

ALLIED SOCIAL SCIENCE ASSOCIATIONS PROGRAM

PHILADELPHIA, PA
JANUARY 3–5, 2014

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 2014 American Economic Association Program Committee Members

William Nordhaus, Chair

Joseph Altonji

Alan Auerbach

Abhijit Banerjee

Nick Bloom

Raquel Fernandez

Amy Finkelstein

Matthew Gentzkow

Gita Gopinath

Pete Klenow

Jonathan Levin

Ellen McGrattan

Marc Melitz

Paul Milgrom

Monika Piazzesi

Matthew Shapiro

Catherine Wolfram

Michael Woodford

Cover Art—"Philadelphia in Early Fall" by Kevin Cahill. Kevin is a research economist with the Sloan Center on Aging and Work at Boston College and a managing editor at ECONorthwest in Boise, ID. Kevin invites you to visit his personal website at www.kcahillstudios.com.

Contents

General Information	iv
ASSA Hotels	viii
Listing of Advertisers and Exhibitors	xxiii
ASSA Executive Officers	xxv
Summary of Sessions by Organization	xxviii
Daily Program of Events	1
Program of Sessions	
Thursday, January 2	29
Friday, January 3	30
Saturday, January 4	136
Sunday, January 5	254
Subject Area Index	331
Index of Participants	334

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-four hotels are being used for housing. Sessions and other convention functions are in the Philadelphia Marriott Downtown, Loews Philadelphia, and the Pennsylvania Convention Center. A map of Philadelphia 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.

Registration and Exhibits are located in the Philadelphia Marriott Downtown, the Headquarters hotel. Co-Headquarters is the Loews Philadelphia. The Job Placement Service, Interview Tables, and many sessions are located in the Pennsylvania Convention Center. Details follow. The \$35 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, discussants, and administrators who will be occupying an ASSA hotel room at the convention rate. Identification badges are required for admission to all sessions and activities. On-site and Pre-registrants may pick up their registration packets at the Philadelphia Marriott Downtown, Franklin Hall, Level 4. On-site registration fee is \$120. Full time student registration fee is \$50. Pre-registration and On-site registration booths are open as follows:

Thursday, January 2	2:00 PM to 9:00 PM*
Friday, January 3	7:45 AM to 5:00 PM*
Saturday, January 4	8:00 AM to 5:00 PM*
Sunday, January 5	8:00 AM to 1:00 PM (Registration Desk, Level 5)

*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 \$50. 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 Pennsylvania Convention Center, Ballroom AB, above Level 2 meeting rooms. 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 e-mail, including interview scheduling, prior to your arrival in Philadelphia. 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 or you may download the mobile app. You may also check with the Disclosure Code Booth at the Philadelphia Marriott Downtown, Franklin Hall, or Pennsylvania Convention Center, Ballroom AB Foyer. ASSA does not provide computers on-site. The Professional Placement Service is conducted and sponsored free of charge through the efforts of the Illinois Department of Employment Security and AEA.

EXHIBITS

Exhibits are located in Philadelphia Marriott Downtown, Franklin Hall, Level 4. The Exhibit area may be visited during the following hours:

Friday, January 3	9:00 AM to 6:00 PM
Saturday, January 4	9:00 AM to 5:00 PM
Sunday, January 5	9:00 AM to 1:00 PM

MESSAGE AND INFORMATION CENTER

The Message and Information Center is located in the Philadelphia Marriott Downtown, Franklin Hall Foyer, Level 4, and is open during the following hours:

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

Messages may be transmitted in person or by telephone during these hours. The number to call is 215-409-4751.

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 3, 12:30 PM Philadelphia Marriott Downtown, Grand Ballroom G & H
ASE Presidential Breakfast	Saturday, January 4, 7:45 AM Loews Philadelphia, Howe
AEA Luncheon Honoring the 2012 Nobel Laureates	Saturday, January 4, 12:30 PM Philadelphia Marriott Downtown, Grand Ballroom G & H
AREUEA Presidential Luncheon	Saturday, January 4, 12:30 PM Loews Philadelphia, Regency Ballroom B

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 Philadelphia Marriott Downtown, Registration Desk II, Level 5. The hours of operation are:

Thursday, January 2	2:00 PM to 5:00 PM
Friday, January 3	8:00 AM to 5:00 PM
Saturday, January 4	8:00 AM to 5:00 PM
Sunday, January 5	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 215-409-4750.

An Information Desk is located in the Loews Philadelphia, Second Floor, Commonwealth Hall Foyer and in the Pennsylvania Convention Center, Level 2, near Grand Hall. The information tables are open Friday and Saturday from 7:30 AM until 3:30 PM and on Sunday from 7:30 AM until 1:00 PM.

