Jonathan 221
- Ebert, Laura 270
- Eckel, Catherine 85
- Edelberg, Wendy 263
- Edelen, Roger 114
- Edelstein, Robert 47, 157
- Edenhofer, Ottmar 114
- Edmans, Alex 155, 267, 291
- Edwards, Wayne 203
- Egan, Mark 302
- Égert, Balázs 169, 279
- Eggers, Frederick 46
- Eggertsson, Gauti 65
- Eichenbaum, Martin 146, 169
- Eichengreen, Barry 217
- Eichholtz, Piet 188
- Einav, Liran 103, 223, 307
- Eisdorfer, Assaf 151
- Eisenbach, Thomas 267
- Eisenschmidt, Jens 272
- Eisfeldt, Andrea 69, 154, 219, 311
- Eissa, Nada 218
- Eiswerth, Mark 256
- Eizenberg, Alon 317
- Ekpo, Akpan 277
- El-Gamal, Mahmoud A. 97
- El-Ramly, Hala 132
- Elias, Allison 276, 327
- Ellaboudy, Shereef 243
- Ellen, Ingrid 46
- Elliott, Matthew 32
- Elsby, Michael W. L. 197
- Elsner, Wolfram 156, 229
- Elu, Juliet U. 75, 210
- Ely, Jeffrey 158
- Emami, Zohreh 296

- Emerson, Tisha L. N. 261
 Emmanuelle, Catherine 52
 Empen, Janine 28
 Emran, M. Shahe 60, 148
 Eneogu, Njideka D. 214
 Engel, Charles 116, 140, 175
 Engelhardt, Gary 188
 Enikolopov, Ruben 39, 40
 Eraker, Bjorn 116
 Eraslan, Hulya 274
 Erel, Isil 51
 Eren, Ozkan 149
 Ericson, Keith Marzilli 90, 284
 Eriksen, Michael 46, 271
 Erkal, Nisvan 191
 Eschuk, Craig 302
 Esfahani, Hadi 132
 Espínola-Arredondo, Ana 41
 Essaji, Azim 309
 Estevao, Marcello 113, 318
 Esteve-Volart, Berta 147
 Evans, Brent 261
 Evans, Kelly 222
 Evans, Martin 175
 Evans, Richard 183
 Ewens, Michael 269
- F**
- Fabinger, Michal 141
 Fafchamps, Marcel 326
 Faias, Jose 73
 Fairlie, Robert 199
 Fairris, David 131
 Fajgelbaum, Pablo David 313
 Fakhir, Ali 133
 Fakudze, Robert 185
 Fallick, Bruce 280
 Fally, Thibault 35, 64, 129
 Fan, Gang-Zhi 47
 Fan, Yanqin 125
 Fan, Ying 163, 314
 Fang, Lily 33
 Farber, Henry 304
 Fardeau, Vincent 291
 Farfan, Gabriela 169
 Farhi, Emmanuel 66, 107, 193, 212, 259, 286, 311, 312
 Farivar, Leila 215
 Faulkender, Michael 292
 Favilukis, Jack 107, 325
 Faye, Issa 277
 Feder, Gershon 55
 Feenberg, Daniel 190
 Feenstra, Robert 64, 284
 Feiveson, Laura 260
 Feldman, Roger 239
 Feldstein, Martin 142, 174, 220
 Felice, Emanuele 110
 Felter, Joseph 60
 Feng, Ling 130
 Fenske, James 225
 Fernandes, Nuno 50
 Fernandez, Jose-Maria 288
 Fernandez, Linda 291
 Fernandez, Marian Vidal 181
 Fernandez, Ramon Garcia 230, 271
 Fernandez-Villaverde, Jesus 125, 283, 315
 Ferrantino, Michael 91
 Ferreira, Fernando 156
 Ferreira, Miguel 73, 293
 Ferreira, Jesus 295
 Ferrell, Allen 117
 Ferrero, Andrea 272
 Ferreyra, Maria Marta 324
 Ferrie, Joseph 234
 Ferson, Wayne 268
 Fesselmeyer, Eric 119
 Fetter, Daniel 95, 188
 Feunou, Bruno 74
 Feyrer, James 61
 Fiala, Nathan 261
 Fich, Eliezer 50, 154
 Fichter, Michael 164
 Field, Alexander 95
 Field, Erica 71, 113, 142, 218, 256
 Figart, Deborah M. 131, 186, 232
 Figlio, David 312
 Filardo, Andrew J. 212
 Filipski, Matteusz 138
 Filiz-Ozbay, Emel 255
 Fink, Gunther 38
 Finkel, Evgeny 139
 Finkelstein, Amy 64, 174, 307
 Finlay, Keith 68
 Fischer, Greg 84, 126
 Fishback, Price 188, 265
 Fisher, Adlai 72
 Fisher, Jonathan 67
 Fisman, Raymond 43, 149
 Fissuh, Eyob 302
 Fitzgerald, Timothy 129, 291
 Fitzmaurice, J. Michael 85
 Fitzpatrick, Katie 304
 Fitzpatrick, Maria 35, 36
 Fiva, Jon H. 297
 Flamm, Kenneth 201
 Fleisher, Belton M. 80
 Fleming, Michael 293
 Fletcher, Jason 257
 Fleurbaey, Marc 66, 67, 114, 193
 Flores, Carlos 166
 Flores, Nicholas E. 171
 Flores-Lagunes, Alfonso 166
 Floro, Maria Sagrario 249
 Foad, Hisham 165
 Folbre, Nancy 233
 Foley, Duncan 54, 99, 249
 Follain, James 231
 Fong, Kingsley 266, 321
 Fontana, Giuseppe 79
 Foo, Sing Tien 120
 Forbes, Kevin 128
 Forbes, Kristin 212
 Forbes, Silke Januszewski 196
 Ford, Reuben 150
 Foremny, Dirk 316
 Forget, Evelyn 128
 Forrant, Robert 201
 Fortson, Kenneth 60
 Fos, Vyacheslav 184
 Foster, Andrew 59, 254
 Foster, Edward 245
 Foster, Gigi 147
 Foster, Lucia 103
 Fosu, Augustin Kwasi 245
 Foucault, Thierry 291, 321
 Fowler, Christopher S. 52
 Fowles, Richard 91
 Fox, Jeremy T. 50, 123, 236
 Fracasso, Andrea 95
 Fradkin, Andrey 299
 Frame, W. Scott 51, 200
 France, Virginia Grace 214
 Francis, Bill B. 184, 212
 Franco, Chiara 57
 Frandsen, Brigham Russell 260
 Frank, Robert 102
 Frankel, David 71
 Frankel, Richard 185
 Franzoni, Francesco 268, 291
 Fratzscher, Marcel 101, 212, 258, 319
 Fraumeni, Barbara 113

- Frechette, Guillaume 127
 Frederic, Malherbe 153
 Frederick, Shane 213
 Freedman, Matthew 265
 Freeland, Chrystia 222
 Freeman, Richard 65, 232, 260
 Frehen, Rik 172
 French, Eric 107, 158
 Frenette, Alexandre 301
 Frensch, Richard 57
 Freudenberg, Felix 226
 Freyens, Benoit 302
 Friedman, Benjamin M. 56, 169
 Friedman, Jed 38
 Froot, Kenneth 184
 Frydman, Carola 159, 173, 292
 Fryer, Jr., Roland G. 66, 253, 282
 Fu, Huijing 319
 Fu, Shihe 222
 Fu, Yuming 271
 Fuchs, Alan 104
 Fuchs-Schuendeln, Nicola 256, 298
 Fuerst, Tim 172
 Fuess, Jr., Scott M. 300
 Fuglie, Keith 100
 Fujita, Shigeru 299
 Fullerton, Don 71, 171, 313
 Fullwiler, Scott 322
 Fulmer, Sarah 269
 Fungacova, Zuzana 212
 Furceri, Davide 279
 Furtado, Delia 104
 Fusari, Nicola 75
 Fuss, Catherine Isabelle 274
 Füss, Roland 34
 Fuster, Andreas 179
- G**
- Gabaix, Xavier 45, 82, 116, 141, 179, 267
 Gabel, David 201
 Gabriel, Stuart 78, 156, 188
 Gadenne, Lucie 148
 Gagliaducci, Stefano 147
 Gagnon, Etienne 298
 Gajigo, Ousman 277
 Gala, Vito 63, 72, 154
 Galassi, Francesco 302
 Galbiati, Roberto 176
 Galbraith, James K. 81, 118, 155, 175, 250
 Gale, Douglas 83
 Galiani, Sebastian 157
 Galichon, Alfred 50
 Gallipoli, Giovanni 107
 Galor, Oded 110, 285
 Galvao, Antonio 228
 Gamber, Ed 137
 Gambetta, Diego 241
 Gan, Li 125
 Gancia, Gino 275
 Gande, Amar 43
 Gandhi, Amit 40, 126, 236, 307
 Gandhi, Sabina Ohri 85
 Gandlgruber, Bruno 270
 Gang, Ira N. 99
 Gans, Joshua 216
 Gao, Pengjie 182, 293
 Garcia, Márcio 51
 Garcia, Rene 177
 Garcia, Viridiana 305
 Garcia-Appendini, Emilia 86
 Garcia-Pere, Monica 166
 Gardeazabal, Javier 246
 Garetto, Stefania 39
 Garibaldi, Pietro 279
 Garner, Thesia I. 145
 Garnett, Robert 47
 Garriga, Carlos 107, 323
 Gavazzoni, Federico 159
 Gaynor, Martin 128, 206
 Gee, Geoffrey 67
 Gehlbach, Scott 139
 Gelain, Paolo 34
 Geltner, David 118, 119
 Genadek, Katie 233
 Gennaioli, Nicola 58, 273
 Gennetian, Lisa 66
 Genoni, Maria 169
 Gentry, William 190
 Gentzkow, Matthew 275
 Georganas, Sotiris 127, 255
 Gerardi, Kristopher 311
 Gerhards, Leonie 84
 Gersbachy, Hans 63
 Gertler, Mark 169
 Gertler, Paul 104, 219, 283
 Gervais, Simon 227, 267
 Ghatak, Maitreesh 171
 Ghazalian, Pascal L. 133
 Ghent, Andra 228
 Ghent, Linda S. 215
 Ghosh, Amit 204
 Ghosh, Atish R. 213
 Ghosh, Biplab 94
 Ghosh, Mrinal 195
 Ghosh, Swati 51
 Giacomini, Raffaella 125, 273
 Giannone, Domenico 272
 Gibbons, Robert 241, 253
 Gibbs, Chloe 303
 Gideon, Carolyn 201, 211
 Giertz, Seth 218
 Gil, Karol 305
 Gilbert, Scott 165
 Gilbert, Valentine 60
 Gilchrist, Simon 63, 108
 Giles, John 170
 Gillaume, Dominique 279
 Gillen, James 97
 Gillingham, Ken 151
 Gillman, Max 177
 Gine, Xavier 326
 Ginther, Donna 264
 Giraud, Yann 128
 Giron, Alicia 97, 230, 270
 Githinji, Mwangi Wa 245
 Gittleman, Maury 302
 Giulietti, Corrado 29, 233
 Glaeser, Edward 137, 299, 310
 Glandon, P. J. 65, 176
 Glascock, John 188
 Glennerster, Rachel 133
 Glewwe, Paul 56, 233
 Glode, Vincent 267
 Glosser, Stuart 131
 Glover, Andrew 175
 Glynn, Sarah Jane 88, 131
 Gneezy, Uri 106, 281
 Godlonton, Susan 219
 Godtland, Erin 130
 Goeree, Jacob K. 127
 Goettler, Ronald 208
 Goetz, Christopher 199
 Goetzmann, William N. 119, 172, 294
 Goffe, William L. 261
 Goldberg, Linda S. 298
 Golden, Lonnie 53, 131
 Goldfarb, Avi 162, 216
 Goldin, Claudia 70, 93, 111, 137, 202, 249
 Goldman, Dana P. 128, 219
 Goldman, Eitan 115
 Goldreich, David 73
 Goldsmith, Arthur 277
 Goldstein, Itay 266, 291
 Goldstein, Jonathan 167

- Goldstein, Robert 72
 Gollin, Douglas 262, 290
 Golosov, Mikhail 69, 139, 259, 260
 Golub, Benjamin 32
 Gomes, Joao 63, 154, 170, 220
 Gomez Betancourt, Rebeca 96
 Gomez, Miguel I. 28
 Gomez, Rafael 164, 198, 243, 302
 Gompers, Paul 32
 Goncalves, Silvia 273
 Gong, Olivia 176
 Gonzalez Aguado, David 95
 Gonzalo, Jesus 124, 160
 Goodman-Bacon, Andrew 224
 Goolsbee, Austan 216, 251
 Gordon, Brett 208
 Gordon, Robert 81, 112
 Gordon, Roger 150
 Gormley, Todd 182, 269
 Gorodnichenko, Yuriy 174,
 217
 Gorton, Gary 63, 116, 263, 319
 Gottlieb, Joshua D. 30, 109, 258, 284
 Goulder, Lawrence 181
 Gounder, Rukmani 204
 Gourio, Francois 109, 170, 220
 Gowrisankaran, Autam 206
 Goyal, Amit 151
 Grabel, Ilene 167
 Grace, Martin F. 78
 Graetz, Michael 111
 Graham, Carol 105
 Graham, John 42, 172
 Grant, Alan 215
 Granziera, Eleonora 34
 Gratton, Gabriele 237
 Gratton-Lavoie, Chiara 209
 Graveline, Jeremy 229
 Graves, Jennifer 264
 Graves, John 206, 258
 Gray, Rowena 234
 Gray, Wayne B. 265
 Gray, Wesley 266
 Green, Edward 48
 Green, Ellen P. 85
 Green, Jennifer 198
 Green, Richard 94
 Greenhalgh, Leonard 53, 166
 Greenhalgh-Stanley, Nadia 304
 Greenstone, Michael 36, 254
 Greenwood, Daphne 186, 190, 229
 Greenwood, Robin 291
 Gregg, Amanda 139
 Gregory, Jennifer 130
 Gregory, Paul 139
 Greif, Avner 110
 Grenadier, Steven 267
 Grieco, Paul L. E. 297
 Griffin, John 63, 115, 189
 Griffith, Amanda 205
 Grimes, Paul W. 98, 261
 Grimshaw, Damian 197
 Grinblatt, Mark 267
 Grinstein, Yaniv 228, 319
 Grissom, Jason 35
 Grob, Heather 130
 Grogger, Jeffrey 33
 Grosfeld, Irena 252
 Grosjean, Pauline 252
 Gross, Tal 147, 148
 Grossman, Michael 157, 158, 194
 Grubb, Farley 123, 206
 Gruber, Jonathan 174, 206, 222, 307
 Grullon, Gustavo 319
 Guadalupe, Maria 39, 226
 Gudrais, Marisa 145
 Guerrieri, Veronica 161, 263
 Guerron, Pabla 315
 Guerron-Quintana, Pablo 246
 Guggenberger, Patrik 326
 Guidolin, Massimo 34
 Guiteras, Raymond 36, 84
 Gulen, Huseyin 115
 Gulesci, Selim 113
 Gundersen, Craig 304
 Guner, Nezhir 256
 Gunn, Christopher 55, 296
 Günther, Jutta 77
 Gupta, Bishnupriya 234
 Gupta-Mukherjee, Swasti 294
 Gupte, Jaideep 246
 Gurgand, Marc 124
 Guriev, Sergei 138, 139
 Gurun, Umit 43, 227
 Guryan, Jonathan 111
 Gustafson, Matthew 73
 Gutierrez, Emilio 254
 Gutknecht, Daniel 126
 Gutman, Robert 92
 Guvenen, Fatih 282, 283
 Guy, Fredrick 202
 Gwartney, James D. 244
 Gyimah-Brempong, Kwabena 210, 245
 Gyourko, Joseph 323
- ## H
- Haab, Tim 225
 Hackbarth, Dirk 170
 Hadfield, Gillian 180
 Hadinger, Harald 64
 Haerdle, Wolfgang 310
 Hagedorn, Marcus 298
 Hahn, Markus 190
 Hahnel, Robin 55, 136
 Hailu, Degol 305
 Hake, Eric 187
 Halevy, Yoram 82, 83
 Hall, Bronwyn 178
 Hall, John 77, 202
 Hall, Robert 109, 150, 199
 Haltenhof, Samuel 62
 Haltiwanger, John 64, 119, 163
 Ham, John 149
 Hamao, Yasushi 43
 Hamermesh, Daniel S. 70, 264, 324
 Hamilton, Darrick 199, 277, 327
 Hamilton, James D. 83, 235
 Hamilton, Stephen F. 28
 Hamman, Mary 53
 Hammond, Robert G. 255
 Hammoudeh, Shawkat 243, 244
 Han, Bing 73, 227
 Han, Eunice 260
 Han, Lu 323
 Han, Yufeng 117
 Hanappi, Hardy 77
 Hanappi-Egger, Edeltraud 52, 77
 Hancock, Diana 129, 162
 Handbury, Jessie 313
 Handel, Benjamin 90, 179, 223, 284, 307
 Handley, Kyle 64
 Hanemann, Michael 171, 225
 Hanks, Andrew 315
 Hanna, Rema 171, 254, 318

Hanousek, Jan 57
 Hansen, Christian 143
 Hansen, Gary D. 86, 236
 Hansen, Lars Peter 146,
 286, 325
 Hanson, Andrew 120
 Hanson, Gordon H. 33,
 221, 274, 313
 Harding, Matthew 29
 Harford, Jarrad 154, 226,
 322
 Harmon, Oskar R. 316
 Harrigan, James 144, 242
 Harrison, Glenn 83
 Harter, Cynthia 261
 Harter, John F. R. 215
 Hartman-Glaser, Barney
 189, 267
 Hartmann, Heidi 278
 Hartmann-Wendels,
 Thomas 269
 Harvey, Campbell 43
 Harvey, John 229
 Hasan, Iftekhhar 184, 212
 Hasanhodzic, Jasmina 61
 Hasbrouck, Joel 45
 Hassan, Nazmul 170
 Hassan, Tarek 108
 Hassler, John 149
 Hatfield, John 47, 192
 Hauge, Janice 211
 Haughwout, Andrew 263,
 311
 Hauptert, Michael 110, 234
 Hauptmeier, Sebastian 169
 Haurin, Donald 78, 119,
 188
 Hauser, John 163
 Hausman, Jerry A. 141
 Hausmann, Ricardo 163
 Hawley, Zackary 157
 Hayden, F. Gregory 322
 Hayes, Jeffrey 278
 Hazelwood, Lieu N. 272
 He, Qian (Lydia) 53, 243
 He, Zhiguo 63, 158, 267,
 292, 311
 Headen, Jr., Alvin 277
 Heathcote, Jonathan 175,
 236, 283
 Heaton, John 220
 Heckman, James J. 224,
 225, 283
 Heffetz, Ori 105, 310
 Heider, Florian 42
 Heidhues, Paul 324, 325
 Heim, Bradley T. 126, 248
 Heimer, Rawley 227
 Heinrich, Carolyn 243
 Heinrich, Torsten 136
 Heisey, Paul 100
 Hellerstein, Judith K. 221
 Hellmann, Thomas 269
 Hellwig, Christian 292
 Helmchen, Lorens 87
 Helmers, Christian 178
 Helpman, Elhanan 221
 Hembre, Erik 323
 Hemous, David 149
 Hendershott, Patric 118
 Hendershott, Terrence 320,
 321
 Henderson, Rebecca 253
 Henly, Julia 131
 Hennessy, David A. 225
 Henry, Emeric 178
 Hensel, Nayantara 89
 Herbst, Christopher M.
 105, 233
 Hermes, Sharon 130
 Hernandez, Jesus 79
 Hernandez, Manuel
 Alejandro 125
 Hernandez, Pablo 271
 Hernandez-Murillo, Ruben
 228
 Herrala, Risto 212
 Herrera, Ana Maria 83
 Hersh, Adam S. 57
 Herzog-Stein, Alexander
 177
 Hetzel, Robert 58, 289
 Heutel, Garth 318
 Hickman, Brent 255
 Hicks, Joan Hamory 261,
 283
 Higgins, Boris 187
 Hijzen, Alexander 279
 Hilberg, Bjoern 259
 Hildebrand, Thomas 293
 Hill, Catharine 205
 Hillard, Michael 164
 Hillberry, Russell 130
 Hilscher, Jens 152
 Hilt, Eric 173
 Hines, James 254
 Hines, Terence M. 176
 Hinrichs, Peter 111
 Hirakata, Naohisa 101
 Hiraki, Shin-O 88
 Hirsch, Barry 260
 Hirsch, Boris 124
 Hirschfeld, Mary 101
 Hirshleifer, David 177
 Hlasny, Vladimir 211
 Ho, Anson 282
 Ho, Chun-Yu 51
 Ho, Steve 175
 Hoberg, Gerard 320
 Hobijn, Bart 197
 Hochman, Gal 168
 Hockenberry, Jason 194
 Hoderlein, Stefan 82, 176,
 237
 Hoekman, Bernard 90
 Hoffman, Mitch 196
 Hogendorn, Christiaan 201
 Holder, Kim 214
 Holgate, Jane 164
 Holland, Stephen 150, 151
 Hollifield, Burton 189
 Hollmayr, Josef 259
 Hollo, Daniel 62
 Hollywood, David 141
 Holmes, Thomas J. 247,
 275
 Holst, Elke 135
 Holt, Richard P. F. 186
 Holter, Hans Aasnes 65
 Holzer, Harry J. 317
 Hombert, Johan 291, 299
 Hommes, Cars 280
 Hong, Fuhai 163
 Hong, Harrison 74, 226,
 266, 287
 Hong, Yongmiao 306
 Honore, Bo 126, 177
 Hood, Kyle 285
 Hopkins, Barbara E. 79,
 230
 Hopkins, Ed 48
 Hordahl, Peter 97
 Horner, Stephen M. 165
 Hossain, Tanjim 163
 Hotz, V. Joseph 289
 Hou, Kewei 182
 Houde, Sébastien 151
 House, Christopher 109
 Houserman, Susan N. 243
 Houser, Daniel 281
 Houssou, Nazaire 56
 Howard, Philip 175
 Howes, Candace 88
 Hoxby, Caroline M. 308,
 309
 Hoynes, Hilary 146
 Hoyt, Gail 70, 102, 261
 Hrung, Warren 293
 Hryshko, Dmytro 126, 311
 Hsiaw, Alice 29
 Hsieh, Chang-Tai 139, 140

Hsieh, Yu-Wei 49, 50
Hsu, Minchung 158, 236
Hsu, Sara 186, 270
Hsu, Wen-Tai 247
Hsu, Yu-Chieh 216
Hu, Yingyao 82, 309
Huang, Dayong 95
Huang, Hanwei 49
Huang, Jennifer 117
Huang, Jing-Zhi Jay 184
Huang, Ling 41
Huang, Qiuqiong 233
Huang, Sheng 152
Huang, Sterling 33
Huang, Wei 60
Huang, Xiaoyu 328
Huang, Xing 182
Hubbard, R. Glenn 239, 315
Hudgins, Lane 198
Hueschelrath, Kai 103
Huether, Niklas 269
Huett, Hannes 258
Huffman, Wallace 100
Hummel, Patrick 112, 146
Hummels, David L. 129, 274
Humphris, Amy 302
Hurst, Erik 199, 265
Husted, Steven 101
Huszar, Zsuzsa 270

I

Iams, Howard 281
Ibarra, Irene 135
Ibarraran, Pablo 216
Iceland, John 146
Ifcher, John 105
Igami, Misuru 208
Ikaheimo, Seppo 267
Ilut, Cosmin L. 286
Imai, Kumiko 185
Imberman, Scott 312
Imbierowicz, Bjorn 50, 62, 226
Imrohoroglu, Ayse 236
Imrohoroglu, Selahattin 107, 236
Ince, Ozgur 114
Inman, Robert 323
Innes, Robert 28
Inoue, Atsushi 246, 273
Invanyna, Maksym 187
Iqbal, Azhar 176
Ireland, Thomas R. 165
Isen, Adam 318

Isenberg, Dorene 167, 242, 278
Ishdorj, Ariun 93
Islam, Asadul 114
Ito, Koichiro 104
Ito, Ryoji 327
Itskhoki, Oleg 221, 297
Ivaldi, Mark 54
Ivashina, Victoria 228, 293, 321
Ivey, Bill 301
Ivkovich, Zoran 183
Iwasaki, Yuto 101
Iyer, Lakshmi 37
Iyer, Rajkamal 187, 319
Iyigun, Murat 110

J

Jack, Kelsey 84, 104, 223, 224, 254
Jack, William 314
Jackson, Matthew O. 32, 125
Jackson, William O. 51
Jacob, Brian 30, 312
Jacobs, Kris 74, 191
Jacobsen, Mark 29
Jacoby, Sanford 88
Jaffe, Sonia 141
Jaffee, Dwight 295
Jahn, Elke Jutta 124
Jaimovich, Nir 199, 298
Jain, Parul 205
Jamison, Mark 211
Jang, Wei 72
Janssen, Marco 135
Jansson, Michael 326
Jaremski, Matthew 217
Jarmin, Ron 64, 103
Jayachandran, Seema 254
Jeanne, Olivier 108, 213
Jedwab, Rémi 290
Jeffers, Esther 92
Jefferson, Gary 80
Jena, Anupam 239
Jenkins, J. Craig 97
Jennings, Jennifer L. 282, 312
Jensen, Helen 93
Jenter, Dirk 226
Jessoe, Katrina 104
Jeszeck, Charles 130
Jeziorski, Przemyslaw 207, 208, 274, 275, 314
Jha, Saumitra 37, 123
Jiang, Hao 73
Jiang, Wei 291
Jiang, Wenxi 74
Jimah, Kipo 56
Jimenez, Gabriel 153
Jin, Ginger Zhe 284, 317
Jin, Keyu 195
Jin, Yu 71
Jo, Tae-Hee 278, 279
Johannesson, Magnus 257
Joharji, Ghazi A. 244
John, Kose 75, 117, 155
Johnson, Bruce K. 209
Johnson, Bryan 266
Johnson, David S. 67, 145
Johnson, Erin 258
Johnson, Robert 64
Johnson, Rucker 166, 224
Johnson, Simon 110, 268
Johnson, Timothy 44
Johnston, Patrick 60
Jolliffe, Dean 304
Jolly, Nicholas 280
Jones, Ariel Zetlin 311
Jones, Carol A. 100
Jones, Charles 44, 221, 321
Jones, David 198
Jones, Doug 211
Jones, John 158
Jorgensen, Miriam 53, 167
Jorgenson, Dale 200, 207
Josifidis, Kosta 76, 77
Joskow, Paul L. 105
Joslin, Scott 74
Joulfaian, David 219, 254
Joyce, Mike 272
Ju, Jiandong 49
Judge, Rebecca 181
Juhn, Chinhui 173, 274, 282
Julien, Benoit 160, 161
Jung, Hae Won 155
Jurajda, Stepan 279
Justino, Patricia 246, 303

K

Kaboski, Joseph P. 240, 262
Kaboub, Fadhel 204, 242
Kacperczyk, Marcin 117, 266, 293
Kadan, Ohad 266
Kadlec, Gregory 114
Kadyrzhanova, Dalida 75, 117
Kaestner, Robert 85, 194, 239

- Kaffine, Daniel 225
 Kagel, John 127
 Kahl, Matthias 75, 154
 Kahn, George A. 89
 Kahn, Haider 136
 Kahn, James 109
 Kahn, Lawrence M. 70
 Kahn, Lisa 299, 318
 Kahn, Matthew 66, 157, 295
 Kaido, Hiroaki 193, 237
 Kala, Namrata 225
 Kalantzis, Yannick 275
 Kalemli-Ozcan, Sebnem 108, 213
 Kalenkoski, Charlene 147
 Kali, Raja 187
 Kalimipalli, Madhu 308
 Kallberg, Jarl 119
 Kamal, Fariha 80
 Kamara, Avraham 151
 Kambhampati, Uma 187
 Kamenica, Emir 123
 Kanai, Kaoru 89
 Kandil, Magda 132
 Kane, John 198
 Kang, Ari 73
 Kang, Johnny 306, 325
 Kang, Jun-Koo 117, 321
 Kang, Karam 209
 Kangoye, Thierry 185
 Kanyama, Isaac 210
 Kapeller, Jacob 203
 Kaplan, Cameron M. 194, 223, 306
 Kaplan, David S. 57
 Kaplan, Ethan 112
 Kaplan, Greg 78, 108, 255, 311
 Kaplan, Steven 171
 Kara, Hakan 272
 Karabarounis, Loukas 265
 Karabay, Bilgehan 237
 Karabulut, Yigitcan 182
 Karaca-Mandic, Pinar 161
 Karagiannis, Nikolaos 230
 Karahan, Fatih 126
 Karahasan, Burhan Can 165
 Karaman, Mustafa 191
 Karantounias, Anastasios G. 286
 Kararach, George 278
 Karikari, John 186, 210
 Kariuki, Julius Gatune 186
 Kariv, Shachar 82, 83
 Karl, J. Bradley 78
 Karlan, Dean 84, 125, 142
 Karlsson, Martin 109
 Karney, Daniel 211, 313
 Karonga, Jane 186
 Kasahara, Hiroyuki 193
 Kashiwagi, Masanori 158
 Kashyap, Anil 150, 217
 Kasper, Sherry Davis 202
 Kassens, Alice 276, 277
 Kasy, Maximilian 50, 82
 Katz, Barbara 57
 Katz, Lawrence 66, 111, 221
 Kau, James 94
 Kaufman, Bruce E. 164, 232
 Kaufman, Richard 123
 Kaufmann, Daniel 177
 Kaul, Sapna 225
 Kauper, David 261
 Kaustia, Markku 41
 Kawaguchi, Daiji 256
 Kawaguchi, Yuchiro 188
 Kawai, Masahiro 101
 Kawano, Laura 218
 Kaygusuz, Remzi 256
 Kazimov, Kazim 228
 Kazumori, Eiichiro 48, 192
 Kearney, Melissa 78
 Kedia, Simi 75, 292
 Kee, Hiau Looi 35
 Keefe, Jeffrey H. 197, 276
 Keenan, Donald 94
 Kejak, Michal 177
 Keleher, Niall 221
 Kelley, Tim 100
 Kellogg, Ryan 106, 254
 Kelly, Bryan 115, 143, 325
 Keloharju, Matti 267
 Kelton, Stephanie 118, 322
 Kemme, David 169
 Kempf, Alexander 117
 Keniston, Daniel E. 84, 317
 Kenkel, Donald 161
 Kenney, Genevieve M. 161
 Kepner, Valerie K. 230
 Kerr, Sari Pekkala 33, 299
 Kerr, William R. 33, 180, 299
 Kessler, Judd 104
 Kessler, Ronald C. 66
 Ketkar, Kusum W. 204
 Keys, Benjamin 148
 Khalaf, Lynda 246
 Khalil, Elias L. 47
 Khalil, Fahad 113
 Khamis, Melanie 28, 173
 Khan, Anika R. 176
 Khan, Aubhik 235
 Khan, Zorina 123
 Khanna, Madhu 168
 Khanna, Vikramaditya 269
 Khwaja, Asim 148
 Kichkha, Areerat 214
 Kiefer, Nicholas 236
 Kiku, Dana 44
 Kilian, Lutz 83, 235, 246, 273, 326
 Kim, Chang 319
 Kim, E. 269
 Kim, E. Han 43, 320
 Kim, Kyungmin 160
 Kim, Marlene 242, 276
 Kim, Min Seong 193
 Kim, Sung Won 61
 Kimball, Miles 105, 310
 Kimmel, Jean 232
 Kinsella, Stephen 295
 Kirby, Chris 116
 Kircher, Philipp 160
 Kirchmaier, Tom 32
 Kirдина, Svetlana 203, 305
 Kirilenko, Andrei 184, 235, 321
 Kirschenmann, Karolin 212
 Kirwan, Barrett 71
 Klaiber, H. Allen 291
 Klasa, Sandy 155
 Klee, Mark 303
 Kleinberg, Jon 192
 Kleiner, Morris 180, 232, 302
 Kleiner, Sam 206
 Kleit, Rachel Garshick 52
 Klenow, Peter 109
 Kliessen, Kevin L. 133
 Klimina, Anna 187, 229
 Kline, Patrick 66, 300
 Kling, David M. 41
 Kling, Jeffrey 66
 Klopffenstein, Kristin 98, 244
 Kneller, Richard 316
 Kniesner, Thomas 36
 Knight, Brian 39, 112
 Knill, April 269
 Knittel, Christopher R. 105
 Knudsen, Eirik Sjöholm 203
 Knupfer, Samuel 267
 Knyazeva, Anzhela 117
 Kochan, Thomas A. 131, 163, 242, 276

- Koedel, Cory 35, 36, 111
 Koellinger, Philipp 257
 Koettl, Johannes 29
 Kogan, Leonid 72, 180,
 220, 299
 Kohn, Donald 133, 178
 Koijen, Ralph 116, 160, 322
 Kojima, Fuhito 225
 Kok, Nils 189, 295
 Kolavalli, Shashi 56
 Kolay, Madhuparna 152
 Kollmann, Robert 172
 Kolstad, Charles 114
 Kolstad, Jonathan 284
 Kolstad, Julie Riise 289
 Komai, Alejandro 206
 Kominers, Scott Duke 141,
 225
 Komunjer, Ivana 247
 Kondor, Peter 69
 Konings, Joep 297
 Kontokosta, Constantine
 295
 Kontoleon, Andreas 223
 Kopezuk, Wojciech 148,
 254
 Kopecky, Karen 107
 Kopp, Raymond 114
 Korajczyk, Robert 151, 184
 Koren, Miklos 49
 Korhonen, Iikka 185, 211
 Korinek, Anton 51, 63,
 153, 212
 Korn, Olaf 117
 Korteweg, Arthur 42
 Kortum, Sam 313
 Kosar, Gizem 274
 Kostka, Thomas 212
 Kostovetsky, Leonard 62,
 73
 Kőszegi, Botond 267, 324
 Kotchen, Matthew 29
 Kotowski, Maciej H. 48,
 192
 Kotz, David 167, 248
 Kou, Steven 77
 Koudijs, Peter 173
 Koudris, Peter 206
 Koumenta, Maria 302
 Kovak, Brian K. 143, 144,
 274
 Kovner, Anna 319
 Kowalski, Amanda 223, 307
 Kozhanov, Igor 296
 Koženda, Evžen 57
 Kozicki, Sharon 34
 Kraal, Martin 52
 Krapf, Matthias 258
 Krauthheim, Sebastian 315
 Kreinin, Mordechai E. 101,
 208
 Kremer, Manfred 62
 Kremer, Michael 143, 261,
 283, 314
 Krishnamurthy, Arvind
 263, 311
 Krishnamurthy, Chandra
 Kiran 151
 Kriström, Bengt 151
 Kroegery, Antje 304
 Kroll, Cynthia 295
 Kropf, Andreas 49
 Kroszner, Randy 129
 Krueger, Alan 111
 Krueger, Bob 257
 Krueger, Dirk 175, 259
 Krugman, Paul 150, 288
 Krupnick, Alan 181
 Kruse, Douglas 52
 Krusell, Per 149, 298
 Kubik, Jeffrey 266
 Kuboniwa, Masaaki 212
 Kuchler, Theresa 103
 Kucuk, Nezahat 165
 Kudlyak, Marianna 298,
 299
 Kuehn, Lars-Alexander
 170,, 325
 Kueng, Lorenz 174
 Kuester, Keith 140, 315
 Kugler, Adriana 65, 222
 Kuhara, Masaharu 327
 Kuhn, Michael 83
 Kuhn, Peter 69, 147, 233,
 234, 299
 Kuiper, Edith 249
 Kulkarni, Parashar 223
 Kumar, Anil 187
 Kumphof, Michael 174
 Kuminoff, Nicolai V. 36,
 225, 265, 291
 Kung, Howard 325
 Kung, James Kai-Sing 142
 Kunreuther, Howard 114
 Kurlat, Pablo 312
 Kurt, Mark 98, 99
 Kurtulus, Fidan Ana 264
 Kurz, Christopher 242
 Kutan, Ali M. 169, 244
 Kuttner, Ken 45
 Kutzbach, Mark J. 119, 221
 Kuziemko, Ilyana 90
 Kwon, Suehyun 209
 Kydland, Finn 86
 Kyle, Albert (Pete) 44, 321
 Kyureghian, Gayaneh 93
- ## L
- La Ferrara, Eliana 39
 La Porta, Rafael 269
 La'o, Jennifer 193
 Lacetera, Nicola 179
 Lachowska, Marta 216
 LaCour-Little, Michael 270
 Lafky, Jonathan 145
 Lafontaine, Francine 195,
 317
 Lagakos, David 262
 Lahoti, Rahul 301
 Lai, Thomas Chi Chiu 157
 Laibson, David I. 58, 102,
 141, 179, 213, 257,
 287, 310
 Laidler, David 96
 Lajaaj, Rachid 138
 Lakdawalla, Darius N. 194,
 297
 Lam, Full Yet Eric 114
 Lamadrid, Alberto J. 128
 Lamare, J. Ryan 243
 Lambert, Susan 53, 131
 Lambrosin, James 316
 Lamont, Owen 74
 Lan, Chunhua 44
 Lan, Yingcong 268
 Landais, Camille 299
 Landier, Augustin 43, 159,
 268, 293
 Lane, Julia I. 317
 Lang, Corey 265
 Lang, Kevin 222, 264
 Lange, Andreas 29
 Lansing, Kevin J. 34
 Largoza, Gerardo 47
 LaRiviere, Jacob 29, 266
 Larkin, Yelena 153
 Larrimore, Jeff 67, 219
 Laryczower, Matias 196
 Laursen, Eric 81
 Laux, Paul 306
 Lavergne, Pascal 300
 Law, Tzuo Hann 298
 Lazarev, John 123, 208
 Lazear, Edward 196, 253
 Lazzati, Natalia 236
 Le Barbanchon, Thomas
 124
 Le, Anh 184
 Le, Kien 119
 Lea, Michael 231

- Leahy, John 63
 Leary, Mark 152, 172
 Léautier, Frannie A. 76, 210
 Lebarz, Claire 174
 Lederman, Daniel 57
 Lee, Danielle 196
 Lee, Dara N. 87, 104
 Lee, Donghoon 263, 311
 Lee, Frederic 279
 Lee, Jaehoon 44
 Lee, Jihong 48, 192
 Lee, Joanne 60
 Lee, Jonathan 36
 Lee, Junsang 236
 Lee, Kwan Ok 78
 Lee, Kwan Yong 129
 Lee, Sanghoon 247, 271
 Lee, Seung J. 62
 Lee, Soohyung 256
 Lee, Yen-Teik 62
 Lee, Yoonseok 274
 Leeds, Eva Marikova 99
 Lehmann, Hartmut 28
 Lehmann, Jee-Yeon K. 104
 Lei, Xiaoyan 60
 Leider, Stephen 85
 Leigh, Daniel 61
 Lein, Sarah 177
 Leippold, Markus 74
 Leite, Tore 73
 Leith, Campbell 122
 Leland, Hayne E. 288
 Lemmon, Michael 42, 152
 Lemoine, Derek 151
 Lenza, Michele 272
 Leon, Gianmarco 36
 Leone, Marinella 210
 Lerner, Joshua 64, 287
 Leslie, Philip 196
 Lettau, Martin 159
 Leung, Charles 77
 Levchenko, Andrei 240
 Levich, Richard 137
 Levin, Alex 77
 Levin, Jonathan 103, 241
 Levin-Waldman, Oren 242
 Levine, Ross 71
 Levine, Sebastian 305
 Levitt, Steven D. 282
 Levkov, Alexey 200
 Levy, David M. 121
 Levy, Frank 202
 Lewbel, Arthur 82, 237
 Lewellen, Jonathan 182
 Lewellen, Katharina 292
 Lewin, David 276
 Lewis, Karen 175
 Lewis, Logan T. 130, 258
 Lewis, Randall 238
 Li, Ben 130
 Li, Dan 51
 Li, Deyuan 141
 Li, Di 154
 Li, Dongmei 115
 Li, Erica 220
 Li, Fei 324, 325
 Li, Guangzhong Li 94
 Li, Haitao 294
 Li, Hongbin 59
 Li, Hongyi 141
 Li, Jia 191
 Li, Jianjun 270
 Li, Jie 94, 95
 Li, Kai 220
 Li, Lingxiao 270
 Li, Nan 195
 Li, Ningzhong 151
 Li, Rui 116
 Li, Sai-Ming 238
 Li, Sherry Xin 106
 Li, Wenli 148, 279
 Li, Xin 91
 Li, Yan 306
 Li, Zhichuan 320
 Li, Zhiliang 295
 Li, Zhiyuan 130
 Lian, Qin 75
 Liang, Bing 268
 Liang, James 64
 Liang, Pierre 324
 Liang, Yan 270
 Liao, Pei-Ju 122
 Liao, Wen-Chi 271
 Licandro, Omar 285
 Lim, Jongha 321
 Lim, Siew Hoon 181
 Lim, Taekyoon 302
 Lim, Wooyoung 208
 Lin, Chen 228
 Lin, Cynthia 128, 291
 Lin, Jeffrey 271
 Lin, Justin Yifu 200
 Lin, Li 176, 259
 Lin, Song 163
 Lin, Tsui-Fang 215
 Lin, Tzuting 78
 Lin, Xiaoji 72, 325
 Lin, Xu 296
 Lin, Zhenguo 231
 Linardi, Sera 85
 Lind, Michael 123
 Lindahl, Therese 135
 Linden, Leigh 262
 Lindenthal, Thies 77
 Lindrooth, Richard 239
 Ling, David 323
 Lingo, Elizabeth Long 301
 Linn, Joshua 265, 266
 Linzmeier, Lauren 312
 Lira, Enrique Lopez 59
 List, John A. 106, 163, 179, 223, 282
 Litschig, Stephan 149, 252, 253
 Litwin, Adam Seth 163
 Liu, Baixiao 319
 Liu, Crocker 119, 189
 Liu, Edith 175
 Liu, Elaine 158
 Liu, Hong 117
 Liu, Jin-Tan 158
 Liu, Laura 220
 Liu, Li 217
 Liu, Mingwei 302
 Liu, Qianqiu 74
 Liu, Tracy Xiao 238
 Liu, Yanyan 56, 125
 Liu, Zhen 123
 Liu, Zhiqiang 80
 Livingston, Jeffrey A. 282
 Lizarazo, Sandra 287
 Ljungqvist, Alexander 42
 Lkhagvasuren, Damba 299
 Lleras-Muney, Adriana 158, 218, 297
 Lloyd, Kristen 161
 Lo Duca, Marco 62
 Lo, Andrew W. 61, 268, 288
 Lo, Desmond (Ho-Fu) 195
 Locay, Luis 120
 Lockhart, Brandon 87
 Lockwood, Benjamin 66
 Lockwood, Lee 107
 Loeb, Peter D. 54, 91
 Loewenstein, George 227
 Lofstrom, Magnus 144
 Logan, John A. 197
 Logan, Trevon D. 134, 141
 Løken, Katrine V. 222, 289
 Long, Bridget Terry 216, 308
 Long, Jason 37
 Long, John B. 86
 Long, Ngo Van 262
 Longstaff, Francis 229, 294, 308
 Lopez de Leon, Fernanda 326
 Leite 326

- Lopez, David A. 54
 López, Mark Hugo 166
 Lopez-Vargas, Kristian 255
 Lopus, Jane 98, 261
 LoSasso, Anthony T. 87, 239
 Loubert, Linda 210
 Lou, Dong 182
 Lou, Xiaoxia 151
 Loungani, Prakash 120
 Loury, Glenn 225
 Loutskina, Elena 311
 Lovallo, Dan 162
 Lovely, Mary E. 80, 95
 Lovenheim, Michael 35, 260, 312
 Lowe, Matthew 108
 Lowery, Richard 73, 155
 Lozano, Fernando A. 59, 205
 Lu, Dan 49, 80
 Lu, Fangwen 181
 Lu, Ran 188
 Lu, Yao 43, 269, 320
 Lu, Zhengtong 126
 Lubik, Thomas 240
 Lucarelli, Claudio 307
 Lucas, Adrienne M. 218
 Lucas, Deborah 200
 Lucas, Jr., Robert E. 108, 178, 247, 289
 Lucca, David 71
 Ludvigson, Sydney 107
 Ludwig, Alexander 259
 Ludwig, Jens 66, 303
 Luengo-Prado, Maria 311
 Lugovskyy, Volodymyr 241
 Lundberg, Shelly 70, 104, 147, 256, 289
 Lundblad, Christian 43
 Luo, Juan 321
 Luo, Yao 196
 Luque, Jaime 323
 Lusardi, Annamaria 31, 107
 Lutz, Byron 190
 Lynch, Lisa M. 131
 Lynham, John 41
 Lyubimov, Constantine 94
- M**
 Ma, Chicheng 142
 Ma, Hong 91, 95
 Ma, Lin 240
 Ma, Linlin 183
 Ma, Xingliang 180
 Ma, Yue 144
 Macartney, Suzanne 78
 Maccheroni, Fabio 310
 MacDonald, Daniel 122
 MacDonald, Richard 280
 MacGregor, Bryan 118, 119
 Mach, Traci L. 200
 Macias, Antonio 51
 Maclachlan, Fiona 229
 MacLeod, W. Bentley 241, 297, 324
 Macours, Karen 218, 261, 283
 Macpherson, David 260
 MacRitchie, Donald 215
 Mader, Nick 137
 Madestam, Andreas 31, 112, 173
 Madrian, Brigitte C. 31, 67, 179, 287
 Madsen, Jakob B. 60
 Madureira, Leonardo 266
 Mafusire, Albert 277
 Maggiori, Matteo 107, 159, 160, 175, 322
 Magruder, Jeremy 221
 Mahajan, Aprajit 84
 Maheshri, Vikram 180
 Maheu, John 182
 Mahler, Patten 35
 Mahon, Michael 240
 Mahoney, Neale 30, 148
 Maier, Mark 214
 Maitra, Madhura 176
 Maitra, Pushkar 262
 Makarov, Igor 292
 Makatsuris, Charalampos 246
 Malamud, Semyon 69
 Malenko, Andrey 155, 267
 Malenko, Nadya 115
 Malin, Benjamin 109
 Malliaris, A. G. 211
 Malliaris, Tassos 34, 162
 Mallick, Sushanta 204
 Mallory, Mindy 61
 Malloy, Christopher 73
 Malmendier, Ulrike 75, 106, 179, 287, 320
 Malone, Lauren 99
 Malpezzi, Stephen 231, 295
 Maluccio, John 218, 283
 Mancini, Lorian 191
 Manconi, Alberto 152
 Mandal, Arindam 168
 Mandel, Benjamin R. 144, 298
 Mani, Subha 262
 Manova, Kalina 64
 Manovskii, Iouri 116, 298
 Manso, Gustavo 69, 115, 170, 269
 Mansuri, Ghazala 326
 Manyika, James 112
 Marangos, John 156, 230
 Marcato, Gianluca 157
 Maredia, Mywish 100
 Margo, Robert 224, 303
 Margolis, Jesse 194
 Marin, Dalia 39
 Marinacci, Massimo 310
 Marino, Stefania 164
 Marisetty, Vijaya 317
 Markevich, Andrei 139
 Marks, Mindy 303
 Markusen, James 35
 Marques, Helena 204
 Marquez, Robert 115
 Marshall, Daniel 52
 Marsh, Christina 241
 Marshall, Samuel M. 258
 Marshall, Wesley Colin 230
 Martin, Ian 191
 Martin, Ralf 149
 Martin, Richard 157
 Martin, Robert 156
 Martin, Xiumin 185
 Martineau, Nicolas-Guillaume 217
 Martinelli, Cesar 275
 Martinez, Jose N. 121
 Martinez, Sebastian 261
 Martinez, Victor 321
 Martini, Carlo 207
 Martins, Manuel 259
 Martorell, Paco 29
 Martos-Vila, Marc 75
 Marx, Benjamin 205
 Mas, Alexandre 222
 Maskin, Eric 137
 Maskus, Keith E. 35, 129, 130
 Mason, Charles 41
 Mason, Patrick 134, 199
 Massa, Massimo 44, 293
 Masten, Scott 241
 Masters, Marick 198, 243
 Masulis, Ronald 42, 155, 320
 Mata, Tiago 194
 Mateer, G. Dirk 214
 Matejka, Filip 81

Mathews, Richmond 267
 Mathur, Aparna 317
 Matos, Pedro 73, 293
 Matsa, David 32, 152, 182
 Matsudaira, Jordan 224, 258
 Matsusaka, John 115
 Matvos, Gregor 267
 Matzkin, Rosa 40, 127
 Mauer, David 228
 Maug, Ernst 320
 Mavroeidis, Sophocles 247
 May, Ann Mari 300
 Mayer, Christopher 228
 Mayes, David 50
 Mayhew, Anne 118
 Mayo, John 201
 Mayraz, Guy 105
 Mazali, Rogerio 227
 Mazumder, Bhaskar 197
 Mazumder, Pallab 113
 Mazzeo, Michael 314
 Mazzonna, Fabrizio 216
 Mberu, Blessing Uchenna 326
 Mbiti, Isaac 261, 314
 McArthur, Harold J. 305
 McCabe, Patrick 97
 McCain, Roger 190
 McCall, Brian 30
 McCarthy, Patrick 54
 McClelland, Robert 219
 McCloskey, Adam 300
 McCloskey, Deirdre N. 244, 285
 McCluskey, Jill 315
 McConnell, John 319
 McConnell, Margaret 84
 McCracken, Vicki A. 93
 McCrary, Justin 121
 McCrate, Elaine 51, 131, 197, 278
 McCullough, Gerald 54
 McCurdy, Thomas 182
 McDaniel, Bruce A. 230
 McDevitt, Ryan C. 145, 297
 McDonough, Catherine 211
 McDougal, Tophar 246
 McElheran, Kristina 195
 McElroy, Marjorie B. 218, 289
 McElroy, Susan 89
 McFarlin, Isaac 29
 McGarry, Kathleen 254, 290
 McGarvey, Mary 300
 McGoldrick, Kimmarie 260, 261
 McGowan, Danny 316
 McGrattan, Ellen R. 275
 McGuire, Patrick 101
 McGuire, William H. 80
 McHenry, Peter 216
 McIntosh, Craig 114, 143
 McIntyre, Richard 164
 McKinnish, Terra G. 290
 McKinnon, Ronald 208
 McLaren, John 237
 McMaster, Robert 190
 McMillen, Daniel 77
 McMorrow, Stacey 161
 McMullen, B. Starr 91
 McWilliams, Michael 71
 Meaney, Martha 215
 Meardon, Stephen 128
 Meddahi, Nour 74
 Medlock, III, Kenneth Barry 207
 Meer, Jonathan 205
 Meese, Michael 142
 Meghir, Costas 261
 Mehl, Arnaud Jerome 217
 Mehrling, Perry 99, 128
 Meier, Stephan 213, 287
 Meisenzahl, Ralf 86
 Melendez, Joel 60
 Mello, Antonio 227
 Melmiès, Jordan 201
 Meltzer, Allan H. 58, 133, 289
 Melzer, Brian 152
 Mendoza, Enrique 107
 Mendoza, Roland U. 305, 306
 Meneghetti, Costanza 226
 Menkhoff, Lukas 259
 Menon, Nidhiya 59, 96, 136, 218, 303
 Menzio, Guido 108
 Mericle, David 315
 Merkle, Christoph 227
 Merlevede, Bruno 57
 Metrick, Andrew 63
 Meulders, Danièle 52
 Meyer, Bruce D. 67, 146
 Meyer-ter-Vehn, Moritz 50
 Miao, Jianjun 63
 Miao, Ruiqing 225
 Michael, Robert T. 146
 Michaelopolous, Stelios 286
 Michaels, Guy 274, 290
 Michaels, Ryan 299
 Michaely, Roni 153, 266, 319
 Michaux, Michael 159
 Michl, Thomas 55
 Midrigan, Virgiliu 240
 Miguel, Edward 36, 261, 283, 326
 Mijiyawa, Abdoul 186
 Mikusheva, Anna 300
 Milan, Marcelo 230
 Milkman, Katherine L. 287
 Miller, Amalia R. 33, 256
 Miller, Darius 43
 Miller, Douglas L. 219, 303
 Miller, Grant 59
 Miller, Michelle 148
 Miller, Norman 157, 295
 Miller, Sarah 148
 Miller, Trey 29
 Milne, Alistair 162
 Minetti, Raoul 180
 Minor, Dylan 102, 196
 Minton, Bernadette 321
 Mironov, Maxim 43
 Miroudot, Sebastien 90
 Mirzaie, Ida 132
 Mishel, Lawrence 89, 202
 Misra, Kaustav 98, 209
 Mitchell, Daniel J. B. 131, 276
 Mitchell, Olivia S. 31, 107
 Mitchener, Kris 289
 Miteva, Daniela 41
 Mitman, Kurt 234
 Mitra, Arnab 151
 Mitra, Devashish 80
 Mittelhammer, Ron 315
 Mizuochi, Masaaki 242
 Mobarak, Ahmed Mushfiq 170
 Mobarak, Mushfiq 142
 Mobbs, H. Shawn 42
 Mobius, Marcus 238
 Moen, Espen 279
 Moenig, Thorsten 79
 Moffitt, Robert 67
 Mogstad, Magne 222
 Mohun, Simon 202
 Moinas, Sophie 321
 Moldovan, Ioana 122
 Molina, David J. 121
 Molinari, Francesca 179
 Molitor, David 30, 109
 Moll, Benjamin 172
 Moncarz, Raul 208
 Monheit, Alan C. 161