PRESS

Press Registration is located at Registration Desk II, Level 5, Philadelphia Marriott Downtown. Meeting Room 308 is available each day from 7:00 AM to 4:00 PM to use for interviewing. Press must schedule an appointment to use Meeting Room 308 at Registration Desk II. Press Registration is open during the following hours:

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

BUSINESS CENTERS

Pennsylvania Convention Ctr.	200 Level - Btw Halls B&C	M-F 8 AM-5 PM & weekends during show hours Complimentary Wifi on all concourses
Philadelphia Marriott (HQ)	Lobby Level	M-F 7 AM-11 PM, Sat 9 AM-9 PM & Sun 9 AM-11:59 PM
DoubleTree by Hilton	Third Floor	24 hours
Embassy Suites	Second Floor	24 hours
Hotel Monaco	Second Floor	24 hours
Hotel Palomar	Second Floor	24 hours
Le Meridien	Fifth Floor	24 hours
Omni at Independence Park	Sales Office	M-F 9 AM-5 PM
Residence Inn	Lower Level	24 hours
Ritz-Carlton	Second Floor	24 hours

All other hotels in the room block are located on the Lobby Level and are 24 hours. Above hours are subject to change.

DISCLOSURE CODES

The Disclosure Code Information Booths are located in the Philadelphia Marriott Downtown, Level 4, Franklin Hall and the Pennsylvania Convention Center, above Level 2 meeting rooms, Ballroom AB 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

ASSA will run a shuttle from the Sheraton Society Hill, Hyatt Regency at Penn's Landing, Hotel Monaco and Omni Hotel at Independence Park to the Philadelphia Marriott Downtown/Pennsylvania Convention Center, morning and evenings only. All other hotels are within a 4-15 minute walk. ASSA will run a continuous shuttle between the Pennsylvania Convention Center/Philadelphia Marriott Downtown, Westin, Hotel Palomar, Sofitel, Embassy Suites, Four Seasons Hotel, and Sheraton Downtown and then back to facilitate job candidate movement.

LOST & FOUND

Lost and found can be reached through the hotel operator in each hotel. If you lose an item while in the Philadelphia Marriott Downtown also check at the Registration Desk located on Level 5.

REPLACEMENT PROGRAMS & BADGES

If you misplace your program or badge a copy may be purchased at the "Solutions" booth in the Registration Area, Philadelphia Marriott Downtown, Franklin Hall, Level 4. 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

Courtyard by Marriott Downtown
21 N. Juniper Street
Philadelphia, PA 19107
215-496-3200

DoubleTree by Hilton Center City
237 South Broad Street
Philadelphia, PA 19107
215-893-1600

Embassy Suites Center City
1776 Benjamin Franklin Pkwy
Philadelphia, PA 19103
215-561-1776

Four Points by Sheraton City Center
1201 Race Street
Philadelphia, PA 19107
215-496-2700

Four Seasons Hotel
One Logan Square
Philadelphia, PA 19103
215-963-1500

Hampton Inn Center City-Convention
Center
1301 Race Street
Philadelphia, PA 19107
215-665-9100

Hilton Garden Inn Center City
1100 Arch Street
Philadelphia, PA 19107
215-923-0100

Holiday Inn Express Midtown
1305 Walnut Street
Philadelphia, PA 19107
215-735-9300

Home2 Suites by Hilton
1200 Arch Street
Philadelphia, PA 19107
215-627-1850

Hotel Monaco, a Kimpton Hotel
433 Chestnut Street
Philadelphia, PA 19106
215-925-2111

Hotel Palomar, a Kimpton Hotel
117 South 17th Street
Philadelphia, PA 19103
215-563-5006

Hyatt Regency at Penn's Landing
201 S. Columbus Blvd.
Philadelphia, PA 19106
215-928-1234

Le Meridien, A Starwood Hotel
1421 Arch Street
Philadelphia, PA 19102
215-422-8200

Loews Philadelphia Hotel
1200 Market Street
Philadelphia, PA 19107
215-627-1200

Omni at Independence Park
401 Chestnut Street
Philadelphia, PA 19106
215-925-0000

Philadelphia Marriott Downtown—
Headquarters
1201 Market Street
Philadelphia, PA 19107
215-625-2900

Radisson Plaza-Warwick Hotel
220 South 17th Street
Philadelphia, PA 19103
215-735-6000

Residence Inn by Marriott Center City
One East Penn Square
Philadelphia, PA 19107
215-557-0005