- Monkkonen, Paavo 46
 Montaudou, Leopoldo 279
 Monte, Ferdinando 145
 Montoriol-Garriga, Judit 86
 Moon, Hyungsik Roger 196, 273
 Moore, Barbara 316
 Moore, Kevin B. 248
 Moore, Michael R. 71
 Moore, Timothy 90
 Mora, Marie T. 134, 199
 Mora, Nada 86
 Moradi, Alexander 290
 Morck, Randall 43
 Morduch, Jonathan 113, 314
 Moreira, Humberto 326
 Moreira, Marcelo J. 125, 326
 Moretti, Enrico 66
 Moriguchi, Chiaki 81
 Morrill, Thayer 255
 Morrow, John 141
 Morse, Adair 316
 Morse, Jennifer 101
 Mortensen, Dale 265
 Moseley, Fred 92, 99, 202, 248
 Moser, Petra 178, 179, 300
 Moskowitz, Tobias 268
 Motto, Roberto 272
 Moudud, Jamee 279, 305
 Moumen, Fouad 46
 Mount, Tim 128
 Moussa, Wael 181
 Moussawi, Rabih 227, 268, 291
 Moxnes, Andreas 49, 64
 Mrazova, Monika 35
 Mu, Ren 170
 Mu, Xiaoyi 129
 Muehlenbachs, Lucija 291
 Muellbauer, John 263
 Mueller, Philippe 184
 Mueller, Ulrich K. 193, 235
 Muendler, Marc 221
 Muhlhofer, Tobias 47
 Muir, Dana M. 68
 Muir, Tyler 311
 Mukand, Sharun 112
 Mukherjee, Abhiroop 182
 Mukherjee, Debasri 187
 Mukherjee, Kankana 205
 Mukherjee, Sucharita Sinha 96, 136
 Mulangu, Francis 186
 Mullainathan, Sendhil 29
 Mullally, Conner 138
 Muller, Ulrich 194
 Mundell, Robert 96, 200, 220
 Mundra, Kusum 187
 Munneke, Henry 46
 Munoz, Daniel 128
 Muñoz-García, Félix 41
 Munoz, Manuel Illueca 226
 Muralidharan, Karthik 36, 240, 252, 253, 283, 324
 Muravyev, Dmitriy 74
 Murillo, Carlos 128
 Murooka, Takeshi 324
 Murphy, Alvin 157
 Murphy, Anthony 263
 Murphy, Daniel Patrick 235
 Murphy, Kevin 142
 Murphy, Robert 98, 99
 Murray, Brian 41
 Murray, Michael 130, 168
 Murthy, Ranganath 214
 Murtin, Fabrice 285
 Musto, David 268, 321
 Mutari, Ellen 52, 232, 296
 Muthitacharoen, Athiphat 219
 Muuls, Mirabel 149
 Myers, Dowell 78
 Myers, Samuel 277
 Myers, Stewart 173
 Mykyta, Laryssa 78, 301
- N**
 Na, Hyun Seung 321
 Nafziger, Steven 139
 Nagarajan, Hari 56
 Nagase, Nobuko 242
 Nagel, Stefan 116
 Naidu, Suresh 234
 Nailwaik, Jeremy 284
 Najarabad, Borghan 129
 Nakajima, Makoto 107
 Nam, Deokwoo 280
 Nanivazo, Malokele 210, 278
 Nantz, Kathryn 98
 Naples, Michele 164
 Naranjo, Andy 323
 Nash, Robert 292
 Natalia, Zinovyeva 33
 Nathanson, Charles 66
 Nayak, Subhankar 308
 Nayga, Rodolfo 93
 Ndikumana, Leonce 210
 Neary, J. Peter 35
 Nechio, Fernanda 259
 Neckermann, Susanne 282
 Neill, Helen 171
 Neiva, Rui 54
 Nejad, Maryam Naghsh 238
 Nekarda, Christopher J. 298
 Nelson, Julie 249
 Nelson, Robert 56
 Neugebauer, Katja 102
 Neumann, Todd 265
 Neumark, David 85, 221, 260
 Nevo, Aviv 206
 Newell, Richard 151
 Newey, Whitney K. 40, 143, 236, 237, 326
 Newman, Andrew 39, 64
 Ng, David 63, 306
 Ng, Serena 143, 273, 310
 Nguyen, Bang Dang 62
 Nguyen, Minh Cong 99
 Nguyen, Quoc 182
 Nguyen, Thien Tung 122
 Nguyen, Tu 154
 Ni, Shawn 35
 Ni, Sophie 74
 Nichols, Joseph 189
 Nickerson, Peter H. 53
 Niehaus, Paul 143, 252, 253
 Nielsen, Helena Skyt 256
 Nielsen, Klaus 156
 Niessen-Ruenzi, Alexandra 320
 Nieswiadomy, Michael 165
 Nijkamp, Peter 204
 Nikolov, Boris 154
 Nikolova, Elena 252
 Nin Pratt, Alejandro 55, 100
 Nini, Gregory P. 79
 Nisbet, Elizabeth 87
 Nishimura, Kiyohiko 45
 Nisonoff, Laurie 136
 Nizovtsev, Dmitri 214
 Nkusu, Mwanza 210, 278
 Nnejji, Ogonna 120
 Nocke, Volker 35
 Noell, Edd S. 56
 Noll, Roger G. 180
 Nordas, Hildegunn Kyvik 90
 Norden, Lars 162, 226
 Norets, Andriy 127, 193
 North, Felix 162
 Norton, Michael I. 105

Notowidigdo, Matthew J. 148, 199, 300
Novinski, Rodrigo 48
Nti-Addae, Akwasi 210
Ntoko, Kidaya 278
Nuevo-Chiquero, Ana 104
Nunn, Nathan 38, 286, 309

O

O'Donnell, Sharon 94
O'Donoghue, Ted 179
O'Dorchai, Sile Padraigin 52
O'Driscoll, Gerald 58
O'Hara, Maureen 44, 72
O'Hara, Phillip Anthony 76, 118, 231
O'Keefe, Siobhan 166
Oandasan, Robert 80
Oaxaca, Ronald 166
Obayelu, Elijah 186
Obizhaeva, Anna 44
Obreja, Iulian 315
Oded, Jacob 153
Odermatt, Reto 105
Oduro, Abena 238
Oehmke, Martin 291, 308
Officer, Micah S. 75, 154
Oh, Dong Hwan 124
Oh, Joohee 215
Ohyama, Atsushi 64
Okazaki, Tetsuji 64
Okhrin, Ostap 310
Oleinik, Anton 203
Oliner, Stephen 113
Olitsky, Neal H. 316
Oliva, Paulina 104, 171
Olivetti, Claudia 70, 173, 174
Olken, Benjamin A. 84, 148, 252
Olney, Martha L. 102, 214
Olovsson, Conny 149
Olsen, Edgar 46
Olsen, Erik K. 55
Olsen, Tricia 139
Olson, Craig 276
Oltheten, Elisabeth 214
Ondrich, Jan 323
Ong Lopez, Anne 305
Ong, Seow Eng 188
Ongena, Steven 153, 173
Onuoha, Joseph C. 214
Onur Tas, Bedri Kamil 133
Onyeiwu, Steve 186
Ooi, Joseph 157

Opp, Marcus M. 75, 280
Orazem, Peter F. 214
Ordonez, Guillermo 263
Oreopoulos, Philip 150, 308
Orhangazi, Özgür 167, 201
Orlik, Anna 146
Orlowski, Lucjan 211
Orphanides, Athanasios 272
Orrenius, Pia 121, 144
Ortner, Juan Matias 50
Ortolova, Pietro 112
Ortuno-Ortún, Ignacio 37
Orzol, Sean 87
Osborne, Matthew 285
Osili, Una Okonkwo 210, 245
Oslington, Paul 101, 302
Ossa, Ralph 313
Ostdiek, Barbara 116
Oster, Emily 68, 219
Ostrom, Elinor 135
Ostry, Jonathan D. 213
Oswald, Andrew J. 105
Otsuka, Keirjiro 56
Ottaviani, Marco 48, 267
Ottaviano, Gianmarco 64
Oum, Tae Hoon 91
Owen, Joel 57
Owyang, Michael T. 61, 228
Oyer, Paul 34
Ozbas, Oguzhan 115, 320
Ozbay, Erkut Y. 255
Ozbeklik, Serkan 149
Ozdoglar, Asuman 32
Ozdogli, Ali K. 170, 259
Ozkan, Serdar 126, 283

P

Paarsch, Harry 196, 255
Pace, Robert 231
Paciorek, Andrew 156
Pacitti, Aaron 167, 168
Packer, Frank 45
Pagano, Marco 159
Page, Marianne E. 37, 38
Pagnotta, Emiliano 62
Painter, Gary D. 78, 205
Paler, Laura 223
Palfrey, Thomas 127
Pallais, Amanda 68
Palumbo, Michael 190
Pan, Jessica 257
Pan, Yihui 319
Panageas, Stavros 268
Pancotto, Francesca 241
Pande, Rohini 254
Panousi, Vasia 126, 248
Pantano, Juan 157
Papageorgiou, Chris 108
Papanikolaou, Dimitris 72, 154, 180, 219, 299, 325
Papell, David 169
Paravisini, Daniel 44
Pareek, Ankur 294
Parente, Stephen T. 239
Park, Albert 59, 233, 234
Park, Haelim 61
Park, Hail 51
Park, Hyun Woong 54
Parker, Dominic P. 53, 166
Parkin, Michael 58
Parlour, Christine 72, 280
Parman, Johnathan M. 81, 141
Parry, Ian 181
Parsley, David 287
Parthasarathy, Harini 86
Paserman, Daniele 147
Pasquariello, Paolo 322
Pasricha, Gurnain Kaur 258
Passmore, Wayne 97, 129
Pastorino, Elena 84
Patacchini, Eleonora 32
Patel, Ajay 292
Patel, Ankur J. 190
Patro, Dilip K. 95
Pattanayak, Subhrendu K. 41, 318
Pattison, Malka 166
Patton, Andrew 124
Pavlova, Anna 107, 322
Paxson, Christina 219
Payson, Steven 53, 121
Peach, James 76
Pearson, William 134
Peart, Sandra J. 121
Pedersen, Lasse 75, 322
Pei, Di 324, 325
Pekerti, Andre A. 296
Pelizzon, Lorian 34, 287
Peng, Liang 120, 271
Pennacchi, George 294
Pennington, Robert L. 316
Pennington-Cross, Anthony 119
Peoples, James 54
Perez-Arce, Francisco 213
Perez-Sebastian, Fidel 108
Peri, Giovanni 34, 173
Perla, Jesse 247

- Pérotin, Virginie 55
 Perri, Fabrizio 108, 283
 Perrigne, Isabelle 196
 Perrin, Faustine 110
 Perron, Benoit 160, 273
 Perry, John J. 209
 Persitz, Dotan 82
 Pesaran, Mohammad
 Hashem 143, 182, 235,
 273, 306
 Petek, Nathan 275
 Peter, Richard 79
 Peters, Michael 161, 176
 Peterson, Janice 118
 Petit, Pascal 77, 92, 113
 Petkus, Marie 209
 Petrick, Sebastian 265
 Petrova, Maria 40
 Petrova, Milena 323
 Peydro, Jose-Luis 153, 226
 Peyer, Urs 152
 Peysner, Brenda 106
 Pezzin, Lillian 290
 Pfaff, Alexander 113
 Pflueger, Carolin E. 306,
 325
 Phalippou, Ludovic 154
 Philippon, Thomas 62
 Philipson, Tomas 239
 Phillips, Gordon 228, 319
 Phimphanthavong,
 Hatthachan 271
 Piacentino, Giorgia 115
 Piazzesi, Monika 150
 Piccinin, Daniel 191
 Pieroni, Luca 248
 Pietrasz, Aniela 106
 Pignatti, Norberto 28
 Pill, Huw 272
 Pinheiro, Diogo L. 301
 Pinotti, Paolo 39
 Pinto, Lúgia 135
 Pinto, Rodrigo 283
 Piolatto, Amedeo 147
 Piovani, Chiara 136
 Piszczek, Matthew 53
 Pitarakis, Jean-Yves 124
 Pizer, William 181
 Plante, Michael 176
 Plantin, Guillaume 292
 Plantinga, Andrew 225
 Plihon, Dominique 92
 Ploeckl, Florian 122
 Plosser, Charles 86, 178
 Plummer, Michael G. 100,
 208
 Png, Ivan P. 178, 179
 Podgursky, Michael 35
 Polachek, Solomon 246,
 304
 Polgreen, Linnea 282
 Polhemus, Jennifer 134
 Polk, Christopher 44, 182
 Pollak, Robert A. 289
 Pollakowski, Henry 119
 Pomeranz, Dina 148
 Pongou, Roland 210, 277,
 326
 Pool, Veronika Krepely 68
 Poole, Jennifer 173
 Pope, Devin 47, 179
 Pope, Jaren 47
 Popov, Alexander 153
 Porchia, Paolo 72
 Porto, Guido G. 185
 Poschke, Markus 262
 Posner, Eric 288
 Poterba, James M. 70, 111,
 150
 Powell, David 251
 Power, Marilyn 232
 Pozzi, Andrea 145
 Prabha, Apanard 248
 Prada, Fernando 305
 Pratap, Sangeeta 195
 Premand, Patrick 261, 283
 Prescott, Edward C. 86,
 275
 Pressman, Steven 45
 Previtero, Alessandro 227
 Price, Gregory N. 277
 Price, Joseph 255
 Price, Michael K. 29, 255
 Price, III, Richard A. 266
 Prina, Silvia 213
 Pritchett, Jonathan 206
 Pritchett, Lant 108
 Propper, Carol 207
 Prüfer, Jens 241
 Pruitt, Seth 115, 143
 Pu, Ming 47
 Pugatch, Todd 143
 Pula, Gabor 80
 Puller, Steven L. 106
 Puri, Manju 162, 187, 226,
 319
 Purnanandam, Amiyatosh
 42, 151
- Q**
 Qadir, Adnan 148
 Qi, Liangshu 136
 Qian, Jessie Zhenjie 139
 Qian, Nancy 290
 Qian, Wenlan 94, 189
 Qian, Yi 317
 Qin, Bei 275
 Qin, Ben 40
 Qing, Shisong 302
 Qiu, Chun Martin 123
 Qu, Zhongjun 247, 300
 Quadrini, Vincenzo 107,
 172, 311
 Quan, Daniel 46, 270
 Quick, Paddy 136
 Quigley, John 295
 Quintin, Erwan 189, 323
- R**
 Rabin, Matthew 58, 183
 Rachmilevitch, Shiran 47,
 192
 Radeloff, Volker 223
 Raehsler, Rod D. 214
 Rafferty, Anthony 278
 Raffler, Pia 84
 Ragan, Kelly 31, 256
 Ragusa, Giuseppe 125
 Rahman, Ahmed 80, 110
 Rajagopal, Deepak 168
 Rajan, Raghuram 269
 Rajan, Uday 42
 Rajgopal, Shivaram 292
 Ralph, Eric 211
 Rama, Martin 65
 Ramachandra, Manjula
 187
 Ramadorai, Tarun 228
 Ramananayanan,
 Subramaniam 284
 Ramey, Valerie A. 61, 264,
 265, 288
 Ramondo, Natalia 39, 313
 Rampini, Adriano 116, 263
 Ramseyer, J. Mark 180
 Ran, Jimmy 94
 Ranciere, Romain 174
 Randolph, William 191
 Rangarajan, Anu 60
 Rantala, Ville 41
 Rao, Gautam 106, 179
 Rao, Justin M. 251
 Rao, Vijayendra 37
 Raphael, Steven 124
 Rapoport, Amnon 135
 Rappoport, Veronica 39,
 160
 Rapson, David 104, 151
 Rasmusen, Eric B. 180

- Rasul, Imran 113
 Rattenbury, Kirby 233
 Rauch, Christian 50, 62
 Rauh, Joshua D. 118
 Rault, Christophe 57
 Rausch, Sebastian 312
 Ravazzolo, Francesco 34, 287
 Ravid, S. Abraham 117
 Ray, Adam 314
 Ray, Rita 120
 Ray, Sugata 183
 Rayo, Luis 193
 Reardon, Jack 230
 Reardon, Thomas 56
 Reaser, Lynn 89
 Rebeck, Ken 98
 Rebello, Michael 266
 Reber, Sarah 111, 303, 309
 Redding, Stephen 39, 145, 221, 313
 Redmond, William 204
 Reed, Adam 44
 Rees-Jones, Alex 105
 Rehavi, Marit 30
 Rehdanz, Katrin 265
 Reich, Michael 197
 Reichlin, Lucrezia 272
 Reiley, David H. 238, 251, 255
 Reilly, Devin 264
 Reingewertz, Yaniv 65
 Reinhard, Carmen 163, 178, 212
 Reis, Ricardo 217
 Reiss, Julian 239, 240
 Reiss, Peter C. 104, 237
 Reka, Kustrim 120
 Renault, Eric Michel 191
 Renwick, Trudi J. 301
 Reshef, Ariell 144, 242
 Resnick, Sidney 141
 Restuccia, Diego 262
 Reuben, Ernesto 85
 Reuter, Jonathan 68
 Reyes, Javier 121
 Reyes-Loya, Manuel 121
 Rezende, Felipe 76
 Rezende, Marcelo 71
 Reznik, Gayle 281
 Rhee, Tae-Hwan 65
 Rhode, Paul 178
 Rhodes-Kropf, Matthew 75, 226, 269
 Ri, Anastasia 132
 Rice, Tara 162
 Richards, Timothy 28
 Richards-Shubik, Seth 206
 Richardson, Gary 61, 289
 Richardson, Scott 151
 Richels, Richard 114
 Richmond, Christine 287
 Richter, Alexander W. 174
 Richter, Andreas 79
 Ricka, Frantisek 252
 Ridder, Geert 40, 60, 127
 Riddiough, Timothy M. 45, 189, 205
 Ridley, David 239
 Riedel, Nadine 316
 Rietveld, Niels 257
 Rigobon, Roberto 163, 229, 287
 Rigot, Sandra 92
 Rioja, Felix 121
 Riordan, Ryan 320
 Rios-Rull, Jose-Victor 78, 175, 255
 Rishi, Meenakshi 205
 Robalino, Juan David 233
 Robalito, David 29
 Robb, Alicia 199
 Roberts, Bryan W. 120
 Roberts, James 314
 Roberts, Joh 64
 Roberts, Michael 70, 71, 172
 Robertson, Donald 162
 Robertson, Raymond 57
 Robinson, David T. 199, 269
 Robinson, Jonathan 126, 314
 Robotti, Cesare 182
 Rochet, Jean-Charles 27, 63
 Rocholl, Jorg 162, 226, 293
 Rockmore, Marc 246
 Rockoff, Hugh 289
 Rodano, Giacomo 152
 Rodgers, James D. 245
 Rodgers, III, William M. 87, 277
 Rodnyanski, Alexander 252
 Rodríguez-Clare, Andrés 49, 141, 247, 313
 Rodríguez-Fernandez, Francisco 162
 Roger, Guillaume F. 161
 Rogers, Todd 104
 Rogoff, Kenneth 110, 178, 220
 Rohlfs, Chris 36
 Roja, Karina Veliz 171
 Rojas, Carlos Augusto 270
 Roll, Richard 156
 Rollins, Nathan 135
 Romei, Frederica 168
 Romer, Christina D. 178, 289
 Romer, David H. 178, 289
 Romer, Paul 221
 Romero, Julian 127
 Romeu, Andrés 37
 Romley, John A. 128
 Rondina, Giacomo 81, 82
 Roney, Thomas 198
 Rong, Laurel 94
 Rose, Nancy L. 69, 105
 Rosen, Adam M. 40, 82
 Rosen, Harvey S. 205
 Rosenbaum, David 198
 Rosenberg, Joseph I. 245
 Rosenblatt, Tanya 238
 Rosenblum, David B. 317
 Rosenfeld, Jake 198, 243
 Rosenlund, Brian 228
 Rosenthal, Jean Laurent 206
 Rosenthal, Stuart 188
 Rosenzweig, Mark R. 142, 169, 170
 Ross, Amanda 46
 Ross, David 32
 Ross, Don 240
 Ross, Stephen L. 222, 311
 Rosser, Barkley 100
 Rossi, Barbara 125
 Rossin-Slater, Maya 232, 318
 Rostapshova, Olga 314
 Rostek, Marzena 69
 Rosu, Ioanid 321
 Roszbach, Kasper 162
 Rothenberg, Alexander 290
 Rothschild, Casey Goodfriend 193
 Rothschild, David 146
 Rothstein, Jesse 111, 150, 197, 324
 Rotz, Dana 31, 256
 Rouf, Kazi Abdur 52
 Roulet, Caroline 185
 Rouse, Cecilia 134, 303
 Roush, Chris 195
 Rousova, Linda 39
 Roussanov, Nick 175
 Roussanov, Nikolai 41, 72
 Rousseau, Peter L. 217, 306
 Rouwenhorst, Geert 172
 Rubalcava, Luis 169
 Rubery, Jill 197, 238, 278

- Rubin, Jared 37
 Rubio-Ramirez, Juan 315
 Rucker, Derek 317
 Rucker, Randal R. 53
 Rudanko, Leena 108, 109, 220, 298
 Ruffer, Rochelle 214
 Ruge-Murcia, Francisco 247
 Ruggles, Patricia 146
 Ruhl, Kim 39
 Ruhm, Christopher 232, 318
 Ruiz, Isabel 121
 Ruiz-Aliseda, Francisco 178
 Rungi, Armando 64
 Russ, Kathryn N. 102, 241
 Rust, John 196, 255
 Rustichini, Aldo 257, 281
 Ruzvidzo, Thokozile 76
 Ryan, Nicholas 187, 254, 319
 Ryan, Stephen 36
- S**
- Sa-Aadu, Jay 188
 Sabelhaus, John 247
 Sabia, Joseph J. 264
 Saborio-Rodriguez, Milagro 313
 Sabourian, Hamid 192
 Sacarny, Adam 64
 Saccardo, Silvia 281
 Sacerdote, Bruce 61, 150, 287
 Sadiraj, Vjollca 135
 Sadka, Ronnie 151, 183
 Sadoff, Sally 282
 Sadun, Raffaella 253
 Sadzik, Tomasz 158
 Saeedi, Maryam 145
 Saez, Emmanuel 66, 67, 111, 171
 Safadi, Raed 97
 Saffi, Pedro 231, 321
 Sage, Jeremy L. 93
 Sage, Rayna A. 93
 Sahin, Aysegul 197, 299
 Sai, Ding 277
 Saidi, Farzad 75
 Saini, Viplav 177
 Saiz, Albert 78, 323
 Sakikawa, Takashi 327
 Sakinofsky, Ian 243
 Salami, Adeleke 277
 Salas, J.M. Ian 31
 Salas, Jesus Saurina 153
 Saleh, Mohamed 37
 Salvanes, Kjell G. 147
 Salvatore, Dominick 200, 211, 220
 Samaniego, Roberto 262
 Samii, Cyrus 223
 Samman, Hatem 244
 Samphantharak, Krislert 319
 Sanbonmatsu, Lisa 66
 Sanchez-Fuentes, A. Jesus 169
 Sanchirico, James N. 41
 Sanders, Anthony 157, 189
 Sanders, Nicholas 318
 Sanderson, Allen 102
 Sandri, Damiano 280
 Sandroni, Alvaro 307
 Sands, Ronald D. 100
 Sandusky, Lee Kristin 199
 Sandy, Lewis 239
 Sane, Renuka 317
 Sangiorgi, Francesco 268
 Sannikov, Yuliy 158
 Santa-Clara, Pedro 73
 Santabárbara, Daniel 80, 95
 Santarcángelo, Juan 92
 Santarosa, Veronica 40
 Santiago, Ana 216
 Santillano, Robert 144
 Santos, Andres 82
 Santos, Carlos Daniel R. A. 191
 Santos, Erivelthon 71
 Santos, Joseph 134
 Sapienza, Paola 72
 Sapriza, Horacio 62, 258, 287
 Saravia, Diego 144
 Saretto, Alessio 42, 308
 Sargent, Thomas 110, 202
 Sarkar, Arun 205
 Sarkar, Asani 293
 Sarno, Lucio 259
 Saros, Daniel 55
 Sarris, Alexander 176
 Sassning, Sven 117
 Sasson, Diego 110
 Saucedo, Eduardo 121
 Saumaini, Paulo 123
 Saunders, Anthony 155, 173, 226
 Saure, Philip 49
 Savage, Scott J. 145
 Savor, Pavel 41, 115
 Sawyer, Malcolm 294
 Saxena, Sweta 204
 Sayan, Serdar 244
 Sayre, Edward 165
 Scafi, Benjamin 98, 244
 Scarpetta, Stefano 65, 279
 Schaefer, Andrea 135
 Schaller, Jessamyn 78
 Schap, David 165, 245
 Schaumburg, Ernst 74
 Schaur, Georg 241
 Scheinkman, José A. 288, 325
 Scheuer, Florian 67, 193
 Schill, Caroline 135
 Schlenker, Wolfram 71
 Schmalz, Martin 267
 Schmelting, Maik 259
 Schmid, Lukas 72, 122, 154, 325
 Schmidt, Breno 73
 Schmidt-Eisenlohr, Tim 315
 Schmieder, Johannes 280
 Schmitt, Maike 109
 Schmitz, Hendrik 297
 Schmutte, Ian 33
 Schnabl, Philipp 263
 Schneider, Christoph 41
 Schneider, Geoff 304, 305
 Schneider, Martin 175, 286
 Schnepel, Kevin 193
 Schoar, Antoinette 299, 319
 Schoellman, Todd 262
 Schoenle, Raphael Sebastian 108, 195, 297
 Schokkaert, Erik 193
 Schonlau, Robert 226
 Schorffheide, Frank 284
 Schrimpf, Andreas 259
 Schröder, Christoph 102
 Schroeder, Susan K. 45, 270
 Schrooten, Mechthild 135
 Schuett, Florian 147
 Schuhmann, Peter 190
 Schuknecht, Ludger 169
 Schultz, T. Paul 59
 Schulz, Alexander 293
 Schütz, Bernhard 203
 Schutz, Nicolas 35
 Schwabish, Jonathan A. 248, 304
 Schwardt, Henning 230
 Schwartzman, Felipe 177
 Schwartzstein, Josh 284

Schwartz-Ziv, Miriam 32
 Schwarz, Christopher 183
 Scott, Robert 45
 Scott, Steve 103
 Scott-Clayton, Judith 30, 205
 Scotton, Carol 230
 Seagraves, Philip 324
 Seah, Kiat Ying 119
 Seccareccia, Mario 92, 186
 Seda-Irizary, Ian 55
 Segerson, Kathleen 41
 Seguino, Stephanie 96
 Seiglie, Carlos 120, 246, 303
 Seiler, Michael 296
 Seim, Katja 314
 Seker, Murat 49
 Sekiguchi, Teiichi 89
 Selim, Eman 132
 Sena, Vania 178
 Senbet, Lemma W. 155, 184
 Senga, Tatsuro 235
 Senik, Claudia 252
 Senses, Mine Z. 140, 242
 Seppi, Duane 227
 Serra Garcia, Marta 85
 Serrano, Felipe 295
 Serrano, Roberto 277
 Serrano-Padial, Ricardo 234, 307
 Serrano-Velarde, Nicolas 152
 Seru, Amit 71, 180, 189, 266, 299, 320
 Seth, Rama 204
 Sethi, Rajiv 307, 308
 Severin, Eugenio 216
 Sevilir, Merih 269
 Shachar, Or 308
 Shadbeigian, Ronald J. 265
 Shah, Anwar 187
 Shah, Manisha 219
 Shah, Payal 71
 Shahnawaz, Sheikh 244
 Shaliastovich, Ivan 116, 184
 Shambaugh, Jay C. 298
 Shanken, Jay 182
 Shapiro, Elizabeth 223
 Shapiro, Jacob 142
 Shapiro, Jesse M. 275
 Shapiro, Matthew 217
 Shapiro, Nina 279
 Shapiro, Steven J. 134
 Sharpe, Andrew 112
 Sharpe, Rhonda 209
 Shaw, Kathryn 196, 253, 317
 Shefftz, Jonathan S. 198
 Shen, Kailing 233, 299
 Shen, Wenyi 122
 Sheng, Liugang 140
 Sheng, Shuyang 49
 Shenoy, Jaideep 86, 227
 Sheppard, Stephen 119
 Sherlund, Shane M. 311
 Sherman, Howard J. 76
 Shertzer, Allison 95, 234
 Shester, Katharine 95, 141
 Shi, Guanming 180
 Shi, Lan 231
 Shi, Xiaoxia 126, 196, 326
 Shi, Zhan 184
 Shi, Zhentao 49
 Shierholz, Heidi 197, 202
 Shiller, Robert J. 45, 288
 Shilling, James 188, 231
 Shilpi, Forhad 60, 114
 Shimotsu, Katsumi 193
 Shin, Hyun Song 51, 107, 172, 263, 319
 Shin, Yongseok 108
 Shiu, Ji-Liang 82, 309
 Shleifer, Andrei 58, 142, 273
 Shoag, Daniel 61, 112, 315
 Shore-Sheppard, Lara 87
 Short, Kathleen 145
 Shortland, Anja 246
 Shoulson, Ira 68
 Shourideh, Ali 311, 312
 Shoven, John B. 118
 Shue, Kelly 42, 226, 287
 Shum, Matthew 127, 162, 163, 196
 Shumway, Tyler 287
 Shurchkov, Olga 33
 Sialm, Clemens 268, 294
 Sichel, Dan 113
 Sicherman, Nachum 227
 Siddique, Akhtar 185
 Siegel, Jordan 43
 Siegel, Stephan 43
 Siegfried, John J. 31, 70, 261
 Sieminski, Adam 207
 Sievers, Soenke 269
 Siikamaki, Juha 71, 151
 Siklos, Pierre L. 101, 212
 Silva-Risso, Jorge 179
 Silverman, Dan 179, 213, 254
 Silvia, John 174, 176
 Simeonova, Emilia 31, 173, 297
 Simintzi, Elena 320
 Simkins, Scott 261
 Simms, Margaret 89
 Simon, Benjamin 53
 Simon, David 227
 Simon, Kosali I. 87, 161, 223, 281
 Simonovska, Ina 49
 Simonsen, Marianne 256
 Simonson, Ken 89
 Simpson, Nicole 264
 Simroth, Dora 252
 Sims, Christopher A. 81, 137, 202, 249
 Sims, Eric 174, 240
 Sims, Katharine 223
 Simsek, Alp 273, 288
 Sin, Chor-Yiu 160
 Sinai, Allen 270
 Sinai, Todd 156, 271
 Sindelar, Jody L. 104, 239
 Sing, Tien Foo 47
 Singhal, Monica 148
 Singleton, Kenneth 184, 235
 Siodla, Jim 95
 Siu, Henry 199, 298
 Sjuib, Fahlinio 215
 Skeie, David 153
 Skiba, Alexandre 241
 Skiba, Paige 148
 Skidmore, Mark 256
 Skinner, Jonathan 90, 127, 174, 282
 Skoog, Gary 198
 Skott, Peter 55, 202
 Skousen, Mark 251
 Slacalek, Jiri 263
 Slaughter, Matthew J. 131
 Sleet, Christopher 286
 Slemrod, Joel 111, 148
 Sloan, Frank 218, 281
 Sloboda, Brian W. 214
 Small, Kenneth A. 91
 Smeeding, Timothy M. 67, 88
 Smets, Frank R. 272
 Smith, Christopher 318
 Smith, Daniel 130
 Smith, David 152
 Smith, Gregor W. 217
 Smith, Jeffrey 111, 308
 Smith, Karen 166
 Smith, Martin 41

- Smith, Michael D. 215, 216
 Smith, Stephen L. S. 56
 Smith, V. Kerry 171
 Smith, Vernon 285
 Sng, Tuan-Hwee 81
 Snider, Connan 208
 Snilstveit, Birte 223
 Snowberg, Erik 112
 Snyder, Christopher 163
 Snyder, Jason 284
 Sojourner, Aaron 198, 243, 260
 Sokolov, Vladimir 212
 Sokullu, Senay 49, 50
 Soledad Martinez Peria, Maria 102
 Solomon, David 43
 Solon, Gary 38
 Soloveichik, Rachel 285
 Sommer, Martin 263, 264
 Song, Dongho 284
 Song, Frank 228
 Song, Jae 274, 283
 Song, Joseph 299
 Song, Zheng (Michael) 139
 Sonin, Konstantin 212
 Sonmez, Tayfun 225
 Sood, Neeraj 128
 Sooreea, Rajeev 204
 Sorensen, Bent E. 310, 311
 Sorensen, Erik O. 147
 Sorensen, Morten 269
 Sorensen, Peter N. 48
 Sorenson, Alan 206
 Sorescu, Sorin 74
 Soto, Marcelo 108
 Sova, Anamaria 57
 Sova, Robert 57
 Spaenjers, Christophe 306
 Spalt, Oliver 41
 Spatt, Chester 189
 Spearot, Alan 130, 137
 Spears, Dean 213
 Spenkuch, Jorg L. 146
 Spiller, Beia 291
 Spinnewijn, Johannes 307
 Spithoven, Antoon 203
 Spitz, Janet 296
 Spizman, Lawrence M. 198
 Sprenger, Charles 29, 83, 213
 Spriggs, William 327
 Squintani, Francesco 307
 Sraer, David 299
 St. Brown, Max 214
 Stacchetti, Ennio 158, 159
 Staffor, Erik 308
 Staiger, Douglas O. 258
 Stanfield, James Ronald 118
 Stanfield, Kellin Chandler 230
 Stange, Kevin 30, 258
 Stanley, Denise 98, 209
 Stantcheva, Stephanie 66
 Stanton, Christopher 196, 253
 Stanton, Richard 189
 Starc, Amanda 30, 284
 Stark, Agneta 232
 Starr, Martha A. 45, 79, 138
 Stavins, Robert 114
 Stebunovs, Viktors 62
 Steckel, Richard H. 141
 Stefanescu, Irina 68
 Steffen, Sascha 162, 226
 Steigerwald, Douglas G. 193
 Stein, Roger 288
 Stepanchuk, Serhiy 65
 Stern, Scott 163
 Stern, Steven 104
 Sterner, Thomas 114
 Stevanovic, Dalibor 273, 310
 Stevenson, Betsey 310
 Stevenson, James 100
 Stewart, James 199
 Stewart, Jay 264
 Stiglitz, Joseph E. 60
 Stinebrickner, Ralph 309
 Stinebrickner, Todd 309
 Stock, Wendy 33, 70
 Stoffman, Noah 180, 299
 Stoian, Adrian 103
 Storeygard, Adam 290
 Strahan, Philip 228
 Strange, William 271, 323
 Strassmann, Diana 249
 Straub, Roland 212, 258
 Strauss, John 60, 283
 Strebulaev, Ilya 42, 267
 Stromberg, David 40, 275
 Stroup, Caleb 61
 Strulik, Holger 285, 286
 Strulovici, Bruno 158, 159
 Strzalecki, Tomasz 286
 Stuart, Bryan 271
 Sturgess, Jason 321
 Stutzer, Alois 105
 Su, Lujing 74
 Suarez Serrato, Juan Carlos 60
 Subrahmanyam, Avaniidhar 74
 Subrahmanyam, Marti 308
 Subramanian, Ajay 155
 Suh, Hyunduk 176
 Suh, Jooyeoun 233
 Sukhtankar, Sandip 37, 252, 253
 Sulaeman, Johan 183
 Sulaiman, Sulaiman 113
 Suleymenova, Kamilya 132
 Sullivan, Briana 86
 Sullivan, James X. 67, 146, 191
 Sullivan, Ryan 36
 Summers, Bonnie 88
 Summers, Lawrence 289
 Sun, Juliana Y. 262
 Sun, Rongrong 177
 Sun, Xian 184, 212
 Sun, Yixiao 193, 236, 300
 Sun, Zengyuan 228
 Sun, Zheng 73, 268, 294
 Sundaesan, Neel 103
 Sunde, Uwe 53, 285
 Suri, Tavneet 314
 Sutela, Pekka 57, 249
 Svejnar, Jan 279
 Svensson, Jakob 38
 Swagel, Philip 248
 Swaminathan, Bhaskaran 306
 Swaminathan, Hema 301
 Swaminathan, Shailender 224
 Swamy, Anand 234
 Swanke, Thomas 230
 Swanson, Ashley 307
 Swanson, Eric T. 140
 Swanson, Norman 160
 Sweeney, Jim 207
 Sweeting, Andrew 255, 314
 Swenson, Deborah 130
 Swinton, John R. 98, 209, 244
 Sydnor, Justin 179, 213
 Sylla, Richard 289
 Sysuyev, Roman 299
 Syverson, Chad 63, 64, 113
 Szembrot, Nichole 310
 Szenberg, Michael 134
 Szilagy, Peter G. 61
 Zykman, Lisa 68

T

Tabuchi, Takatoshi 237

- Tahar, Haroun 133
 Tahbaz-Salehi, Alireza 32
 Takagi, Toshio 327
 Takahashi, Masayasu 327
 Takats, Elod 153
 Takeshima, Hiroyuki 55
 Talley, Wayne K. 91
 Tallman, Ellis 97
 Tambe, Prasanna 68
 Tamborini, Chris 281
 Tamer, Elie 237
 Tan Soo, Jie Sheng 318
 Tanaka, Migiwa 163
 Tanaka, Yoko 131
 Tandian, Dieynaba 210, 278
 Tang, Dragon Yongjun 308
 Tang, Heiwai 35, 80, 130, 144
 Tang, Xun 237
 Tang, Yuehua 183
 Tansel, Aysit 165
 Tarantino, Emanuele 152
 Tarazi, Amine 185
 Tarhan, Ali 155
 Tarozzi, Alessandro 113
 Tarr, Joel 81
 Tashjian, Elizabeth 252
 Taubinsky, Dmitry 29
 Taylor, J. Edward 138
 Taylor, Jason 265
 Taylor, John B. 58, 133, 140, 220
 Taylor, Laura 36
 Taylor, Lowell J. 216
 Teitelbaum, Joshua 179
 Tekin, Erdal 121, 233
 Telmer, Christopher 159
 Telyukova, Irina A. 106, 107
 Temzelides, Ted 129
 Tepper, Steven J. 301
 Tertilt, Michele 255, 256
 Teruel, Graciela 169
 Tesei, Andrea 39
 Tetlow, Robert J. 140
 Thakor, Anjan 152
 Thelen, Nina 305
 Theodoropoulos, Nikolaos 104
 Thesmar, David 173, 299
 Thibodeau, Thomas 271
 Thistle, Paul 79
 Thoma, Mark 202, 207
 Thomas, Catherine 39
 Thomas, Duncan 169, 289
 Thomas, Jason 120
 Thomas, Julia K. 235
 Thomas, Shawn 153
 Thomasson, Melissa A. 122, 173
 Thome, Karen 138
 Thompson, Jeffrey 88
 Thompson, Neil C. 180
 Thomsen, Michael 93
 Thorburn, Karin 73
 Thornton, Rebecca 219
 Thornton, Robert 302
 Thorsrud, Leif Anders 83
 Throckmorton, Nathaniel A. 174
 Thuysbaert, Bram 125, 142
 Tian, Suhua 51
 Tian, Xuan 269
 Tice, Sheri 227
 Tiehen, Laura 304
 Timmermann, Allan 124, 125, 143
 Timmins, Christopher 291
 Timmons, Edward 302
 Tinios, Platon 52
 Tirole, Jean 159
 Titman, Sheridan 267
 Tjernstrom, Emilia 138
 Tkachenko, Denis 247, 300
 Tobacman, Jeremy 90
 Tocchi, M. J. 106
 Todaro, Rosalba 300
 Todd, Petra 282
 Todorov, Radomir 153
 Todorov, Viktor 116, 191
 Toledo, Patricia 138
 Tomlin, Ben 298
 Tonetti, Chris 247
 Tong, Hui 176
 Tookes, Heather 42, 308
 Topa, Giorgio 222, 299
 Topel, Robert 142
 Topoleski, Julie H. 248
 Torosyan, Karine 28
 Torous, Walter 177, 295
 Tosun, Mehmet 165
 Town, Robert 90, 206
 Tra, Constant 171
 Trabant, Mathias 122
 Tracy, Joseph 94, 311
 Tran, Anh 253
 Tranchant, Jean Pierre 246
 Trebbi, Francesco 71
 Treepongkaruna, Sirimon 100
 Trichet, Jean-Claude 220
 Trick, Steven 54
 Tridico, Pasquale 203
 Triki, Thouraya 277
 Tristani, Oreste 97
 Troesken, Werner 234
 Troiano, Ugo 37, 147
 Trokic, Mirza 160
 Trout, Robert R. 134
 Trupkin, Danilo 240
 Trzcinka, Charles 183
 Tsai, Wehn-Jyuan 158
 Tsai, Yi-Chan 158
 Tsang, Desmond 189
 Tserlukevich, Yuri 153
 Tsomocos, Dimitrios 259
 Tsoutsoura, Margarita 316
 Tsuchiya, Naoki 89
 Tsujiyama, Hitoshi 236
 Tsukahara, Theodore 205
 Tsyvinski, Aleh 139, 260, 292
 Tu, Yong 231
 Tucker, Catherine 216
 Tuna, Ayse 151
 Tungodden, Bertil 147
 Turley, Ty 223
 Turnbull, Geoffrey 46, 157
 Turner, John 68
 Turner, Laura 107
 Turner, Lesley 205
 Turner, Lowell 164
 Turner, Matthew 271
 Turner, Nicholas 67
 Turner, Sarah E. 33, 34, 309
 Turnovsky, Stephen 122
 Tymoigne, Eric 322
- ## U
- Udell, Gregory 87, 153, 226
 Udry, Christopher 125, 142
 Uhlig, Harald 172, 217, 288
 Ujhelyi, Gergely 173
 Ukhov, Audrey 47
 Ülgen, Faruk 203
 Urquiola, Miguel 324
 Ussher, Leanne 270
 Utar, Hale 274
 Utkus, Stephen 68, 227
 Uwaifo, Ruth 210, 303
 Uysal, Selver Derya 258
 Uysal, Vahap 117
- ## V
- Vabson, Boris 30
 Vakis, Renos 261, 283

- Valdez, Robert Otto 134
Valencia, Fabian 280
Valkanov, Rossen 154
Valletta, Giacomo 66
Valletta, Robert 197
van Ark, Bart 113
van Bekkum, Sjoerd 151
van Binsbergen, Jules 115, 293
Van Buren, Eric 265
Van Buren, Scott 265
van den Berg, Gerard 255
Van Den Berg, Hendrik 258
Van den Heuvel, Skander 172
van der Grient, Bart 151
van der Klaauw, Wilbert 263, 311
van der Loos, Mathijs 257
van der Meulen Rodgers, Yana 96, 97, 136, 218, 303
van Geen, Alexandra 32
van Horen, Neeltje 102
Van Nieuwerburgh, Stijn 107, 293
Van Order, Robert 94
Van Reenen, John 93, 103, 149, 171, 221, 253
van Staveren, Irene 96, 156, 270
Van Wesep, Edward 115
Vandell, Kerry 188
Vardoulakis, Alexandros 259
Varela, Mauricio J. 313, 314
Vargas Hill, Ruth 125
Vargas, Gustavo 92
Varian, Hal R. 103, 192, 215, 216
Varoufakis, Yanis 81, 155
Vasudevan, Ramaa 248
Vavra, Joseph 146, 283
Vaz, Ana 326
Vedolin, Andrea 184
Vega-Bayo, Ainhoa 246
Vegh, Carlos 65
Veith, Tobias 103
Veldkamp, Laura 146, 293
Velikova, Marieta 215
Velk, Thomas 176
Venkataramani, Atheendar S. 59, 141
Ventura, Gustavo 256
Venugopal, Buvaneshwaran 317
Verdelhan, Adrien 159, 175, 229
Verdier, Thierry 39
Vergara-Alert, Carles 156
Verkest, Kurt Rafael 251
Verma, Anil 243
Vermaelen, Theo 152, 294
Vernikov, Andrei 203
Veron, Nicolas 169
Verona, Fabio 259
Veronesi, Pietro 43, 116
Vespa, Emanuel 127
Vesterlund, Lise 32, 106
Veuger, Stan 112, 315
Vicard, Vincent 64
Vicente, Pedro C. 326
Vidal-Fernandez, Marian 104
Vidal-Robert, Jordi 141
Vidangos, Ivan 126, 248
Vig, Vikrant 226
Vigdor, Jacob 312
Vigfusson, Robert J. 83, 195, 297, 298
Vijaya, Ramya M. 301
Vijverberg, Wim 54
Villani, Kevin 232
Villas-Boas, Sofia 284
Villegas-Sanchez, Carolina 173
Villeva, Marie Claire 281
Villoria, Nelson 100
Viola, Emanuele 61
Violante, Gianluca 299
Viscusi, W. Kip 78
Vissing-Jorgensen, Annette 248, 262, 263, 293
Viswanathan, S. 116
Vitner, Mark 176
Vives, Xavier 69, 193
Vlachos, Jonas 312
Vlaicu, Razvan 237
Vogel, Jonathan 144
Vogelsang, Tim 194, 236
Voigtlaender, Nico 38, 144, 309
Volosovych, Vadym 108
Volpin, Paolo 159
Volz, Jamie 215
Von Ahn, Luis 192
von Lockette, Niki Dickerson 327
von Wachter, Till 124, 280, 318
Voors, Maarten 223, 224
Voos, Paula B. 232, 276
Voth, Hans-Joachim 286, 309
Vothknecht, Marc 304
Vuletin, Guillermo 65
Vuong, Quang 196
- W**
- Wachter, Susan 120, 188
Wagner, Helmut 57
Wagner, Ulrich J. 149, 265
Wagner, Wolf 153
Wald, John K. 95
Walden, Johan 72, 280
Waldfogel, Jane 70, 232
Walker, Dylan 238
Walker, James 135
Walker, Reed 318
Walker, Susan 283
Walker, Thomas 147
Walker, Todd B. 82
Walkling, Ralph 321
Wall, Larry 51
Wallace, Nancy 94, 120, 189
Wallace, Sally 315
Waller, Bennie 323
Waller, William 76
Wallis, John 81, 111
Wallison, Peter 58
Wallsten, Scott 201
Walsh, Carl 59
Walsh, Randall 234
Walstad, William B. 31, 70, 98
Walton, Gary 137
Wan, Pengcheng 153
Wanamaker, Marianne 234
Wandschneider, Kirsten 206
Wang, Chengsi 161
Wang, Huijun 74, 114
Wang, Jian 280
Wang, Mengying 227
Wang, Neng 42, 154, 268
Wang, Pengfei 63, 170
Wang, Qiming 75
Wang, Rong 266
Wang, Sarah Qian 308
Wang, Sun Ling 100
Wang, Taecree 287
Wang, Tracy 103
Wang, Weining 310
Wang, Wenyu 116, 296
Wang, Xiaohu 160
Wang, Yan Albert 320
Wang, Yin-Chi 158
Wang, Yong 262

- Wang, Yongxiang 43
Wang, Zhi 90, 91
Wang, Zhongyi 93
Wantchekon, Leonard 245
Ward, Jeremy 57
Ward, John O. 245
Ward-Batts, Jennifer 281
Wardlaw, Malcolm 155
Warnecke, Tonia 79, 203
Warner, Jerold 73
Warnock, Frank 45
Warren, Patrick 241
Warsh, David 195
Warton, Kate 303
Washington, Ebonya 224
Wasser, Michael 243
Watt, Sarah 176
Watts, Michael 69
Waugh, Michael E. 49, 247, 262
Webb, James L. 203
Weber, Andrea 256
Weber, Caroline 219
Weber, Michael 159
Wei, Bin 158
Wei, Chenyang (Jason) 185
Wei, Kelsey 183, 266
Wei, Kuo-Chiang 114
Wei, Shang-Jin 35, 139
Weicher, John 46
Weidner, Martin 196, 273
Weil, David N. 302, 314
Weill, Laurent 212
Weill, Pierre-Olivier 69, 319
Weinandt, Mandie 316
Weinberg, Daniel 119
Weinberger, Catherine 301
Weinstein, Jeffrey 181
Weintraub, E. Roy 128
Weinzierl, Matthew C. 66
Weirup, Amanda 106
Weisbach, Michael 321
Weisbenner, Scott 153
Weisbrod, Burton 205
Welch, Jarrod 71
Weller, Christian E. 45, 88
Wende, Sabine 79
Wenger, Jeffrey 88, 130
Werner, Ingrid 44
Werning, Ivan 212, 259
Wessel, David 150, 222
Weyl, Eric Glen 66, 141, 288
Whalen, Charles J. 242
Whalley, Alexander 237
Whaples, Robert 123
Whatley, Warren C. 198, 245
Wheaton, William 119, 177
Whelan, Paul 44
White, Lawrence H. 59
White, Mark D. 47, 249
White-Means, Shelley 218
Whited, Toni 154
Wial, Howard 130
Wicks-Lim, Jeannette 328
Wieladek, Tomasz 62
Wieland, Volker 140
Wiemers, Emily 290
Wiens-Tuers, Barbara 242
Wight, Jonathan B. 27, 121, 138, 272
Wilcox, James 86
Wilhelm, William 73
Wilkins, Roger 190
Willen, Paul S. 311
Williams, John C. 140
Williams, Joseph 323
Williams, Robertson 181
Williams, Ryan 86, 226
Willis, Robert 290
Wilson, Beth Anne 113
Wilson, Mungo Ivor 115, 152
Wilson, Nicholas L. 218
Wilson, Valerie Rawlston 89
Wilson, Wesley W. 91
Wimmer, Brad 201
Winchester, Niven 312
Wing, Ian Sue 171, 313
Winston, Clifford 91, 180
Winters, John 260
Winton, Andrew 103, 155, 267
Wittmer, Jonathan 97
Wobbekind, Richard L. 89
Wodon, Quentin T. 99
Woessmann, Ludger 110
Wolf, Michael 310
Wolf, Vickie M. 134
Wolfe, Andy 120
Wolfers, Justin 33, 150, 310
Wolff, Christian 294
Wolff, Edward Nathan 45, 88
Wolff, Hendrik 36
Wolfram, Catherine 171
Wolken, John D. 200
Womack, Kent 184, 266
Womack, Kiplan 46
Won, Doyoun 204
Wong, Chong Wei 61
Wong, Yuet-Yee Linda 161
Woo, Jongwon 88
Woodford, Michael 81, 169
Woodruff, Christopher M. 143, 299
Woodward, Susan 232
Woolstenhulme, Jared 214
Woutersen, Tiemen 300
Wozniak, Abigail 68, 69, 144
Wren-Lewis, Simon 122
Wrenn, Mary V. 77
Wright, Gavin 224
Wright, Jonathan 235
Wright, Randall 161
Wu, Binzhen 59
Wu, Guiying (Laura) 139
Wu, Jing 323
Wu, Jing Cynthia 235
Wu, Julie 321
Wu, Stephen 137
Wu, Yangru 94
Wu, Yanhui 40, 275
Wunderli, Dan Christian 310
Wunnava, Phanindra V. 246, 302, 328
Wurgler, Jeffrey 74
- ## X
- Xiao, Mo 162, 314
Xie, Lei 63
Xie, Peichu 139
Xie, Yiqing 130
Xiong, Wei 184, 235, 273
Xiu, Dacheng 235
Xu, Daniel 91, 140
Xu, Fangming 154
Xu, Pai 161
Xu, TengTeng 234, 235
Xue, Chen 154
- ## Y
- Yalta, A. Talha 133
Yamagata, Takashi 182, 306
Yamano, Norihiko 90
Yamauchi, Futoshi 56
Yamazaki, Kyoto 327
Yan, Hongjun 292
Yan, Jia 54, 91
Yan, Se 81, 122
Yanagizawa-Drott, David 38, 112
Yanez-Pagans, Patricia 223

Yang, Brian 61
 Yang, Dean 138, 314
 Yang, Dennis 140, 262
 Yang, Jiang 238
 Yang, Jiawen 54
 Yang, Jin 56
 Yang, Jinqiang 268
 Yang, Jun 292
 Yang, Liyan 72, 292
 Yang, Shu-Chun Susan 122
 Yangru Wu 95
 Yankovich, Michael 36
 Yao, Chen 44
 Yao, Vincent 231
 Yap, Margaret 276
 Yarif, Leeat 127
 Yaron, Amir 286
 Yasuda, Ayako 73
 Yavas, Abdullah 323
 Yaya, Mehmet 99
 Ye, Mao 44
 Yeaple, Stephen Ross 39
 Yegnanarayan, Suchirtra
 J. 301
 Yeh, Susan 46
 Yellen, Janet L. 93, 169
 Yen, Jackie 120
 Yermack, David 42, 292
 Yett, Donald E. 127, 161
 Yeung, Bernard 43
 Yezer, Anthony 77
 Yildirim, Huseyin 50
 Yildirim, Yildiray 231, 296
 Yilmazkuday, Hakan 169
 Yin, Wesley 38, 87, 194,
 258
 Ying, Zhichun Jenny 64
 Yonder, Erkan 188
 Yoshida, Jiro 46
 Younas, Javed 132
 Young, Andrew T. 238
 Young, Jean 68
 Young, Warren L. 86
 Yu, Jianfeng 74, 114, 158,
 177
 Yu, Jun Hyung 160, 304
 Yu, Miaojie 176
 Yu, Pingkang 231
 Yu, Yifan 259
 Yu, Zhihong 64
 Yuan, Yu 74
 Yucel, Gulcin Elif 132
 Yucel, Mine 129
 Yue, Vivian 49, 195

Yuengert, Andy 101
 Yuksel, Mutlu 173
 Yun, Hayong 293
 Yun, Myeong-Su 99
 Yurukoglu, Ali 208

Z

Zach, Tzachi 266
 Zachariadis, Marios 195
 Zaiceva, Anzelika 28
 Zak, Paul J. 27
 Zakrajsek, Egon 108, 172
 Zalewski, David A. 242
 Zamboni, Yves 252
 Zanonone, Giorgio 241
 Zanella, Giulio 109
 Zanolini, Arianna 283
 Zapf, Ines 177
 Zarghamee, Homa 105
 Zavodov, Kirill 156
 Zawadowski, Adam 308
 Zax, Jeffrey 233
 Zebedee, Allan 144
 Zeile, William 91
 Zeldes, Stephen P. 118
 Zenou, Yves 32
 Zentner, Alejandro 145,
 215
 Zettelmeyer, Jeromin 213,
 252
 Zhan, Feng 62
 Zhang, Allen 97
 Zhang, Frank 74
 Zhang, Hanzhe 48, 192
 Zhang, Harold H. 228
 Zhang, Jane 106
 Zhang, Jie 145
 Zhang, Jing 240
 Zhang, Juanjuan 163
 Zhang, Lei 44
 Zhang, Lu 72, 154, 220
 Zhang, Shage 320
 Zhang, Shuang 59
 Zhang, Wenrui 117
 Zhang, Xiaobo 56, 271
 Zhang, Xiaoxin 94
 Zhang, Xiaoyan 73
 Zhang, Yanchun 305
 Zhang, Ye 233
 Zhang, Yifan 144
 Zhang, Yuting 222, 306
 Zhang, Yuxiu 31
 Zhao, Feng 228, 294
 Zhao, Huainan 154
 Zhao, Kent 262
 Zhao, Xiaofei 182
 Zhao, Yaohui 60
 Zhao, Zhong 28
 Zhao, Zhun 201
 Zhdanov, Alexei 151
 Zhen, Ying 296
 Zheng, Charles Zhoucheng
 48, 192
 Zheng, Lu 268, 293
 Zhivotova, Evgenia 320
 Zhong, Funing 56
 Zhong, Yifei 117
 Zhou, Chao 85, 222
 Zhou, Guofu 116
 Zhou, Hao 75, 115, 184
 Zhou, Jidong 191
 Zhou, Li 176
 Zhou, Lily 173
 Zhou, Mi 80
 Zhou, Mingming 185,
 212
 Zhou, Tingyu 46
 Zhu, Bing 34
 Zhu, Jun 189
 Zhu, Kunfu 91
 Zhu, Linke 274
 Zhu, Xiaodong 139
 Zhu, Yingzi 117
 Zhuravskaya, Ekaterina 40,
 139, 252
 Ziebarth, Nicolas R. 109,
 297
 Zietz, Joachim 34
 Zilberman, David 168
 Ziliak, James P. 67, 304
 Zilibotti, Fabrizio 93, 275
 Zimmermann, Ray 128
 Zimmermann, Klaus F. 65,
 233
 Zin, Stanley E. 44, 159,
 286
 Zingales, Luigi 150, 292
 Zissimos, Isleide 60
 Zivin, Joshua Graff 318
 Zlate, Andrei 62, 275
 Zlatoper, Thomas 91
 Zrill, Lanny 82
 Zubairy, Sarah 61
 Zuccardi, Igor 176
 Zulfiqar, Ghazal 58
 Zullo, Rolland 197
 Zuvekas, Samuel 85

Journal of Economic Perspectives
**...Now More ACCESSIBLE
Than Ever!**

The **Journal of Economic Perspectives (JEP)** fills a gap between the general interest press and most academic economics journals. It offers policymakers, educators,

students, and economic practitioners well-written and well-chosen analytical essays that focus the lens of economic reasoning on topics of general interest. It draws attention to new and important topics in a timely manner; informs and shapes the debate on public policy; and addresses matters relating to the economics profession. This journal exposes the power, utility, and beauty of clear economic insight.

All
25 Years of
JEP Content
Available Online
Cost-FREE!

Visit us at Booth 300 and pick up your **FREE** luggage tag.
Enter to win a **FREE E-Reader!**

www.aeaweb.org/JEP/contents

Download It Now!

Brought to you by The American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

EDWARD ELGAR PUBLISHING

stop by booths 301 & 400 to see these and other new titles

The Art and Practice of Economics Research

Lessons from Leading Minds
Simon W. Bowmaker

Microeconomics of Interactive Economies

Evolutionary, Institutional, and Complexity Perspectives.
A 'Non-Toxic' Intermediate Textbook
Wolfram Elsner

Institutional Economics

Property, Competition, Policies,
Second Edition

Wolfgang Kasper, Manfred E. Streit
and Peter J. Boettke

The Economy of China

Linda Yueh

NEW IN
PAPERBACK

Research Handbook on International Financial Regulation

Edited by Kern Alexander
and Rahul Dhumale

What's Right with Macroeconomics?

Edited by Robert M. Solow
and Jean-Philippe Touffut

The Microfoundations Delusion

Metaphor and Dogma in
the History of Macroeconomics
J.E. King

International Handbook on the Economics of Mega Sporting Events

Edited by Wolfgang Maennig and
Andrew Zimbalist

The Elgar Companion to Health Economics, Second Edition

Edited by Andrew M. Jones

Review of Keynesian Economics

Co-Editors: Thomas Palley,
Louis-Philippe Rochon and
Matias Vernengo

NEW
JOURNAL

For your free
catalog email:
elgarinfo@e-elgar.com

Economics

CONFERENCE DISCOUNTS!

Special pricing on display copies at the meeting and 35% discount on pre-paid orders – enter discount code 'ASSA13' on the payment page at www.e-elgar.com. Offer ends 2/28/13

Edward Elgar Publishing Inc.
The William Pratt House, 9 Dewey Court
Northampton, MA 01060-3815 US
(413) 584-5551 • elgarinfo@e-elgar.com

www.e-elgar.com

SAVE THE DATE

NEW YORK CITY

QUINNIPIAC G.A.M.E. III FORUM

GLOBAL ASSET MANAGEMENT EDUCATION

Cosponsored by

NASDAQ OMX[®]

DR. BOB FROEHLICH
Moderator

DR. DAVID SAUER
Managing Director
& Program Chair

April 4–6, 2013
Hilton New York Hotel, NYC

CONFIRMED KEYNOTE SPEAKERS

Guy Adami, “Fast Money” Contributor
Abby Joseph Cohen, CFA, Goldman Sachs
Dr. Frank Hatheway, NASDAQ OMX Group
Dr. Roger Ibbotson, Zebra Capital Management
Jeffrey N. Kleintop, CFA, LPL Financial Services
Edward Knight, JD, NASDAQ OMX Group
Bob McCoey, NASDAQ OMX Group
John D. Rogers, CFA, CFA Institute
Sam Stovall, S&P Capital IQ
Joseph Terranova, Virtus Investment Partners

ADDITIONAL INFORMATION AVAILABLE

Web: qgame.quinnipiac.edu • Email: qgame@quinnipiac.edu • 203-582-3888

Economics Journals from UW Press

The Journal of Human Resources

ISSN: 0022-166X, e-ISSN: 1548-8004, 4/yr

One of the leading journals in empirical micro-economics, *The Journal of Human Resources* is intended for scholars, policy makers, and practitioners. Each issue examines research in a variety of fields including labor economics, development economics, health economics, and the economics of education, discrimination, and retirement. *The JHR* features articles that make scientific contributions in research relevant to public policy practitioners. Founded in 1965.

Land Economics

ISSN: 0023-7639, e-ISSN: 1543-8325, 4/yr

Established in 1925 by the renowned economist and founder of the American Economic Association, Richard T. Ely, *Land Economics* has consistently published innovative, conceptual, and empirical research of direct relevance to economists. Each issue brings the latest results in international applied research on such topics as transportation, energy, urban and rural land use, housing, environmental quality, public utilities, and natural resources.

Please visit us at <http://uwpress.org> to:

- › Search across titles, tables of contents, abstracts, full article text, and figures
- › View tables of contents and abstracts
- › Sign-up for email alerts
- › Email article information to a friend
- › View most-read and most-cited articles list
- › Subscribe
- › View FREE sample issue

 THE UNIVERSITY OF WISCONSIN PRESS
JOURNALS DIVISION

1930 Monroe Street, 3rd Fl., Madison, WI 53711-2059, USA

Phone: (608) 263-0668 • Fax: (608) 263-1173

US only toll-free fax: (800) 258-3632

journals@uwpress.wisc.edu • uwpress.wisc.edu/journals/

HARVARD UNIVERSITY PRESS

**Making the European
Monetary Union**

Harold James

Foreword by Mario Draghi
and Jaime Caruana

BELKNAP PRESS

\$35.00

**Collected Papers on
Monetary Theory**

Robert E. Lucas, Jr.

Edited by Max Gillman

\$65.00

**The Assumptions
Economists Make**

Jonathan Schlefer

BELKNAP PRESS \$28.95

The Founders and Finance

*How Hamilton, Gallatin,
and Other Immigrants
Forged a New Economy*

Thomas K. McCraw

BELKNAP PRESS

\$35.00

The Great Persuasion
*Reinventing Free Markets
since the Depression*

Angus Burgin

\$29.95

**Economic Foundations
of International Law**

Eric A. Posner

Alan O. Sykes

BELKNAP PRESS \$65.00

**The Behavior of
Federal Judges**

*A Theoretical and Empirical
Study of Rational Choice*

Lee Epstein

William M. Landes

Richard A. Posner

\$49.95

Capitalism from Below
*Markets and Institutional
Change in China*

Victor Nee

Sonja Opper

\$45.00

**Is American Science
in Decline?**

Yu Xie

Alexandra A. Killewald

\$45.00

**Public Policy in an
Uncertain World**

Analysis and Decisions

Charles F. Manski

\$39.95

New in paper

**The Creation and
Destruction of Value**
The Globalization Cycle

Harold James

\$14.95

Capitalizing on Crisis
*The Political Origins of
the Rise of Finance*

Greta R. Krippner

\$21.50

SOCIAL SCIENCE THAT MATTERS

New and Recent Titles

THE BIOLOGICAL CONSEQUENCES OF SOCIOECONOMIC INEQUALITIES

BARBARA WOLFE, WILLIAM N. EVANS,
AND TERESA E. SEEMAN, EDITORS
\$42.50 · Paper

BRITAIN'S WAR ON POVERTY

JANE WALDFOGEL
\$29.95 · Paper

THE BROKEN TABLE

The Detroit Newspaper Strike and the State of American Labor

CHRIS RHOMBERG
\$47.50 · Paper

BROKERED BOUNDARIES

Creating Immigrant Identity in Anti-Immigrant Times

DOUGLASS S. MASSEY AND MAGALY SÁNCHEZ R.
\$24.95 · Paper

THE CHANGING FACE OF WORLD CITIES

Young Adult Children of Immigrants in Europe and the United States

MAURICE CRUL AND JOHN MOLLENKOPF, EDITORS
\$49.95 · Paper

CHOOSING ETHNICITY, NEGOTIATING RACE

Korean Adoptees in America

MIA TUAN AND JIANNBIN LEE SHIAO
\$22.50 · Paper

COPING WITH CRISIS

Government Reactions to the Great Recession

NANCY BERMEO AND JONAS PONTUSSON, EDITORS
\$42.50 · Paper

DIVERGENT SOCIAL WORLDS

Neighborhood Crime and the Racial-Spatial Divide

RUTH D. PETERSON AND LAUREN J. KRIVO
\$24.95 · Paper

THE DIVERSITY PARADOX

Immigration and the Color Line in Twenty-First Century America

JENNIFER LEE AND FRANK D. BEAN
\$24.95 · Paper

DOCUMENTING DESEGREGATION

Racial and Gender Segregation in Private-Sector Employment Since the Civil Rights Act

KEVIN STAINBACK AND DONALD TOMASKOVIC-DEVEY
\$45.00 · Paper

ENVY UP, SCORN DOWN

How Status Divides Us

SUSAN T. FISKE
\$22.50 · Paper

EPIDEMIC CITY

The Politics of Public Health in New York

JAMES COLGROVE
\$29.95 · Paper

FACING SOCIAL CLASS

How Societal Rank Influences Interaction

SUSAN T. FISKE AND HAZEL ROSE MARKUS, EDITORS
\$37.50 · Paper

FAMILY CONSEQUENCES OF CHILDREN'S DISABILITIES

DENNIS P. HOGAN
\$27.50 · Paper

FOR LOVE AND MONEY

Care Provision in the United States

NANCY FOLBRE, EDITOR
\$35.00 · Paper

FROM PARENTS TO CHILDREN

The Intergenerational Transmission of Advantage

JOHN ERMISCH, MARKUS JÄNTI,
AND TIMOTHY M. SMEEDING, EDITORS
\$59.95 · Paper

GENDERED TRADEOFFS

Family, Social Policy, and Economic Inequality in Twenty-One Countries

BECKY PETIT AND JENNIFER L. HOOK
\$27.50 · Paper

Visit Us at Booth 303A

RUSSELL SAGE
FOUNDATION

At bookstores now, or call 1-800-524-6401
112 East 64th Street, New York, NY 10065
www.russellsage.org

SOCIAL SCIENCE THAT MATTERS

New and Recent Titles

GOOD JOBS AMERICA

Making Work Better for Everyone

PAUL OSTERMAN AND BETH SHULMAN

\$24.95 · Paper

GOOD JOBS, BAD JOBS

The Rise of Polarized and Precarious Employment Systems in the United States, 1970s to 2000s

ARNE L. KALLEBERG

\$24.95 · Paper

THE GREAT RECESSION

DAVID B. GRUSKY, BRUCE WESTERN, AND CHRISTOPHER WIMER, EDITORS

\$37.50 · Paper

IMMIGRANTS RAISING CITIZENS

Undocumented Parents and Their Young Children

HIROKAZU YOSHIKAWA

\$24.95 · Paper

INVISIBLE MEN

Mass Incarceration and the Myth of Black Progress

BECKY PETTIT

\$29.95 · Paper

KEEPING THE IMMIGRANT BARGAIN

The Costs and Rewards of Success in America

VIVIAN LOUIE

\$39.95 · Paper

OLD ASSUMPTIONS, NEW REALITIES

Ensuring Economic Security for Working Families in the Twenty-First Century

ROBERT D. PLOTNICK, MARCIA K. MEYERS, JENNIFER

ROMICH, AND STEVEN RATHGEB SMITH, EDITORS

\$29.95 · Paper

PERSISTENCE, PRIVILEGE, AND PARENTING

Rising Inequality, Schools, and Children's Life Chances

TIMOTHY M. SMEEDING, ROBERT ERIKSON,

AND MARKUS JÄNTTI, EDITORS

\$49.95 · Paper

REACHING FOR A NEW DEAL

Ambitious Governance, Economic Meltdown, and Polarized Politics in Obama's First Two Years

THEDA SKOCPOL AND LAWRENCE R. JACOBS, EDITORS

\$27.50 · Paper

RETHINKING THE FINANCIAL CRISIS

ALAN S. BLINDER, ANDREW W. LO, AND ROBERT M.

SOLOW, EDITORS

\$49.95 · Paper

THE RISE OF WOMEN

The Growing Gender Gap in Education and What It Means for American Schools

THOMAS A. DIPRETE AND CLAUDIA BUCHMANN

\$37.50 · Paper

SOCIAL MOVEMENTS IN THE WORLD-SYSTEM

The Politics of Crisis and Transformation

JACKIE SMITH AND DAWN WIEST

\$39.95 · Paper

THEY SAY CUT BACK, WE SAY FIGHT BACK!

Welfare Activism in an Era of Retrenchment

ELLEN REESE

\$42.50 · Cloth

TINY PUBLICS

A Theory of Group Action and Culture

GARY ALAN FINE

\$32.50 · Paper

UNVEILING INEQUALITY

A World-Historical Perspective

ROBERTO PATRICK KORZENIEWICZ AND TIMOTHY PATRICK MORAN

\$24.95 · Paper

WHITHER OPPORTUNITY

Rising Inequality, Schools, and Children's Life Chances

GREG J. DUNCAN AND RICHARD J. MURNANE, EDITORS

\$49.95 · Paper

WHOSE RIGHTS?

Counterterrorism and the Dark Side of American Public Opinion

CLEM BROOKS AND JEFF MANZA

\$29.95 · Paper

Visit Us at Booth 303A

RUSSELL SAGE
FOUNDATION

At bookstores now, or call 1-800-524-6401
112 East 64th Street, New York, NY 10065
www.russellsage.org

NEW from OXFORD

VISIT US
AT BOOTHS
203-209!

GENDER, INEQUALITY, AND WAGES

Francine D. Blau, Anne
C. Gielen, and Klaus F.
Zimmermann

2012 cloth \$99.00

Shortlisted for FT/Goldman Sachs Business Book of the Year 2011, this collection of papers contains extensive research on progress made by women in the labor market, and remaining gender inequalities.

EXORBITANT PRIVILEGE

The Rise and Fall of the Dollar and the Future of the International Monetary System

Barry Eichengreen
2012 paper \$17.95

Finalist for *The Financial Times* Book Award

"A fascinating and readable account of the dollar's rise and potential fall."

—*The Economist*

INEQUALITY AND INSTABILITY

A Study of the World Economy Just Before the Great Crisis

James K. Galbraith
2012 cloth \$29.95

"In this rich study, the author brings both transparency and a fresh approach to a profession where a shake-up seems more than overdue." —*Kirkus*

WALL STREET

A History, Updated Edition

Charles R. Geisst

Wall Street is an unending source of legend—and nightmares.

2012 paper \$19.95

"A thorough retelling of a critical—though often overlooked—aspect of U.S. history."

—*The Washington Post*

MISUNDERSTANDING FINANCIAL CRISES

Why We Don't See Them Coming

Gary B. Gorton

2012 cloth \$29.95

"The book offers essential insights into the mysteries of the recent financial crisis. Gorton has the rare depth of understanding to explain the elements and similarities of a wide array of historical crises. Fascinating reading."

—Robert J. Shiller, Arthur M. Okun Professor of Economics, Yale University

THE OXFORD HANDBOOK OF THE ECONOMICS OF POVERTY

Edited by Philip N. Jefferson

2012 cloth \$150.00

This Handbook examines poverty measurement, anti-poverty policy and programs, and poverty theory from the perspective of economics.

THE UNLOVED DOLLAR STANDARD

From Bretton Woods to the Rise of China

Ronald I. McKinnon

2012 cloth \$34.95

This book provides historical and analytical perspectives on the different phases of the postwar dollar standard in order to better understand its resilience in spite of the great volatility in today's global monetary system.

THE REDISTRIBUTION RECESSION

How Labor Market Distortions Contracted the Economy

Casey B. Mulligan

2012 cloth \$39.95

"Professor Mulligan has provided an innovative analysis of our current economic woes, which should cause most economists to rethink their views of what has gone wrong."

—Jerry Hausman, McDonald Professor of Economics, MIT

COMPETING IN CAPABILITIES

The Globalization Process

John Sutton

2012 cloth \$45.00

Sutton offers a new perspective of globalization, moving away from the established "For or Against" debates and showing what the globalization process looks like from Chinese, Indian, and African perspectives.

PROMETHEUS SHACKLED

Goldsmith Banks and England's Financial Revolution after 1700

Peter Temin, and

Hans-Joachim Voth

2012 cloth \$39.95

Using new archival data from goldsmith banks, Temin and Voth document how government regulation and wartime financing stifled the growth of private credit markets during the Industrial Revolution.

Prices are subject to change and apply only in the U.S. To order or for more information, call 1-800-451-7556. In Canada, call 1-800-387-8020.

Visit our website at www.oup.com/us.

OXFORD
UNIVERSITY PRESS

STATE-OF-THE-ART ECONOMICS AND FINANCE PUBLISHING FROM OXFORD JOURNALS

Stop by Booths 203-209 for a Sample Issue!

THE QUARTERLY JOURNAL OF ECONOMICS

qje.oxfordjournals.org

THE REVIEW OF ECONOMIC STUDIES

restud.oxfordjournals.org

REVIEW OF FINANCE
rof.oxfordjournals.org

APPLIED ECONOMIC
PERSPECTIVES
AND POLICY
aepp.oxfordjournals.org

AMERICAN JOURNAL OF
AGRICULTURAL ECONOMICS
ajae.oxfordjournals.org

**Be notified when new articles in
your research area publish online**

SIGN UP FOR JEL CODE ALERTS

Articles from most Oxford Journals economics titles are classified according to the system used by the Journal of Economic Literature (commonly known as 'JEL codes').

To sign up for alerts simply:

1. Visit: economics.oxfordjournals.org/cgi/alerts/collalert
2. Log in or register for 'My Account'
3. Select your areas of interest by ticking the box next to them and click 'submit'.

To browse all economics and finance journals published by
Oxford University Press, visit: www.oxfordjournals.org

OXFORD
UNIVERSITY PRESS

Stop by Booths 203-209 for a demo
and to claim your **FREE** trial!

*The home of Scholarly Research Reviews
is about to get bigger and better*

OXFORD HANDBOOKS ONLINE SCHOLARLY RESEARCH REVIEWS

Oxford Handbooks Online brings together the world's leading scholars to discuss research and the latest thinking in a range of major topics. The handbooks offer both thorough introductions to topics in the discipline, and a useful reference resource. Relaunching this fall, Oxford Handbooks Online will enable articles to publish immediately upon passing peer review, ensuring the most current, authoritative coverage anywhere.

The program will additionally expand to include exclusive, online-only articles covering niche, emerging topics as commissioned by an Editor in Chief and an Editorial Board of subject experts. Introductory and yet sophisticated, Oxford Handbooks Online offers timely and scholarly review articles from across the field, including modules in both Business & Management and Economics.

Discover more at www.oxfordhandbooks.com

University Press Scholarship Online: Political Science

www.universitypressscholarship.com

Delivering the best scholarly publishing from leading university presses around the world

University Press Scholarship Online (UPS O) brings together the best scholarly publishing from around the world, making disparately-published works easily accessible, highly discoverable, and fully cross-searchable via a single, state-of-the-art online platform. UPS O's Political Science list contains a wide range of almost 800 works across key areas of the discipline. Sub-disciplines include; International Relations and Politics, Political Economy, American Politics, Environmental Politics, Political Theory, Democratization, and UK Politics.

Prices are subject to change and apply only in the U.S. To order or for more information, call 1-800-451-7556. In Canada, call 1-800-387-8020. Visit our website at www.oup.com/us.

OXFORD
UNIVERSITY PRESS

Better Research . . . Better Grades Are You Using EconLit?

EconLit, the premier database from the *American Economic Association*, provides access to all the essential economics research in one comprehensive resource. Includes coverage of journals articles, books, collective volume articles, working papers, and book reviews.

*Over 1.2
million
titles!*

Over 100 Years of Expertise

Don't spend your valuable research time on questionable sources. **EconLit** offers every researcher access to the most current and most important scholarly works in economics thought and study. Over 1.2 million titles from around the globe.

Accomplished scholars rely on **EconLit** for their research needs . . . you should too!

Get Your Hands on the *Right* Economics Research.

Talk to Your Instructor or Librarian Today!

EconLit brought to you by

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

Expand your global expertise. Visit the IMF Bookstore.

The Economics of Public Health Care Reform in Advanced and Emerging Economies

Health care reform will present fiscal policy challenges in both advanced and emerging economies in coming years. This book provides insights into these challenges, potential policy responses, cross-country analysis, and case studies.

How Emerging Europe Came Through the 2008/09 Crisis: An Account by the Staff of the IMF's European Department

This book recounts the crisis—its origins and precrisis policy setting; the crisis triggers and scramble by governments and the international community to avoid meltdowns; stabilization and the subsequent recovery; and the remaining challenges. It distills lessons for the future from the diversity of the country experiences within the region.

Fiscal Policy to Mitigate Climate Change: A Guide for Policymakers

This volume provides practical guidelines for the design of fiscal policies to reduce greenhouse gases. The chapters, written by leading experts, explain the case for fiscal policies over other approaches; how these policies can be implemented; the most

promising fiscal instruments for climate finance; and lessons to be drawn from prior policy experience.

Visit us at Booth 631

Order Now: Visit the IMF Bookstore today and browse to find the latest reports, publications, and data.

IMF BOOKSTORE

www.imfbookstore.org

M.E. Sharpe / Booths # 206 & 208

RECENTLY PUBLISHED

The Data Game

Controversies in Social Science Statistics

Fourth Edition

Mark H. Maier and **Jennifer Imazeki**

Paperback \$29.95

Economic Development

A Regional, Institutional, and Historical Approach

Second Edition

Richard Grabowski, **Sharmistha Self**,
and **Michael P. Shields**

Paperback \$44.95

International Economics

A Heterodox Approach

Second Edition

Hendrik Van den Berg

Paperback \$89.95

FORTHCOMING

Principles of Macroeconomics

Activist vs. Austerity Policies

Howard J. Sherman and **Michael A. Meeropol**

March 2013

Environmental and Natural Resource Economics

Third Edition

Jonathan Harris and **Brian Roach**

February 2013

Strategies for High-Tech Firms

Marketing, Economic, and Legal Issues

P.M. Rao and **Joseph A. Klein**

February 2013

Law Enforcement and the History of Financial Market Manipulation

Jerry W. Markham

March 2013

Economics of Crime and Enforcement

Anthony Yezer

April 2013

Economics, Politics, and American Public Policy

Second Edition

James J. Gosling and **Marc Eisner**

March 2013

Sharpe E-Text Center To request a free online exam copy or to purchase or rent the ebook, visit www.sharpe-etext.com. These ebooks are also available for purchase from Google, B&N, and various other e-bookstores.

To order a print exam copy: Fax 914-273-2106 • www.mesharpe.com

Call 800-541-6563 • Fax 914-273-2106 • www.mesharpe.com

AD1309A

New from Princeton

Public Capital, Growth and Welfare

Analytical Foundations for Public Policy

Pierre-Richard Agénor

Cloth \$39.50

Lectures on Behavioral Macroeconomics

Paul De Grauwe

Cloth \$39.50

Yield Curve Modeling and Forecasting

The Dynamic Nelson-Siegel Approach

Francis X. Diebold & Glenn D. Rudebusch

The Econometric and Tinbergen Institutes Lectures

Herman K. Van Dijk and Philip Hans Franses, Series Editors

Cloth \$39.50

Rethinking Expectations

The Way Forward for Macroeconomics

Edited by Roman Frydman & Edmund S. Phelps

Cloth \$49.50

The Handbook of Organizational Economics

Edited by Robert Gibbons & John Roberts

Cloth \$99.50

Pricing the Planet's Future

The Economics of Discounting in an Uncertain World

Christian Gollier

Cloth \$35.00

From Neighborhoods to Nations

The Economics of Social Interactions

Yannis M. Ioannides

Cloth \$65.00

Microeconomic Foundations I

Choice and Competitive Markets

David M. Kreps

Cloth \$39.50

The Quest for Prosperity

How Developing Economies Can Take Off

Justin Yifu Lin

Cloth \$27.95

The Emergence of Organizations and Markets

John F. Padgett & Walter W. Powell

Paper \$45.00

The Great Rebalancing

Trade, Conflict, and the Perilous Road Ahead for the World Economy

Michael Pettis

Cloth \$29.95

Lecture Notes in Microeconomic Theory

The Economic Agent
Second Edition

Ariel Rubinstein

Paper \$35.00

PRINCETON
UNIVERSITY
PRESS

Booth 308-310 20% Discount
press.princeton.edu

The War of the Sexes

How Conflict and Cooperation Have Shaped Men and Women from Prehistory to the Present
Paul Seabright

Cloth \$24.95

The Behavioral Foundations of Public Policy

Edited by Eldar Shafir

Cloth \$55.00

Finance and the Good Society

Robert J. Shiller

Cloth \$24.95

Game Theory

An Introduction

Steven Tadelis

Cloth \$50.00

Free Market Fairness

John Tomasi

Cloth \$35.00

Macroeconomic Theory

A Dynamic General Equilibrium Approach
Second Edition

Michael Wickens

Cloth \$75.00

New in the series

The Princeton Economic History of the Western World

Joel Mokyr, Series Editor

The Chosen Few

How Education Shaped Jewish History, 70–1492
Maristella Botticini & Zvi Eckstein

Cloth \$39.50

Why Australia

Prospered

The Shifting Sources of Economic Growth

Ian W. McLean

Cloth \$35.00

The Roman Market Economy

Peter Temin

Cloth \$35.00

Forthcoming

Why Philanthropy Matters

How the Wealthy Give, and What It Means for Our Economic Well-Being

Zoltan J. Acs

Cloth \$29.95

Worldly Philosopher

The Odyssey of Albert O. Hirschman

Jeremy Adelman

Cloth \$39.95

The Bankers' New Clothes

What's Wrong with Banking and What to Do about It

Anat Admati & Martin Hellwig

Cloth \$27.95

The Federal Reserve and the Financial Crisis

Ben S. Bernanke

Cloth \$19.95

Human Capitalism

How Economic Growth Has Made Us Smarter—and More Unequal

Brink Lindsey

Cloth \$14.95

The Empire Trap

The Rise and Fall of U.S. Intervention to Protect American Prosperity Overseas, 1893-1976

Noel Maurer

Cloth \$39.50

Political Bubbles

Financial Crises and the Failure of American Democracy

Nolan McCarty,

Keith T. Poole &

Howard Rosenthal

Cloth \$29.95

The Battle of Bretton Woods

John Maynard Keynes, Harry Dexter White, and the Making of a New World Order

Benn Steil

A Council on Foreign Relations Book

Cloth \$29.95

The Leaderless Economy

Why the World Economic System Fell Apart and How to Fix It

Peter Temin &

David Vines

Cloth \$29.95

PRINCETON
UNIVERSITY
PRESS

Booth 308-310 20% Discount
press.princeton.edu

COLUMBIA UNIVERSITY PRESS

The Most Important Thing Illuminated

Uncommon Sense for the Thoughtful Investor

Howard Marks

ebook-\$23.99
978-0-231-53079-8

The Secret Financial Life of Food

From Commodities Markets to Supermarkets

Kara Newman

978-0-231-15670-7 - cloth - \$26.95
978-0-231-52734-7 - ebook - \$25.99

Investing: The Last Liberal Art

Second Edition

Robert G. Hagstrom

978-0-231-16010-0 - cloth - \$27.95
978-0-231-53101-6 - ebook - \$26.99

How They Got Away with It

White Collar Criminals and the Financial
Meltdown

Edited by Susan Will, Stephen Handelman, and David C. Brotherton

978-0-231-15691-2-pb - \$29.50
978-0-231-52766-8 - ebook - \$23.99

The Wrath of Capital

Neoliberalism and Climate Change Politics

Adrian Parr

978-0-231-15828-2 - cloth - \$29.50
978-0-231-53094-1 - ebook - \$28.99

Creative Strategy

A Guide for Innovation

William Duggan

978-0-231-53146-7 - ebook - \$26.99

TO ORDER: 800-343-4499 • www.cup.columbia.edu • cupblog.org

Sophisticated analyses. Intuitive software.

- » Flexible GMM estimation
- » Vector autoregression and cointegration models (VARs and VECs)
- » Univariate and multivariate ARCH/GARCH
- » State-space, dynamic factor, and unobserved components models
- » Limited dependent variables: counts, multinomial and ordered choices, selection
- » Excel® import and export
- » Fixed- and random-effects models with robust standard errors
- » Marginal effects and average partial effects
- » Business calendars: handle trading dates, holidays ...
- » Haver Analytics database support
- » Mata matrix programming language
- » And more ...

Need more reasons to switch to Stata?

Talk to our developers at booth 401.

stata.com/assa2013

Stata® is a registered trademark of StataCorp LP, 4905 Lakeway Drive, College Station, TX, USA.

Does your Principles book say things like this?

- In economics you don't learn correct economic policy; what you learn is a method for thinking about economic policy.
- Your professor will likely have a different take on some or all aspects of the issues presented. This is as it should be.
- Unemployment involves moral judgments and philosophical issues that go far beyond economics.
- In no way am I claiming that the traditional economic answer based on pure self-interest is always the correct one. But I am arguing that ..[it] ..is a useful approach that will give you more insight into what's going on than many other approaches.
- "I'd give you an example of a real-world Pareto optimal policy if I could, but unfortunately I don't know of any.
- So if you have a problem swallowing some of the ideas, and you believe that there's more to the issue than is presented here, rest assured; generally you're right.
- [Elasticity] becomes a bit less forbidding if you remember that elasticity is what your shorts lose when they've been through the washer and drier too many times."
- Even though economists attempt to be as objective as possible, value judgments still creep into their analysis.
- Students should be aware of the diversity in economics and know that the mainstream view is not the only view.
- Any mechanistic interpretation of an aggregate model is doomed to fail.
- I'm not your usual introductory textbook author. I jump in where only fools tread, and I bring my readers with me.

Should it? Colander's 9th edition, the book with attitude, does.

Take a look at a copy at the McGraw-Hill booth 305-307
or contact your local McGraw-Hill representative.

Bored to death at yet another interview?

Are you hiring people who are going to teach Principles of Economics? Instead of just asking “Tell us about your dissertation,” ask questions that relate to teaching. Questions like . . .

- How would you explain to a class why current economic policy isn't pulling the economy out of the doldrums?
- How would you integrate Card and Krueger's findings into a principle's level discussion of the minimum wage debate?
- How is QE3 different from operation twist?
- What did Keynes mean when he wrote to Hayek, “morally and philosophically I find myself in agreement with virtually the whole of [*The Road to Serfdom*] and not only in agreement with it, but in deeply moved agreement.”
- What is likely to happen with the euro, and what policies would you suggest to deal with the European financial problems?
- Do you favor using a Marshallian or a Walrasian approach to teaching micro?
- How would you explain to students Michael Sandel's views on the limits of markets as explained in *What Money Can't Buy*?
- How would you integrate Thaler and Sunstein's concept of nudges into the micro principles course?
- How does Adam Smith's *Theory of Moral Sentiments* change the interpretation of the *Wealth of Nations*?
- If the money supply has expanded so much recently, why hasn't there been any inflation?
- How should Coase's Theorem be integrated into the standard policy model?
- Should we teach the multiplier model, the AS/AD model, or both?
- Can markets fail if there are no externalities?
- What is your view of Reinhart and Rogoff's argument of the limits of government debt?

Being a good economics teacher involves much more than just being a good researcher or knowing the models. A good teacher questions what he or she is learning, reads outside the classroom, and relates the abstract models she or he learns to the real world. Too often the initial interview doesn't select for these qualities in a candidate. It should. Make the interview more interesting—along with the standard questions, ask a few “outside the box” questions.

If you believe that teaching principles of economics involves more than a mechanistic understanding of models, take a look at Colander's 9th edition—the book with attitude. An examination copy is available at the McGraw-Hill booth 305-307, or contact your local McGraw-Hill representative.

WORLD BANK PUBLICATIONS

Visit us at **Booth #407** to browse a selection of our latest and bestselling publications!

Ask for a demo and free trial of the

 THE WORLD BANK

LIBRARY

The World Bank eLibrary is the Bank's subscription-based online collection of 8,000+ ebooks, reports, journals, and working papers on international development and economics.

DESIGNED WITH RESEARCHERS IN MIND

User-focused features:

- Full text and metadata-based search
- Citation and reference tools
- User accounts for saving bookmarks, searches, and content alerts

Stop by our booth to find out how eLibrary can enhance your research on international development.

A NEW eLibrary platform will be launched in 2013 with even more enhancements for researchers!

Want to know more about the new eLibrary?

Go to www.worldbank.org/elibrary/updates and visit our booth to receive exclusive access to our beta site!

WORLD BANK
PUBLICATIONS

The reference of choice on development

Stop by the AEA BOOTH #300!

Pick up
your **FREE**
JEP
Luggage
Tag!

Register
for a **FREE**
E-Reader!

Join us in celebrating 25 years of the
Journal of Economic Perspectives (JEP)!

The entire *JEP* archive is available **FREE** online at
the AEA website, and current issues are available for
your E-Reader!

www.aeaweb.org/JEP/contents

Visit us at Booth #300 and pick up your **FREE** luggage tag.
Enter to win a **FREE** E-Reader!

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

A Fresh Voice in the Health Care Conversation

We Are:

A community of investigators challenging each other to anticipate new questions instead of investigating what is currently popular.

A team of action skilled at quickly putting together research teams backed by capable administrators.

For everyone a vital part of the scientific community, committed to producing leading-edge research on health and health care.

Medica Research Institute's parent company, Medica Health Plans, is a leading health insurer in the Midwest for more than 20 years with over 1.55 million Medicare, Medicaid and commercial members.

MEDICA[®]
Research Institute
Investigate. Inform. Improve.

Visit MedicaResearchInstitute.org
and see where you might fit in.

Bellagio Center Resident Fellows Program for Academic Writing, Arts & Literary Arts

Through conferences and the resident fellows program, the Center, located in northern Italy, supports the work of scholars, artists, and practitioners who share in the Foundation's pioneering mission to promote the well-being of humanity.

For more information and application deadlines, please visit our website.

www.rockefellerfoundation.org/bellagio-center

IN ECONOMICS

Journal of Human Capital

The *Journal of Human Capital* is dedicated to human capital and its expanding economic and social roles in the contemporary knowledge economy. This important journal aims to explore the role human capital plays in the production, allocation, and distribution of economic resources and in supporting long-term economic growth and development. The *JHC* is designed to bring together theoretical and empirical work on human capital—broadly defined to include education, skill, health, entrepreneurship, and intellectual and social capital—and related public policy issues. Quarterly. ISSN: 1932-8575.

Journal of Political Economy

One of the oldest and most prestigious journals in economics, the *Journal of Political Economy* has presented significant research and scholarship in economic theory and practice since 1892. *JPE* publishes analytical, interpretive, and empirical studies in traditional areas—monetary theory, fiscal policy, labor economics, development, micro- and macroeconomic theory, international trade and finance, industrial organization, and social economics. Six issues per year. ISSN: 0022-3808.

Economic Development and Cultural Change

A multidisciplinary journal of development economics, *Economic Development and Cultural Change* publishes studies using modern theoretical and empirical approaches that examine both determinants and effects of various dimensions of economic development and cultural change. *EDCC* is a valuable resource for economists and social science researchers focusing on developing countries. Quarterly. ISSN: 0013-0079.

Journal of Labor Economics

The first journal devoted specifically to labor economics, the *Journal of Labor Economics* has presented international research on issues affecting the economy as well as social and private behavior since 1983. *JOLE*'s contributors investigate various aspects of labor economics, including supply and demand of labor services, personnel economics, distribution of income, unions and collective bargaining, applied and policy issues in labor economics, and labor markets and demographics. *JOLE* is the official journal of the Society of Labor Economists. Quarterly. ISSN: 0734-306X.

**Visit booth #221 for
a 20% subscription
discount on these titles**

www.journals.uchicago.edu

NEW FROM CHICAGO

From Pleasure Machines to Moral Communities

An Evolutionary Economics without *Homo economicus*

GEOFFREY M. HODGSON

Cloth \$45.00

Trade-Offs

An Introduction to Economic Reasoning and Social Issues, *Second Edition*

HAROLD WINTER

Paper \$19.00

Forthcoming Spring 2013

Political Arithmetic

Simon Kuznets and the Empirical Tradition in Economics

ROBERT WILLIAM FOGEL, ENID M. FOGEL, MARK GUGLIELMO, AND NATHANIEL GROTTÉ

Cloth \$32.00

Business Cycles

F. A. HAYEK

Edited by Hansjörg Klausinger

Part I

Cloth \$55.00

Part II

Cloth \$65.00

From **The POLICY PRESS**

Ferraris for All

In Defence of Economic Progress

DANIEL BEN-AMI

Paper \$20.00

Visit booth #221 for a 20% discount on these and related titles.

FROM THE NATIONAL BUREAU OF ECONOMIC RESEARCH

Social Security Programs and Retirement around the World

Historical Trends in Mortality and Health, Employment, and Disability Insurance Participation and Reforms

EDITED BY DAVID A. WISE

Cloth \$125.00

Capitalizing China

**EDITED BY JOSEPH P. H. FAN
AND RANDALL MORCK**

Cloth \$110.00

The Intended and Unintended Effects of U.S. Agricultural and Biotechnology Policies

**EDITED BY JOSHUA S. GRAFF ZIVIN
AND JEFFREY M. PERLOFF**

Cloth \$99.00

The Rate and Direction of Inventive Activity Revisited

**EDITED BY JOSH LERNER AND
SCOTT STERN**

Cloth \$120.00

Quantifying Systemic Risk

**EDITED BY JOSEPH G. HAUBRICH AND
ANDREW W. LO**

Cloth \$110.00

Investigations in the Economics of Aging

EDITED BY DAVID A. WISE

Cloth \$110.00

Forthcoming Spring 2013

Fiscal Policy after the Financial Crisis

**EDITED BY ALBERTO ALESINA AND
FRANCESCO GIAVAZZI**

Cloth \$110.00

W.E. **UPJOHN INSTITUTE**
FOR EMPLOYMENT RESEARCH

From Upjohn Institute Publications:

The Health and Wealth of a Nation
*Employer-Based Health Insurance and
the Affordable Care Act*
Nan L. Maxwell

Occupational Labor Shortages
Concepts, Causes, Consequences, and Cures
Burt S. Barnow, John Trutko, and
Jaclyn Schede Piatak

Tackling Unemployment
*The Legislative Dynamics of the Employment
Act of 1946*
Ruth Wasem

**Employment Growth from Public Support
of Innovation in Small Firms**
Albert N. Link and John T. Scott

Education Reform and the Limits of Policy
Lessons from Michigan
Michael F. Addonizio and C. Philip Kearney

Reconnecting to Work
*Policies to Mitigate Long-Term Unemployment
and Its Consequences*
Lauren D. Appelbaum, ed.

Dragon vs. Eagle
The Chinese Economy and U.S.-China Relations
Wei-Chiao Huang and Huizhong Zhou, eds.

W.E. Upjohn Institute Publications
(888) 227-8569 • Fax (269) 343-7310
<http://www.upjohn.org>

Ask about examination copies.

Booth # 311

2012 Dissertation Award Winners

The W.E. Upjohn Institute for Employment Research is pleased to announce the winner of its annual Dissertation Award:

Lesley J. Turner

Columbia University

“Essays in Applied Microeconomics”

Advisors: Miguel Urquiola and Wojciech Kopczuk

HONORABLE MENTIONS

Jesse McCune Gregory

University of Michigan

“Essays on the Labor Market Effects of Place Based Policies”

Advisor: John Bound

Vincent Pohl

Yale University

“The Role of Health in Labor and Marriage Markets”

Advisor: Joseph Altonji

The establishment of this award furthers the mission of the Upjohn Institute: to support and conduct policy-oriented research on issues related to employment and unemployment. Dissertations were judged by a panel of economists on the basis of policy relevance, technical quality of research, and presentation.

PRIZES

The winner of the W.E. Upjohn Institute Dissertation Award receives a prize of \$2,500. The honorable mention recipients each receive a \$1,000 prize.

2013 DEADLINE

The deadline for submission for the 2013 W.E. Upjohn Institute for Employment Research Dissertation Award is July 5, 2013. Any individual whose dissertation has been accepted during the 24-month period of July 1, 2011 to June 30, 2013, is eligible for the 2013 prize. Contact the Institute for more information.

W.E. Upjohn Institute for Employment Research

300 South Westnedge Avenue, Kalamazoo, Michigan 49007-4686

Attn: Dissertation Committee

Phone (269) 343-5541 • Fax (269) 343-3308

<http://www.upjohn.org>

W.E. **UPJOHN INSTITUTE**
FOR EMPLOYMENT RESEARCH

Booth # 311

KARLAN & MORDUCH
ECONOMICS

Available for class testing
January 2013

Meet the authors

and

See the book

at the

McGraw-Hill booth

Join us at the 24th Annual Teaching Economics Conference at Robert Morris University, February 14-16, 2013, where co-author Jonathan Morduch will be delivering the keynote address on Friday evening.

Join us for

COCKTAILS, CUISINE, & CONVERSATION

AEA/ASSA ANNUAL MEETING

Saturday, January 5, 2013

6:00 to 8:00 p.m.

Manchester Grand Hyatt San Diego

Madeleine C & D

ANALYSIS GROUP
ECONOMIC, FINANCIAL and STRATEGY CONSULTANTS

ASSA Programs since 1950

Includes cover artwork and final session programs

**NOW ONLINE AND AVAILABLE
FOR DOWNLOAD AT THE AEA WEBSITE**

www.aeaweb.org/Annual_Meeting/assa_programs

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

New from BROOKINGS INSTITUTION PRESS

Visit booth #210 for a 25% conference discount

**The Decline
in Saving**
*A Threat to America's
Prosperity?*
Barry P. Bosworth

Rocky Times
*New Perspectives on
Financial Stability*
Yasuyuki Fuchita,
Richard J. Herring, and
Robert E. Litan, eds.

Getting to Scale
*How to Bring
Development Solutions to
Millions of Poor People*
Laurence Chandy,
Akio Hosono, Homi Kharas,
and Johannes Linn, eds.

**Investing in
Children**
*Work, Education,
and Social Policy in
Two Rich Countries*
Ariel Kalil, Ron Haskins, and
Jenny Chesters, eds.

**Inequality in
America**
*Facts, Trends, and
International Perspectives*
Uri Dadush, Kemal Dervis,
Sarah Puritz Milsom, and
Bennett Stancil

**A Versatile
American Institution**
*The Changing Ideals and
Realities of Philanthropic
Foundations*
David C. Hammack and
Helmut K. Anheier

Saving Europe
*How National Politics
Nearly Destroyed
the Euro*
Carlo Bastasin

**Appalachian
Legacy**
*Economic Opportunity
after the War on Poverty*
James P. Ziliak, ed.

**State and Local
Pensions**
What Now?
Alicia H. Munnell

**Education
Governance for
the Twenty-First
Century**
*Overcoming the
Structural Barriers
to School Reform*
Paul Manna and
Patrick McGuinn, eds.

**Confronting
Suburban Poverty
in America**
Elizabeth Kneebone and
Alan Berube

No Slack
*The Financial Lives of
Low-Income Americans*
Michael S. Barr

NEW IN PAPERBACK

**The Pursuit
of Happiness**
*An Economy of
Well-Being*
With a New Preface
Carol Graham

Policy and Choice
*Public Finance through
the Lens of Behavioral
Economics*
William J. Congdon,
Jeffrey R. Kling, and
Sendhil Mullainathan

BROOKINGS INSTITUTION
JOURNALS

**Brookings Papers on
Economic Activity**

Economía
Copublished with LACEA

Brookings Institution Press

Phone: 800-537-5487 or 410-516-6956 Fax: 410-516-6998
Available at your local bookstore or order online at

www.brookings.edu/press

JBCA

Journal of Benefit-Cost Analysis

A journal of the *Society for Benefit-Cost Analysis*

www.degruyter.com/view/j/jbca Editor: Scott Farrow

Article sampler

Klaiber and Smith

Developing General Equilibrium Benefit Analyses for Social Programs

Vining and Weimer

An Assessment of Important Issues Concerning the Application of Benefit-Cost Analysis to Social Policy

Robinson and Hammitt

Behavioral Economics and the Conduct of Benefit-Cost Analysis

De Rus

The BCA of HSR: Should the Government Invest in High Speed Rail Infrastructure?

Guillermo-Peon and Harberger

Measuring the Social Opportunity Cost of Labor in Mexico

Rohlf's

The Economic Cost of Conscription and an Upper Bound on the Value of a Statistical Life: Hedonic Estimates from Two Margins of Response to the Vietnam Draft

Editorial Board: Trudy Cameron, Mark Cohen, Maureen Cropper, Ernesto Fontaine, Art Fraas, John Graham, Robert Hahn, Arnold Harberger, Robert Haveman, Eric Posner, Richard Revesz, Lisa Robinson, W. Kip Viscusi, David Weimer, and Richard Zerbe.

Managing Editor: Mary Kokoski

The *JBCA* seeks to improve the analytical practices and methods of benefit-cost and welfare analysis. Its scope includes topics in social policy such as education, crime, poverty, and employment; as well as environment, health, energy, natural hazards, terrorism, defense and other applied areas. Inquiries welcome to jbca@umbc.edu.

New from Stanford University Press

The Economics of Business Valuation

Towards a Value Functional Approach

PATRICK L. ANDERSON

Breakdown in Pakistan

How Aid Is Eroding Institutions for Collective Action

MASOODA BANO

The Political Economy of Environmental Justice

H. SPENCER BANZHAF

The Global Organ Shortage

Economic Causes, Human Consequences, Policy Responses

T. RANDOLPH BEARD,
DAVID L. KASERMAN,
and RIGMAR
OSTERKAMP

A Rising Tide

Financing Strategies for Women-Owned Firms

SUSAN COLEMAN and
ALICIA M. ROBB

Madmen, Intellectuals, and Academic Scribblers

The Economic Engine of Political Change

WAYNE A. LEIGHTON
and EDWARD J. LOPEZ

Market Menagerie

Health and Development in Late Industrial States

SMITA SRINIVAS

Peerless and Periled

The Paradox of American Leadership in The World Economic Order

KATI SUOMINEN

The Global Limits of Competition Law

Edited by
IOANNIS LIANOS and
D. DANIEL SOKOL

NEW IN PAPERBACK

The World Under Pressure

How China and India Are Influencing the Global Economy and Environment

CARL J. DAHLMAN

Public No More

A New Path to Excellence for America's Public Universities

GARY C. FETHKE and
ANDREW J. POLICANO

AVAILABLE IN SPRING 2013

Collective Action and Exchange

A Game-Theoretic Approach to Contemporary Political Economy

WILLIAM D. FERGUSON

Most Stanford titles
are available as e-books:

www.sup.org/ebooks

 Stanford
University Press

800.621.2736 www.sup.org

VISIT PENGUIN GROUP (USA) AT BOOTH #217

Daniel Yergin

THE QUEST: Energy, Security, and the Remaking of the Modern World
Penguin • 978-0-14-312194-7

John Coates

THE HOUR BETWEEN DOG AND WOLF: Risk Taking, Gut Feelings and the Biology of Boom and Bust
Penguin Press • 978-1-59420-338-1

Alan S. Blinder

AFTER THE MUSIC STOPPED
The Financial Crisis, the Response, and the Work Ahead
Penguin Press • 978-1-59420-530-9

Dean Karlan & Jacob Appel

MORE THAN GOOD INTENTIONS
Improving the Ways the World's Poor Borrow, Save, Farm, Learn, and Stay Healthy
Plume • 978-0-452-29756-2

Steven Johnson

FUTURE PERFECT: The Case for Progress in a Networked Age
Riverhead • 978-1-59448-820-7

Steve Coll

PRIVATE EMPIRE
ExxonMobil and American Power
Penguin Press • 978-1-59420-335-0

Eduardo Porter

THE PRICE OF EVERYTHING
Finding Method in the Madness of What Things Cost
Portfolio • 978-1-59184-427-3

Dan Smith

THE PENGUIN STATE OF THE WORLD ATLAS • Ninth Edition
Penguin • 978-0-14-312265-4

James Rickards

CURRENCY WARS: The Making of the Next Global Crisis
Portfolio • 978-1-59184-556-0

Cathy N. Davidson

NOW YOU SEE IT
How Technology and Brain Science Will Transform Schools and Business for the 21st Century
Penguin • 978-0-14-312126-8

Jon Gertner

THE IDEA FACTORY
Bell Labs and the Great Age of American Innovation
Penguin Press • 978-1-59420-328-2

Akash Kapur

INDIA BECOMING
A Portrait of Life in Modern India
Riverhead • 978-1-59448-819-1

Graham Bannock, R.E. Baxter, & Evan Davis

THE PENGUIN DICTIONARY OF ECONOMICS • Eighth Edition
Penguin UK • 978-0-14-104523-8

Ian Bremmer

EVERY NATION FOR ITSELF
Winners and Losers in a G-Zero World
Portfolio • 978-1-59184-468-6

Mark Mazower

GOVERNING THE WORLD
The History of an Idea
Penguin Press • 978-1-59420-349-7

Timothy Taylor

THE INSTANT ECONOMIST
Everything You Need to Know About How the Economy Works
Plume • 978-0-452-29752-4

John Kay

OBLIQUITY: Why Our Goals Are Best Achieved Indirectly
Penguin • 978-0-14-312055-1

Martin Jacques

WHEN CHINA RULES THE WORLD
The End of the Western World and the Birth of a New Global Order
Penguin • 978-0-14-311800-8

Chrystia Freeland

PLUTOCRATS
The Rise of the New Global Super-Rich and the Fall of Everyone Else
Penguin Press • 978-1-59420-409-8

Todd G. Buchholz

RUSH
Why We Thrive in the Rat Race
Plume • 978-0-45229-795-1

David Owen

THE CONUNDRUM
Riverhead • 978-1-59448-561-9

Edward Conard

UNINTENDED CONSEQUENCES
Why Everything You've Been Told About the Economy Is Wrong
Portfolio • 978-1-59184-550-8

Edward Glaeser

TRIUMPH OF THE CITY
How Our Greatest Invention Makes Us Richer, Smarter, Greener, Healthier, and Happier
Penguin • 978-0-14-312054-4

ECONOMICS TERMINOLOGY

Across

1. "Law & Order: ___"
4. IO observation units
9. Certain operatic voices
14. Main ingredient in pewter
15. Husband of Bathsheba
16. A Grouch
17. Uneven disturbance
20. Plural of that
21. Initiate again
22. Squid's squirts
23. Kitschy
26. Sum of squared errors: abbr.
29. Stage signal
30. Mara- and tele-endings
31. Blue material
32. Concert site
33. Moody's, S&P, Fitch

35. Smith's metaphor
38. Melancholy atmospheres
39. Benchmark interest rate
40. Family rooms
41. Time series function
42. Mas' mates
45. Greek letter
46. NYSE floor figure
48. Foregone opportunity
49. Michigan State's Anderson
51. Oral Roberts University site
52. A "beautiful" outcome
57. Grads
58. Copper/zinc alloy
59. Inflammation byproduct: abbr.
60. Sanction

61. Enjoy enthusiastically
62. Referendum choice

Down

1. Time invariant
2. Hindu deity
3. Remove the hitch
4. Stew
5. Anger
6. Upstate New York engineering school; abbr.
7. Tarnish
8. English counties
9. Autocratic
10. Association of Hispanic Economists: abbr.
11. Adam Smith and Angus Deaton, to name two
12. Cul-de-___
13. Tick off
18. Ed.'s inbox filler

19. Special production function
23. Rogoff's game
24. ___ soit qui mal y pense
25. Empowered
27. Irrational number
28. Producer of the GRE and TOEFL
30. Statistical analysis that ignores outliers
31. Clark medalist, for example
32. Macao monetary units
33. Reinforcement steel
34. Greeting at sea
35. Seine sights
36. Irrelevant topic
37. Vermin
38. Output measure; abbr.
41. Vienna's river
42. Economics application
43. Make certain
44. Food and rubber
46. Long lock
47. Necessary: Abbr.
48. Mongrel
50. Resistance measures
51. Recipe abbr.
52. Catch in the act
53. Nothing's antonym
54. Retirement savings vehicle; abbr.
55. Longitude crosser; abbr.
56. Sch. in Normal

NEW *from* NORTON

Please join us for our annual Norton Wine & Cheese Reception on Friday, January 4th, at 4:30 PM in Booth 402.

Principles of Economics

DIRK MATEER, *Penn State University*

LEE COPPOCK, *University of Virginia*

"The writing style is great: clear, concise and easy to understand even for a freshman. I also like a lot how important concepts are explained step-by-step using very simple examples. Normally, I have to break down the textbook material for my students, helping to separate important and essential from not so important. I feel like the Mateer/Coppock textbook does it from the very beginning."

—**Liliana Stern, Auburn University**

"The authors understand and explicitly address many of the subtle details that students often get hung up on. Much more seems to be spelled out for students."—**Todd Knoop, Cornell College**

"I don't want to say the chapters are harder or easier than other books—they are just better. They will be understandable to students from all majors, in my opinion. As aforementioned, these chapters are exceptionally well done!"—**Erwin Erhardt, University of Cincinnati**

"The examples were topical and the explanations really did build up the material step by step. It is an innovation because most texts just decide to keep the material simpler and use older examples that most students see only as quaint."—**Thomas Scheiding, Cardinal Stritch University**

Looking for film and TV clips, in-class lecture activities, and more to engage students and make economics stick? Visit dirkmateer.com to find amazing resources for your *Principles of Econ* classroom!

INDEPENDENT AND EMPLOYEE-OWNED | WWNORTON.COM

NEW *from* NORTON

Recently Published

**Managerial
Economics**
8th ed.

ALLEN
WEIGELT
DOHERTY

New
Edition

**Economics of
Development**
7th ed.

PERKINS
RADELET
LINDAUER
BLOCK

New
Edition

**Labor
Economics**

DEREK LAING

Macroeconomics
2nd ed.

CHARLES I. JONES

Forthcoming

Strategy
3rd ed.

JOEL WATSON

**Introduction
to Derivative
Securities**

JARROW
CHATTERJEA

Also watch for the 3rd edition of Jones/Vollrath,
ECONOMIC GROWTH, coming soon.

INDEPENDENT AND EMPLOYEE-OWNED | WWW.NORTON.COM

Global Perspectives

Annual Meeting of the Economic History Association, in Washington, D.C., September 20–22, 2013

Economic history has gone global. The history of international trade, finance, migration, and long run development attracts ever more attention. The global perspective is also transforming the study of individual countries. International comparisons provide a yard stick for gauging what is unique and important in a nation's history. What role have internal factors like culture and institutions played in explaining differential development and how does their importance compare to the imperatives and opportunities presented by the international economy? What role has economic policy played in shaping the international economic order and in helping countries meet the challenges it presents? Can a country's economic history any longer be written from a purely national point of view or is a global perspective essential?

The Program Committee (Stephen Broadberry, London School of Economics (chair), together with Chris Meissner, Peter Coclanis, and Carol Shiue) welcomes submissions on all subjects in economic history, though some preference will be given to papers that specifically fit the theme. Papers should be submitted individually, but authors may suggest to the Committee that three particular papers fit well together in a panel.

Papers should in all cases be works in progress rather than accepted or published work. Submitters should let the program committee know at the time of application if the paper they are proposing has already been submitted for publication. Individuals who presented or co-authored a paper given at the 2012 meeting are not eligible for inclusion in the 2013 program.

Papers and session proposals should be submitted online: <http://www.eh.net/eha/meetings/submissions>. The submission system will be available from October 15, 2012 onward. Paper proposals should include a 3–5 page précis and a 150-word abstract suitable for publication in the *Journal of Economic History*. Papers should be submitted by 31 January, 2013 to ensure consideration.

Graduate students are encouraged to attend the meeting. The Association offers subsidies for travel, hotel, registration, and meals, including a special graduate student dinner. A poster session welcomes work from dissertations in progress. Applications for the poster session are due no later than 21 May 2013 online: <https://www.eh.net/eha/node/add/posters>. The poster submission system will open on March 1, 2013. The dissertation session convened by Ian Keay (Queen's University) and Dan Bogart (UC Irvine) will honor six dissertations completed during the 2012–2013 academic year. The submission deadline is June 11, 2013. The Alexander Gerschenkron and Allan Nevins prizes will be awarded to the best dissertations on non-North American and North American topics respectively.

For further information, check <http://eh.net/eha/meetings/2013-meeting>, which also includes information on travel options to the Washington D.C. area; or contact Meetings Coordinator Jari Eloranta at: elorantaj@appstate.edu.

NEW FROM BASIC BOOKS & PUBLIC AFFAIRS

FORTHCOMING

The Body Economic

Recessions, Budget Battles, and
the Politics of Life and Death

DAVID STUCKLER AND SANJAY BASU

Basic Books, May 2013, 304 pages
9780465063986, \$27.99, hc

FORTHCOMING

Why Growth Matters

How Economic Growth in India
Reduced Poverty and the Lessons
for Other Developing Countries

JAGDISH BHAGWATI AND
ARVIND PANAGARIYA

PublicAffairs, April 2013, 304 pages
9781610392716, \$28.99, hc

FORTHCOMING

The Great Deformation

How Crony Capitalism Corrupted
Free Markets
and Democracy

DAVID A. STOCKMAN

PublicAffairs, March 2013, 400 pages
9781586489120, \$29.99, hc

FORTHCOMING

Turnaround

Third World Lessons for
First World Growth

PETER BLAIR HENRY

Basic Books, March 2013, 240 pages
9780465031894, \$26.99, hc

Winner Take All

China's Race for Resources and
What It Means for the World

DAMBISA MOYO

Basic Books, 2012, 272 pages
9780465028283, \$26.99, hc

NEW

Mismatch

How Affirmative Action Hurts
Students It's Intended to Help, and
Why Universities Won't Admit It

RICHARD SANDER AND
STUART TAYLOR JR.

Basic Books, October 2012, 368 pages
9780465029969, \$28.99, hc

A Capitalism for the People

Recapturing the Lost Genius of
American Prosperity

LUIGI ZINGALES

Basic Books, 2012, 336 pages
9780465029471, \$27.99, hc

Poor Economics

A Radical Rethinking of the Way to
Fight Global Poverty

ABHIJIT V. BANERJEE AND
ESTHER DUFLO

PublicAffairs, 2012, 320 pages
9781610390934, \$15.99, pb

FORTHCOMING IN PAPERBACK

Paper Promises

Debt, Money, and the
New World Order

PHILIP COGGAN

PublicAffairs, March 2013, 304 pages
9781610392297, \$16.99, pb
Available now in Hardcover:
9781610361269, \$27.99, 304 pages, hc

Basic Economics

A Common Sense Guide to
the Economy

Fourth Edition

THOMAS SEWELL

Basic Books, 2010, 786 pages
9780465022526, \$39.95, hc

Innovation Economics
The Race for Global Advantage
Robert D. Atkinson and
Stephen J. Ezell

The Cost Disease
Why Computers Get Cheaper and Health Care Doesn't
William J. Baumol

The Electronic Silk Road
How the Web Binds the World Together in Commerce
Anupam Chander

The Perilous Life of Symphony Orchestras
Artistic Triumphs and Economic Challenges
Robert J. Flanagan

When the Money Runs Out
The End of Western Affluence
Stephen D. King

The New Industrial Revolution
Consumers, Globalization and the End of Mass Production
Peter Marsh

Population, Fear, and Uncertainty
The Global Spread of Fertility Decline
Jay Winter and
Michael Teitelbaum

Technology, Globalization, and Sustainable Development
Transforming the Industrial State
Nicholas A. Ashford and
Ralph P. Hall

Better Capitalism
Renewing the Entrepreneurial Strength of the American Economy
Robert E. Litan and
Carl J. Schramm

The American Illness
Essays on the Rule of Law
Edited by F. H. Buckley

New in Paperback

The Peacekeeping Economy
Using Economic Relationships to Build a More Peaceful, Prosperous, and Secure World
Lloyd J. Dumas

Restoring the Power of Unions
It Takes a Movement
Julius G. Getman

Funding Loyalty
The Economics of the Communist Party
Eugenia Belova and
Valery Lazarev

The Politics of Food Supply
U.S. Agricultural Policy in the World Economy
Bill Winders
Foreword by James C. Scott
With a New Preface by
the Author

Social Choice and Individual Values
Third Edition
Kenneth J. Arrow
Foreword by Eric S. Maskin
Cowles Foundation
Monographs Series

The Euro
The Battle for the New Global Currency
David Marsh

Women, Work, and Politics
The Political Economy of Gender Inequality
Torben Iversen and
Frances Rosenbluth
The Institution for Social and
Policy Studies

Adam Smith
An Enlightened Life
Nicholas Phillipson
The Lewis Walpole Series in
Eighteenth-Century Culture
and History

Yale Series in Economic and Financial History

A Great Leap Forward
1930s Depression and U.S. Economic Growth
Alexander J. Field

Odd Couple
International Trade and Labor Standards in History
Michael Huberman

"I Am Not Master of Events"
The Speculations of John Law and Lord Londonderry in the Mississippi and South Sea Bubbles
Larry Neal

The Kipper und Wipper Inflation, 1619-23
An Economic History with Contemporary German Broadsheets
Martha White Paas

AEA Membership: The Key to Your Success!

The **American Economic Association** is your gateway to career achievement. An AEA membership provides you with the essential economics research, publishing and presentation opportunities, networking and collaboration platforms, career development tools, and many other exclusive member benefits.

Facilitate Career Achievement through Your AEA Membership:

- Publish your research
- Establish influence and credibility
- Collaborate with scholars
- Meet peers and discuss research at meetings
- Access the latest published research
- Raise visibility by presenting your research

Plus...

- Access valuable resources tailored to economists
- Stay abreast of the latest research in economic thought
- Take advantage of free or discounted products and services

Many of your colleagues have already taken advantage of AEA membership benefits, and are reaping the rewards of networking with peers and senior scholars.

Maximize your success in the field of economics throughout your career.

Start Now... and Join the **American Economic Association** Today!

Learn more at

American Economic Association

www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

ANNUAL REVIEWS

Celebrating 80 Years of Excellence

Annual Reviews was founded in 1932 as a nonprofit publisher dedicated to bringing the most comprehensive and affordable scientific review literature to its readers. Annual Reviews volumes are published each year for over 41 focused disciplines within the Biomedical, Life, Physical, and Social Sciences including Economics.

Annual Review of Economics

Vol. 4 • Sept. 2012 • Online & In Print • <http://econ.annualreviews.org>

Co-Editors:

Kenneth J. Arrow, *Stanford University*

Timothy F. Bresnahan, *Stanford University*

Annual Review of Financial Economics

Vol. 4 • Dec. 2012 • Online & In Print • <http://financial.annualreviews.org>

Co-Editors:

Andrew W. Lo, *Massachusetts Institute of Technology*

Robert C. Merton, *Massachusetts Institute of Technology*

Annual Review of Resource Economics

Vol. 4 • Oct. 2012 • Online & In Print • <http://resource.annualreviews.org>

Editor:

Gordon C. Rausser, *University of California, Berkeley*

Now Available: the **EconScholar** Economics App from Annual Reviews. For more information visit:
www.annualreviews.org/page/econscholaroverview

ANNUAL REVIEWS • Guiding Scientists to Essential Research Since 1932

TEL: 800.523.8635 (US/CAN) • TEL: 650.493.4400 (WORLDWIDE)

FAX: 650.424.0910 (WORLDWIDE) • EMAIL: service@annualreviews.org

ANNUAL REVIEWS

Celebrating 80 Years of Excellence

NEW FROM ANNUAL REVIEWS:

EconScholar App

Available for iOS and ANDROID

Economics scholars can now access highly cited, mobile-optimized review articles from a variety of mobile devices. The ***EconScholar*** app, from Annual Reviews, allows immediate access to full-text review articles for users with personal or institutional subscriptions to the *Annual Review of Economics*, the *Annual Review of Financial Economics*, and the *Annual Review of Resource Economics*.

Also, non-subscribers and new users can access selected complimentary articles and all abstracts, and discover firsthand the breadth and quality of these review articles.

The app allows users to:

- read and cache full-text articles on a mobile device
- view high resolution images and video
- bookmark articles (saving full-text indefinitely)
- search journal content
- read and share content through social media tools

For more information visit:

www.annualreviews.org/page/econscholaroverview

ANNUAL REVIEWS • Guiding Scientists to Essential Research Since 1932

TEL: 800.523.8635 (US/CAN) • TEL: 650.493.4400 (WORLDWIDE)

FAX: 650.424.0910 (WORLDWIDE) • EMAIL: service@annualreviews.org

ATTENTION ADVERTISERS AND EXHIBITORS

Next Meeting

of the

Allied Social Science Associations

Philadelphia, PA

January 3-5, 2014

Headquarters: Philadelphia Marriott Downtown

In early May, insertion order forms and exhibit contracts will be mailed to those companies participating in the 2014 meetings of the ASSA.

Closing date for advertising copy and booth rental is October 1, 2013.

For further information please write the Advertising Coordinator or Exhibits Coordinator at the following address:

**Allied Social Science Associations
2014 Broadway, Suite 305
Nashville, Tennessee 37203**

LOOKING FOR A RESEARCH GRANT?

STEVEN H. SANDELL GRANT PROGRAM

Opportunity for junior scholars or senior scholars in a new area to pursue projects in areas such as retirement income, older workers, disability policies, or well-being in retirement

Up to seven \$45,000 grants awarded to researchers with a Ph.D. or comparable credentials

Program Guidelines at: crr.bc.edu/about-us/grant-programs

Application Deadline: January 31, 2013

DISSERTATION FELLOWSHIP PROGRAM

Opportunity for next generation of scholars to pursue quality research on retirement income, older workers, disability policies, or well-being in retirement

Up to seven \$28,000 fellowships awarded to doctoral candidates enrolled in a U.S. university's accredited program

Program Guidelines at: crr.bc.edu/about-us/grant-programs

Application Deadline: January 31, 2013

Sponsored by the U.S. Social Security Administration

CENTER for
RETIREMENT
RESEARCH
at BOSTON COLLEGE

INTERNATIONAL TRADE AND FINANCE ASSOCIATION

23rd International Conference

Cirano and École Polytechnique de Montréal
Montreal, CANADA, May 29-June 1, 2013

Call for Papers

Papers welcome on all aspects of
international trade and finance
Deadline: February 28, 2013

Contact us at itfaconf@gmail.com for information on the conference, membership, and to submit an abstract.
For additional conference information, go to www.itfaconf.org.
See <http://www.degruyter.com> for information about the *Global Economy Journal*,

World Scientific
Connecting Great Minds

Browse **key titles**, enjoy **discounts** and win **prizes**.
Visit us at booth **#309**.

Nils H Hakansson
(Univ. of California, Berkeley, USA)

Sep 2012 • 9789814407960 • US\$38 / £25

Textbook

2nd Edition

Marcelo Bianconi
(Tufts Univ., USA)

Nov 2011 • 9789814355131 • US\$118 / £77

William T Ziemba
(Univ. of British Columbia, Canada)

Jul 2012 • 9789814474575(SC) • US\$49.95 / £33

Textbook

3rd Edition

J Robert Buchanan
(Millersville Univ., USA)

Jul 2012 • 9789814407441 • US\$74 / £49

Textbook

3rd Edition

Fima C Klebaner
(Monash Univ., Australia)

Mar 2012 • 9781848168329(SC) • US\$58 / £38

Textbook

Philip Maymin
(New York Univ., USA)

Sep 2012 • 9789814323553 • US\$54 / £36

JOURNALS

Editor:
Fernando Zapatero
Univ. of Southern California, USA
www.worldscinet.com/qjf

Editor-in-Chief:
Lane Hughston
Univ. College London, UK
www.worldscinet.com/ijtfa

Editor-in-Chief:
Ephraim Clark
Middlesex Univ., UK
www.worldscinet.com/afe

ADR109912091HC

More titles @ www.worldscientific.com

Browse **key titles**, enjoy **discounts** and win **prizes**.
Visit us at booth **#309**.

Apr 2012 • 9789814383035 • US\$80 / £53

Barry Eichengreen
(Univ. of California, Berkeley, USA) et al.

Mar 2012 • 9789814374583 • US\$158 / £104

Dirk Bergemann
(Yale University, USA) et al.

Aug 2012 • 9789814425544(SC) • US\$40 / £26

Jeffrey D Sachs
(Columbia University, USA) et al.

Textbook

2nd Edition

May 2012 • 9789814374644 • US\$98 / £65

Hendrik Van den Berg
(Univ. of Nebraska, USA)

Textbook

Jun 2012 • 9789814327510 • US\$58 / £38

Joseph Pelzman
(George Washington University, USA)

Textbook

2nd Edition

Dec 2010 • 9789814304801(SC) • US\$43 / £28

E Ray Canterbury
(Florida State Univ., USA)

Extended Edition

Dec 2012 • 9789814407540(SC) • US\$48 / £32

Dong-Sung Cho
(Seoul National Univ., Korea) et al.

JOURNALS

Editor-in-Chief:
Robert Mendelsohn
Yale Univ., USA
www.worldscinet.com/ccc

Editor-in-Chief:
Kar-yiu Wong
Univ. of Washington, USA
www.worldscinet.com/gje

ADR109912091JC

OΔE

Omicron Delta Epsilon

*International Honor Society in Economics
Founded in 1915*

Publisher of
The American Economist
Journal of Omicron Delta Epsilon

Announces a special presentation of the
John R. Commons Award to

Michael Szenberg
Pace University

Who will present the Commons Lecture

**American Book Publishing -- The
Reshaping of an Industry**

Fri. Jan 4, 2013 at 2:30 pm
Marriott Marquis & Marina, Miramar
Open to all ASSA attendees

***For information on establishing or
reactivating a chapter, write to:***
Omicron Delta Epsilon
PO Box 2096
Fairhope, AL 36533
email:odecf@aol.com

Announcing the launch of the
**ECONOMICS OF NATIONAL SECURITY
ASSOCIATION (ENSA)**

ENSA will be a forum to promote excellence in national security economic research. National security issues provide economists with challenges across the range of economic disciplines; a long history of economic research has contributed to areas varying from Cold War strategy to the all-volunteer military force. Please join us for a session devoted to these issues followed by a sign-up event.

Economics of National Security
January 5, 2013 8:00 a.m.
Manchester Grand Hyatt, Randle A & B

Presiding: Martin Feldstein (Harvard University and NBER)

Energy and National Security: Robert Topel (University of Chicago) and Kevin Murphy (University of Chicago)

Successful Development in Conflict Zones: Eli Berman (University of California-San Diego)

Rebel Group Organization and Finances: Evidence from Iraq: Jacob Shapiro (Princeton University)

Opium Income and Insurgent Activity in Afghanistan: Jeffrey Clemens (Stanford University and University of California-San Diego)

There will be a membership sign-up event immediately following the session in the Cunningham foyer. No membership fee will be charged for attendees who sign up during this event. Individuals unable to attend the sign-up event will be able to sign up on the ENSA website (ensa.us.com) beginning January 14. Benefits of membership include:

- Assistance with requesting national security and defense resource data for use in research.
- Networking opportunities with policymakers.
- Support in teaching of national security economics.

Strength in Numbers!

Econ-Harmony...

Significantly increases your chances of getting your paper on the ASSA program!

Did You Know ... papers submitted individually achieve a 10–15% program acceptance rate, while papers submitted through complete sessions enjoy a 35–40% program acceptance rate!

Collaborate

Econ-Harmony is a collaboration service for organizing complete session proposals for the annual meeting. It is an opportunity to strengthen a paper's potential for acceptance.

Build Your Team

It allows prospective individual paper submitters who are members of the AEA to post information about their paper and search for others with similar interests who want to form a complete session submission.

Strengthen Your Proposal

Econ-Harmony is a perfect opportunity to network and collaborate with others in your field or to locate individuals with interests and specialized skills to strengthen your session proposal.

***Econ-Harmony for the 2014 conference will open in February 2013.
Don't Miss It! Put It on Your Calendar Today or Bookmark It!***

<http://www.aeaweb.org/econ-harmony>

Brought to you by

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

CAMBRIDGE

Available for Adoption

Visit us at
BOOTH
#312

Essential Microeconomics

JOHN G. RILEY, *University of California, Los Angeles*

ISBN: 9780521827478, October 2012

712 pages, 229 illustrations, 17 tables, \$125.00

"A great economist and teacher has produced a great book! *Essential Microeconomics* presents the main contributions and tools of economic theory in an extremely clear and engaging way....A great resource for economics students."

– *Pedro Dal Bo, Brown University*

Features

- Focuses on the most basic and up-to-date ideas in microeconomics, rather than attempting to be encyclopedic
- Offers detailed introduction to models with asymmetric information, covering signaling, auctions and mechanism design
- Website offers complementary coverage to all chapters and appendices, a detailed calculus and algebra review, and an exploration of mathematical foundations

A Short Course in Intermediate Microeconomics with Calculus

ROBERTO SERRANO, *Brown University*

ALLAN M. FELDMAN, *Brown University*

Paperback, ISBN: 9781107623767, October 2012

456 pages, 128 illustrations, 5 tables, \$65.00

Features

- The only concise treatment of the main topics of microeconomic theory on the market, based on decades of teaching in the classroom
- Accessible, orderly approach to the topics, including introductory treatments of decision theory under uncertainty, game theory and introductory treatment of welfare economics
- Offers novel approach to the theory of the firm

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

Available for Adoption

 Visit us at
BOOTH
#312
Game Theory

Interactive Strategies in Economics and Management

AVIAD HEIFETZ, *Open University of Israel*

Translated by JUDITH YALON-FORTUS

Paperback, ISBN: 9780521176040, July 2012

460 pages, 70 illustrations, \$65.00

“This book fills a long-standing need for a first-rate textbook for an undergraduate course in game theory. It strikes an almost ideal balance between accessibility and rigor with a series of well-chosen examples to light the way... Anyone teaching an undergraduate game theory course should consider adopting Heifetz’s book as a text.”

–Bart Lipman, *Boston University***An Introduction to International Economics**

New Perspectives on the World Economy

KENNETH A. REINERT, *George Mason University*

Paperback, ISBN: 9780521177108, December 2011

502 pages, 117 illustrations, 51 tables, \$99.00

“*An Introduction to International Economics* is a rarity among economics texts: It is both entertaining and informative, and both concise and comprehensive.”

–Robert Blecker, *American University***Applied Intermediate Macroeconomics**KEVIN D. HOOVER, *Duke University*

ISBN: 9780521763882, November 2011

940 pages, 216 illustrations, 55 tables, \$125.00

“...a wonderful blend of models and data, and manages to be both practical and meticulous.”

–Peter Hans Matthews, *Middlebury College***Features**

- Uses fundamental orientation to real-world facts as a starting point for understanding macroeconomics
- Offers a unique “Guide to Working with Economic Data,” covering elementary statistics and graphical techniques
- Offers rich treatments of financial markets (national and international) and monetary and fiscal policy
- Website: www.appliedmacroeconomics.com

Available for Adoption

 Visit us at
BOOTH
#312
Sports EconomicsROGER D. BLAIR, *University of Florida*

ISBN: 9780521876612, December 2011

554 pages, 53 illustrations, 53 tables, \$125.00

Features

- Most comprehensive undergraduate textbook on sports economics in the marketplace
- Covers themes not explored in rival texts, such as misconduct, cheating, discrimination, and steroids
- Ancillary materials are available at www.sportseconomicsbyblair.com

“Roger Blair does a great job of applying microeconomic principles to the sports industry. This book will help students better understand both the sports world and economics because of its clear explanation of sophisticated concepts.”

– Jason Winfree, *University of Michigan*

Economic Development

5th Edition

E. WAYNE NAFZIGER, *Kansas State University*

ISBN: 9780521765480, March 2012

856 pages, 79 b/w illustrations, 1 color illustration, 1 map, 47 tables, \$115.00

“*Economic Development* is one of the few texts that draws on theory, history, policy, and institutional analysis to present a rich and insightful analysis of the complexity of the development process and why the goals of development continue to remain so elusive for so many.”

–Howard Stein, *University of Michigan, Ann Arbor*

Features

- Most comprehensive textbook on economic development on the market
- Excellent coverage of new themes: outsourcing, impacts of information technology, explanations for changing growth rates, effects of recent financial crises
- Accessible exposition, valuable student and instructor aids, 50% new figures and tables, and a rich historical and contemporary perspective

Visit www.cambridge.org/us/nafziger or

email collegesales@cambridge.org for more information about this text.

CAMBRIDGE

New and Noteworthy Titles

Visit us at
BOOTH #312
for a 20%
Discount!

Advances in Economics and Econometrics

Tenth World Congress
Volumes 1, 2, & 3

Edited by DARON ACEMOGLU,
MANUEL ARELLANO, *and*
EDDIE DEKEL
Econometric Society Monographs

After the Great Recession

The Struggle for Economic Recovery
and Growth

Edited by BARRY Z. CYNAMON,
STEVEN FAZZARI, *and*
MARK SETTERFIELD

An Introduction to Mathematics for Economics

AKIHITO ASANO

NOW IN PAPERBACK!

Australia in the Global Economy

Continuity and Change
Second Edition

DAVID MEREDITH *and*
BARRIE DYSTER

Behavioral Rationality and Heterogeneous Expectations in Complex Economic Systems

CARS HOMMES

NOW IN PAPERBACK!

Climate Policy Foundations

Science and Economics with Lessons
from Monetary Regulation

WILLIAM C. WHITESSELL

Collecting, Managing, and Assessing Data Using Sample Surveys

PETER STOPHER

Community Capitalism in China

The State, the Market, and Collectivism
XIAOSHUO HOU

Constitutional Money

A Review of the Supreme Court's
Monetary Decisions

RICHARD H. TIMBERLAKE

Currencies, Commodities and Consumption

KENNETH W. CLEMENTS

Demystifying the Chinese Economy

JUSTIN YIFU LIN

Doing Capitalism in the Innovation Economy

Markets, Speculation
and the State

WILLIAM H. JANEWAY

Dynamic Modeling and Applications for Global Economic Analysis

Edited by ELENA IANCHOVICHINA *and*
TERRIE L. WALMSLEY

Econometric Modelling with Time Series

Specification, Estimation and Testing

VANCE MARTIN, STAN HURN, *and*
DAVID HARRIS

Themes in Modern Econometrics

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

New and Noteworthy Titles

Visit us at
BOOTH #312
for a 20%
Discount!

NOW IN PAPERBACK!

Economic Growth in Europe

A Comparative Industry Perspective

MARCEL P. TIMMER,
ROBERT INKLAAR, MARY O'MAHONY,
and BART VAN ARK

Economic Reform in India

Challenges, Prospects,
and Lessons

Edited by

NICHOLAS HOPE,
ANJINI KOCHAR,
ROGER NOLL, *and*
T. N. SRINIVASAN

Empirical Social Choice

Questionnaire-Experimental Studies on
Distributive Justice

WULF GAERTNER *and*
ERIK SCHOKKAERT

Epistemic Game Theory

Reasoning and Choice

ANDRÉS PEREA

Ethnic Diversity and Economic Instability in Africa

Interdisciplinary Perspectives

Edited by HIROYUKI HINO,
JOHN LONSDALE, GUSTAV RANIS,
and FRANCES STEWART

Explaining Long-Term Trends in Health and Longevity

ROBERT W. FOGEL

Fertility, Education, Growth, and Sustainability

DAVID DE LA CROIX

*The CICSE Lectures in Growth and
Development*

Finance

A Quantitative Introduction

D. VAN DER WIJST

From Financial Crisis to Stagnation

The Destruction of Shared Prosperity
and the Role of Economics

THOMAS I. PALLEY

Game Theory

MICHAEL MASCHLER,
EILON SOLAN, *and*
SHUEL ZAMIR

Generalized Vectorization, Cross-Products, and Matrix Calculus

DARRELL A. TURKINGTON

Governance, Regulation and Powers on the Internet

Edited by ERIC BROUSSEAU,
MERYEM MARZOUKI, *and*
CÉCILE MÉADEL

NOW IN PAPERBACK!

Government and Markets

Toward a New Theory of Regulation

Edited by EDWARD J. BALLEISEN *and*
DAVID A. MOSS

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

Visit us at
BOOTH #312
for a 20%
Discount!

New and Noteworthy Titles

How Capitalism Was Built

The Transformation of Central and Eastern Europe, Russia, the Caucasus, and Central Asia

Second Edition

ANDERS ASLUND

In the Shadow of Violence

Politics, Economics, and the Problems of Development

Edited by

DOUGLASS C. NORTH,
JOHN JOSEPH WALLIS,
STEVEN B. WEBB, and
BARRY R. WEINGAST

India's Late, Late Industrial Revolution

Democratizing Entrepreneurship

SUMIT K. MAJUMDAR

Indigenous Peoples, Poverty, and Development

Edited by GILLETTE H. HALL and
HARRY ANTHONY PATRINOS

Insurance and Behavioral Economics

Improving Decisions in the Most Misunderstood Industry

HOWARD C.
KUNREUTHER,
MARK V. PAULY, and
STACEY McMORROW

International Liquidity and the Financial Crisis

WILLIAM A. ALLEN

Introduction to Bayesian Econometrics

Second Edition

EDWARD GREENBERG

Market Liquidity

Asset Pricing, Risk, and Crises

YAKOV AMIHUD, HAIM MENDELSON,
and LASSE HEJE PEDERSEN

Mobilizing Money

How the World's Richest Nations
Financed Industrial Growth

CAROLINE FOHLIN

*Japan-US Center UFI Bank Monographs on
International Financial Markets*

Numerical Methods in Finance with C++

MACIEJ J. CAPIŃSKI and
TOMASZ ZASTAWNIAK

Mastering Mathematical Finance

Organizing Entrepreneurial Judgment

A New Approach
to the Firm

NICOLAI J. FOSS and
PETER G. KLEIN

Partisan Investment in the Global Economy

Why the Left Loves Foreign Direct
Investment and FDI Loves the Left

PABLO M. PINTO

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

New and Noteworthy Titles

Visit us at
BOOTH #312
for a 20%
Discount!

Pay

Why People Earn What
They Earn and What You
Can Do Now to Make
More

KEVIN F. HALLOCK

Principles of Pricing

An Analytical Approach

RAKESH VOHRA *and*
LAKSHMAN KRISHNAMURTHI

RethinkHIV

Smarter Ways to
Invest in Ending HIV in
Sub-Saharan Africa

Edited by
BJØRN LOMBOG

Stochastic Calculus for Finance

MAREK CAPIŃSKI,
EKKEHARD KOPP, *and*
JANUSZ TRAPLE
Mastering Mathematical Finance

Strategic Financial Planning over the Lifecycle

A Conceptual
Approach to Personal
Risk Management

NARAT CHARUPAT,
HUAXIONG HUANG, *and*
MOSHE A. MILEVSKY

Studies in Macroeconomic History

Credibility and the International Monetary Regime

A Historical
Perspective

Edited by
MICHAEL D. BORDO *and*
RONALD MACDONALD

NOW IN PAPERBACK!

The Bank of England

1950s to 1979
FORREST CAPIE

The Great Recession

Market Failure or Policy Failure?
ROBERT L. HETZEL

The Origins, History, and Future of the Federal Reserve

A Return to Jekyll Island
Edited by MICHAEL D. BORDO
and WILLIAM ROBERDS

NOW IN PAPERBACK!

The Cambridge Handbook of Psychology and Economic Behaviour

Edited by ALAN LEWIS
Cambridge Handbooks in Psychology

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

New and Noteworthy Titles

Visit us at
BOOTH #312
for a 20%
Discount!

NOW IN PAPERBACK!

The Collected Writings of

John Maynard Keynes

30 Volume Set*

JOHN MAYNARD KEYNES,

Edited by DONALD MOGGRIDGE and

AUSTIN ROBINSON

The Collected Writings of John Maynard Keynes

*Also available as individual Volumes

**The IMF and
Global Financial Crises**

Phoenix Rising?

JOSEPH P. JOYCE

**The Limits of Institutional
Reform in Development**

MATT ANDREWS

**The New Economics of
Inequality and Redistribution**

SAMUEL BOWLES

Federico Caffè Lectures

**The Theory of Economic Policy in
a Strategic Context**

NICOLA ACOCELLA,

GIOVANNI DI BARTOLOMEO, *and*

ANDREW HUGHES HALLETT

**The Third Industrial Revolution
in Global Business**

Edited by GIOVANNI DOSI and

LOUIS GALAMBOS

Comparative Perspectives in Business History

The World in the Model

How Economists Work and Think

MARY S. MORGAN

Travel Industry Economics

A Guide for Financial Analysis

Second Edition

HAROLD L. VOGEL

**U.S. Energy Policy and the
Pursuit of Failure**

PETER Z. GROSSMAN

NOW IN PAPERBACK!

Violence and Social Orders

A Conceptual Framework for Interpreting

Recorded Human History

DOUGLASS C. NORTH,

JOHN JOSEPH WALLIS, *and*

BARRY R. WEINGAST

**Historical Perspectives on
Modern Economics**

NOW IN PAPERBACK!

**Monetary Theory and Policy
from Hume and Smith to
Wicksell**

Money, Credit, and the Economy

ARIE ARNON

**Transforming Modern
Macroeconomics**

Exploring Disequilibrium

Microfoundations, 1956–2003

ROGER BACKHOUSE *and*

MAURO BOIANOVSKY

**Von Neumann, Morgenstern,
and the Creation of
Game Theory**

From Chess to Social Science,

1900–1960

ROBERT LEONARD

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

JOURNALS

*Please join
Cambridge University Press
in celebrating the*

**JOURNAL OF FINANCIAL
AND QUANTITATIVE ANALYSIS**

at our cocktail party reception

*Saturday
January 5, 2013*

•
7:00 pm - 8:00 pm

•
*Manchester
Grand Hyatt*

•
2nd Floor

•
*Manchester
Ballroom B*

**CAMBRIDGE
UNIVERSITY PRESS**

www.cambridge.org

Congratulations to
William Kerr
recipient of the
2013 Ewing Marion Kauffman Prize Medal for
Distinguished Research in Entrepreneurship.

William Kerr is an Associate Professor at Harvard Business School. An expert in agglomeration and entrepreneurship, immigration, and innovation, Kerr researches immigrant scientists and technology commercialization, the interaction of government policy and firm entry and cluster formation, and entrepreneurial finance.

The Kauffman Prize Medal, which includes a \$50,000 prize, is awarded annually to recognize scholars under the age of forty whose research has made a significant contribution to entrepreneurship.

KAUFFMAN
The Foundation of Entrepreneurship

www.kauffman.org

Rewarding Entrepreneurial Thinking

Please join us at a reception for
friends of the Kauffman Foundation
and a presentation of awards
honoring recipients of the:

- Ewing Marion Kauffman Prize
Medal for Distinguished Research
in Entrepreneurship
- Kauffman Junior Faculty
Fellowship
- Kauffman Dissertation
Fellowship

**Saturday, January 5, 2013
6 to 8 p.m.
Manchester A
Manchester Grand Hyatt**

Cocktails and hors d'oeuvres
will be served.

The Ewing Marion Kauffman
Foundation celebrates these
scholars' past work and looks forward
to their future contributions to the
body of literature in entrepreneurship.

KAUFFMAN
The Foundation of Entrepreneurship

www.kauffman.org

AMERICAN FINANCE ASSOCIATION

Publisher of *The Journal of Finance*

2014 Call for Papers

The Annual Meeting of the American Finance Association will be held January 3–5, 2014 in Philadelphia, Pennsylvania. Papers presented at the Annual Meeting traditionally include both submitted papers and papers solicited by the session chairs. By doing so, the Directors of the Association encourage both the broadest possible participation and the highest quality meeting. I encourage you to submit your best paper for this meeting.

Submissions must be made by 5PM (EST) March 15, 2013, and will be made via the program website at SSRN, which is accessed from a link on the Annual Program page at www.afajof.org. In addition, if you have suggestions for special sessions, please use the suggestion function on the program website at SSRN or send me a note by mid-February. Authors of selected papers will be notified by May 15.

All submitted papers must be accompanied by an abstract of at least 200 words, but no more than 300 words. All papers must be submitted as PDF files. **In creating your PDF files, please use the Distiller from Acrobat 4.05 or better and select Embed all fonts on the Distiller Settings/Job Options/fonts menu.**

Complete papers will be given preference, but extended abstracts of several pages may also be submitted. Abstracts should be copied and pasted into the SSRN submission form. Please include in your website submission the addresses and phone numbers for every author and fax numbers and email addresses for the contact author.

Please note: Submitted papers should not have been accepted for publication. **At least one of the authors of a submitted paper must be an American Finance Association member in good standing.** Papers that have been accepted for presentation at the Western Finance Association meetings will not be included on the AFA program. Multiple submissions by any author (whether joint or single-authored) will reduce the chance that any of their papers will be on the program. Finally, in the interests of wider participation, please do not submit the same paper to other associations that meet at the same time as the AFA.

Luigi Zingales, Program Chair of the 2014 Meeting of the AFA
University of Chicago Booth School of Business
5807 South Woodlawn Avenue
Chicago, IL 60637-1610
luigi.zingales@chicagobooth.edu

Visit our website at www.afajof.org

PSID

A national study of socioeconomics and health over lifetimes and across generations

- 37 waves of data collected on a nationally representative sample of nearly 9,000 U.S. families, allowing the study of the full life-course, including: Gen Yers and Gen Xers, Baby Boomers, and Retirees
- Demographic, economic, sociological, and psychological data including fertility, marriage, birth histories, adult and childhood health conditions, poverty indicators, income, wealth, expenditures, food security, housing, mortgage distress and foreclosures
- Health and aging data, including retirement transitions, onset and duration of chronic health conditions, activities of daily living, instrumental activities of daily living, mortality, health care expenditures, pensions and wealth accumulation
- Freely accessible, web-based Data Center provides customized datasets in a variety of formats including SAS, Stata, SPSS, Excel, and Text
- Create Intergenerational datasets by linking multiple waves of PSID Data (e.g., multiple generations of family members including elderly parents and adult children)

Child Development Supplement (CDS)

- Three waves of data on 3,500 children aged 0-12 from PSID families who were first interviewed in 1997, reinterviewed in 2002 at ages 5-18, and again in 2007 at ages 10-18
- Re-interview in 2005, 2007, 2009, 2011 and 2013 for CDS young adults aged 18 years and older during Transition into Adulthood Study
- Measures of child/adolescent cognitive, social and behavioral development, as well as details on extra-curricular activities, sports and community groups
- Rich information about family process and home environment
- Unique comprehensive national time-use information on children and youth of all ages

Membership Information

Our publications include:

American Economic Review (AER)
and the *AER Papers and Proceedings* (May issue)
Journal of Economic Literature (JEL)
Journal of Economic Perspectives (JEP)

American Economic Journal: Applied Economics (AEJ: AE)
American Economic Journal: Economic Policy (AEJ: EP)
American Economic Journal: Macroeconomics (AEJ: MAC)
American Economic Journal: Microeconomics (AEJ: MIC)

In addition to having access to all seven academic journals of the Association, your benefits include:

- Receiving the *AER*, *JEL*, and *JEP* online and in print or on CD
- Receiving online and in print the *American Economic Journals* (*AE*, *EP*, *MAC*, and *MIC*)
- Access to pre-publication accepted articles for AEA journals
- Discounts on submission fees for the *AER* and the *AEJs*
- Quarterly AEA Virtual Field Journals: Notification of articles in all of the AEA journals in the subject classifications of your choice
- Access to AEA journals in JSTOR for an additional \$16 annually
- *EconLit for Members*: The *EconLit* online bibliography (without all the search features and full-text links provided in institutional settings)
- *EconLit for Members* update alerts by *JEL* code(s) of your choice

as well as

Continuing Education Program discounts,
Listing in the AEA Directory of Members,
and
Group Term Life Insurance & Short Term Recovery
Health Care through Marsh US Consumer

Only AEA members may:

- Vote in the annual election of officers and at the Annual Business Meeting
- Contribute to *AEJ* and *JEP* online "Discussion Forums"
- Submit papers to be considered for presentation at the AEA Annual Meeting Program
- View webcasts of certain AEA Annual Meeting and Continuing Education sessions online

Regular membership dues are based on annual income.

Online member benefits begin immediately. Requested journals in print or CD begin with the issue following posting of your payment. Membership may not be back-started. Journals are mailed second class; please allow 6 to 8 weeks for arrival of journals shipped outside the US. CDs are mailed First Class.

Contact Information

American Economic Association
2014 Broadway, Suite 305
Nashville, TN 37203

Phone: (615) 322-2595
Fax: (615) 343-7590
www.vanderbilt.edu/AEA/

aeainfo@vanderbilt.edu

It is important to include your e-mail address and to keep it up to date. It often is used for verification of services. In addition, we notify members of important dates and new services by e-mail.

2013 Application/Renewal for Membership

AMERICAN ECONOMIC ASSOCIATION

2014 Broadway, Suite 305
Nashville, TN 37203
Ph. 615-322-2595 fax: 615-343-7590
Federal ID No. 36-2166945
www.vanderbilt.edu/AEA

RENEWING MEMBERS, ENTER ACCT. NUMBER & EXP. DATE		IF PAYING BY CREDIT CARD, PLEASE FILL OUT BELOW	
ACCOUNT NUMBER:		CARD NUMBER:	
EXPIRATION DATE:		EXP DATE:	CSC CODE:

FIRST NAME:		MI:	LAST NAME:	
ADDRESS:				
CITY:		STATE/PROVINCE:		ZIP:
COUNTRY:		<input type="checkbox"/> Check here if non-US		
PHONE:		FAX:		
PRIMARY FIELD OF SPECIALIZATION:				
SECONDARY FIELD OF SPECIALIZATION:				
EMAIL:		<input type="checkbox"/> Check here to exclude your email address from the public directory		

Please include my email address to receive:

- Announcements about public policy affecting economists or the economics profession
- Surveys of economists for research purposes
- Commercial advertising

MEMBERSHIP DUES — Based on annual income. Please select one below.

<input type="checkbox"/> Annual income of \$70,000 or less	\$20	\$
<input type="checkbox"/> Annual income of \$70,000 to \$105,000	\$30	\$
<input type="checkbox"/> Annual income over \$105,000	\$40	\$

The AEA dues above include online access to all seven AEA journals.

For print or CD subscription(s) indicate preference below and add appropriate charge(s).

Journal	Print	Int'l Postage*	CD*	
AER (7 issues, incl. P&P)	<input type="checkbox"/> Add \$20	<input type="checkbox"/> Add \$25	<input type="checkbox"/> Add \$15	\$
AER Papers & Proceedings Only*	<input type="checkbox"/> Add \$10	n/a	n/a	\$
JEL (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	\$
JEP (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	\$
AEJ: Applied (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	n/a	\$
AEJ: Policy (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	n/a	\$
AEJ: Macro (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	n/a	\$
AEJ: Micro (4 quarterly issues)	<input type="checkbox"/> Add \$15	<input type="checkbox"/> Add \$15	n/a	\$

* Int'l postage applies only to print journals mailed outside of the U.S. No additional postage is required for CDs or the AER Papers and Proceedings.

AEA Journals via JSTOR online

JSTOR	<input type="checkbox"/> Add \$16	\$
-------	-----------------------------------	----

Sub Total		\$
Check One:	<input type="checkbox"/> 1 Year <input type="checkbox"/> 2 Years <input type="checkbox"/> 3 Years	TOTAL AMOUNT \$

Make checks payable to: American Economic Association.

Must be drawn on a US bank.

Apply online at <http://www.aeaweb.org/membership.php>

Payments must be made in advance. We accept checks (in US dollars only, with correct coding for processing in US banks) and credit cards; online or by faxing or mailing the application. Please choose one method; it is the Association's policy NOT TO REFUND dues.

The Association of Indian Economic and Financial Studies (AIEFS)

AIEFS is a non-profit academic organization founded in 1975 at Bloomsburg State University, Pennsylvania. Economists with an interest in India felt a need to develop an identity for those involved in scholarly research on Indian economic and financial issues, to give publicity to their research outcomes, and to educate the world at large about the realities of a changing India. The objectives of the AIEFS are to promote interest in the study of Indian economics and finance in their broadest sense, to encourage inquiry into and analysis of the problems and issues confronting the Indian economy, and to facilitate communication and discussion among scholars working towards these same objectives.

AIEFS sponsors sessions at the annual meetings of the Allied Social Science Association (ASSA), the Western Economic Association, and the Eastern Economic Association. In addition, it holds biennial meetings either in the United States or in India. The first biennial meeting was held in India in collaboration with the Research and Information System for Developing countries (RIS) in June 2011 in New Delhi. The 2013 biennial meeting will be held in collaboration with Indira Gandhi Institute of Development Research (IGIDR) in Mumbai.

AIEFS publishes a biannual Newsletter, typically in the Fall and in the Spring of each year. From time to time, the AIEFS also publishes edited books and/or proceedings of papers presented at the ASSA and in the aforementioned biennial meetings. In recent years, papers are published in special issues of peer reviewed journals.

For further information or to join the Association, please visit our website at www.aiefs.org Or contact the Executive Director, Professor Kusum W. Ketkar at kwketkar@hotmail.com or at kwketkar@gmail.com and follow us on Facebook.

CSMGEP

The Committee on the Status of Minority Groups in the Economics Profession (CSMGEP)

was established by the AEA in 1968 to increase the representation of historically underrepresented minorities in the economics profession, primarily by broadening opportunities for training. To further its mission, CSMGEP's activities currently include three important programs, each tailored to different stages of the educational pipeline, to which we encourage individuals to apply:

- The **AEA Summer Training Program** prepares talented undergraduates for doctoral programs in economics and related disciplines by offering an unique opportunity for students to gain technical skills in economics and conduct research with associated faculty. The Summer Training Program is currently hosted by the University of New Mexico Department of Economics and the RWJF Center for Health Policy.
- The **Mentoring Program** matches students accepted or enrolled in a Ph.D. program in economics with mentors. The Mentoring Program also hosts an annual Pipeline Conference held each year in conjunction with the AEA Summer Training Program to facilitate contact between students in different schools and at different stages in the pipeline.
- The **AEA/NSF Summer Economics Fellows Program** provides female and underrepresented minority senior graduate students and junior faculty an opportunity to spend a summer in residence at a sponsoring research institution, such as a Federal Reserve Bank or other public agency.

For more information, visit our website:

<http://www.aeaweb.org/committees/CSMGEP/index.php>.

Need a break from looking for the good swag* in the Exhibit Hall?

Join ASSA and the Exhibitors for a coffee & tea break every morning from 9-10 .

**Manchester Grand Hyatt
Douglas Pavilion**

*Swag: A slang term for free promotional items given away by exhibitors at a convention.

International Health Economics Association

iHEA was founded in 1993 to increase communication among health economists, foster higher standard of debate in the application of economics to health and health care systems, and assist researchers creating or maintaining information networks. In addition to sessions at AEA/ASSA, iHEA carries out a variety of professional activities.

- Monthly electronic newsletter with job and conference listings.
- *Worldwide Directory of Health Economists*
(2,400 individual & 47 organizational members in 68 countries)
- Annual “*K.J. Arrow Award*” for best paper in health economics.
- New “*Kauffman Foundation iHEA Prize*” of \$25,000 for best paper in Health Care Innovation and Entrepreneurship.
- Biennial conferences: next at Sydney Australia, July 7-10, 2013.
- Coordinates with *ASHEcon*, the *American Society of Health Economists*, next conference June 2014 at University of Southern California.

For further information, or to join, please visit our web site at:

www.healtheconomics.org

or contact the executive director:

Professor Thomas E. Getzen, Temple University
tom.getzen@healtheconomics.org

The National Association of Economic Educators (NAEE) is the professional association of economic educators:

The goals of the Association are:

- to provide a forum for communication, sharing best practices and research, and exchanging ideas among those involved in economic and financial education;
- to promote strong leadership, sound management and effective fund raising for economic education organizations;
- to advance objective, non-partisan, and academically strong economic education programs;
- to advocate for and improve the economic and financial education of teachers;
- to collaborate with the Council for Economic Education, affiliated state Councils and Centers, the Federal Reserve Banks, and other economics and financial literacy stake-holders, in mutually beneficial, reciprocal partnerships.

Association membership is open to everyone interested in teaching and economic education for a \$50 annual membership fee. For more information, visit our website: www.naee.net or contact:

Dr. Kim Sosin
Executive Secretary, NAEE
P.O. Box 27925
Omaha, NE 68127

E-mail: kim@naee.net

Download App

Manage your
ASSA schedule
on your
mobile device!

Click on the ASSA badge on our site,
or go to any preferred App Store location

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

ECONOMICS TERMINOLOGY THE SOLUTION

©2012 Doc Word™, www.docword.com

An archive of past ASSA programs and covers
since 1950 is now available for download on
the AEA website at

<http://www.aeaweb.org/to/1950>