Ritz-Carlton Philadelphia
10 Avenue of the Arts
Philadelphia, PA 19102
215-523-8000

Sheraton Philadelphia Downtown
201 North 17th Street
Philadelphia, PA 19103
215-448-2000

Sheraton Society Hill
1 Dock Street
Philadelphia, PA 19106
215-238-6000

Sofitel Philadelphia
120 South 17th Street
Philadelphia, PA 19103
215-569-8300

Sonesta Philadelphia
1800 Market Street
Philadelphia, PA 19103
215-561-7500

Westin Philadelphia
99 South 17th Street
Philadelphia, PA 19103
215-563-1600

Philadelphia

1. Courtyard by Marriott Philadelphia Downtown
2. Doubletree by Hilton Hotel Philadelphia Center City
3. Embassy Suites Philadelphia Center City
4. Four Points by Sheraton Philadelphia Center City
5. Four Seasons Hotel Philadelphia
6. Hampton Inn Philadelphia Center City-Convention Center
7. Hilton Garden Inn Philadelphia Center City
8. Holiday Inn Express Philadelphia Midtown
9. Home2 Suites
10. Hotel Monaco
11. Hotel Palomar Philadelphia
12. Hyatt Regency Philadelphia at Penn's Landing
13. Le Meridien Philadelphia
14. Loews Philadelphia Hotel
15. Omni Hotel at Independence Park
16. Philadelphia Marriott Downtown (Headquarter Hotel)
17. Radisson Plaza-Warwick Hotel Philadelphia
18. Residence Inn by Marriott Philadelphia Center City
19. Ritz-Carlton Philadelphia
20. Sheraton Philadelphia Downtown Hotel
21. Sheraton Society Hill Hotel
22. Sofitel Philadelphia
23. Sonesta Hotel Philadelphia
24. Westin Philadelphia
25. Wyndham Historic
26. Holiday Inn Express Penn's Landing

PHILADELPHIA MARRIOTT DOWNTOWN

Meeting Facilities

ROOM	LEVEL	FUNCTION
Bridge to Convention Center	Level 3	
Conference Suites I, II & III	Level 3	Special Events
Franklin Hall	Level 4	Registration, Exhibits, Disclosure Codes, Housing, etc.
Franklin Hall Foyer	Level 4	Exhibit Registration & Message & Info
Grand Ballroom—Salons A-L	Level 5	Sessions & Events
Independence Ballroom	Level 3 - Across Bridge Toward *PCC	Special Events Special Events
JW's	Level 2 Mezzanine	Special Events
Liberty Ballroom	Level 3 - Across Bridge Toward *PCC	Music Festival & Humor Session
Meeting Rooms 301-310	Level 3	Sessions & Events
Meeting Rooms 401-415	Level 4	Sessions & Events
Meeting Room 502	Level 5	Special Events
Meeting Room 699	Level 6	Special Events
Registration Desk II	Level 5	Headquarters Office & Press Reg

*Pennsylvania Convention Center

PHILADELPHIA MARRIOTT THIRD LEVEL MEETING ROOMS AND CONFERENCE SUITES

PHILADELPHIA MARRIOTT THIRD LEVEL BRIDGE TO PENNSYLVANIA CONVENTION CENTER

PHILADELPHIA MARRIOTT FOURTH LEVEL FRANKLIN HALL AND MEETING SPACE

PHILADELPHIA MARRIOTT

FIFTH LEVEL

GRAND BALLROOM

LOWES PHILADELPHIA

Meeting Facilities

ROOM	LEVEL	FUNCTION
1M	First Lower Mezzanine	Special Events
Adams	Third Floor	Sessions & Events
Anthony	Third Floor	Sessions & Events
Commonwealth Hall A-D	Second Floor	Sessions & Events
Commonwealth Hall Foyer	Second Floor	AFA & ASSA Information
Congress A-C	Fourth Floor	Sessions & Events
Franklin (Business Ctr On Map)	Third Floor	Special Events
Howe	Thirty-Third Floor	Sessions & Events
Jefferson Board Room	Third Floor	Special Events
Library	Thirty-First Floor	Special Events
Millennium Hall	Second Floor	Sessions & Events
Parlor 2	Third Floor	Sessions & Events
Penn Room	Fifth Floor	Special Events
PSFS Room	Thirty-Third Floor	Special Events
Regency Ballroom A-C	Second Floor Mezzanine	Sessions & Events
Roberts Board Room	Thirty-Third Floor	Special Events
Tubman	Third Floor	Sessions & Events
Washington A-C	Third Floor	Sessions & Events

LOWES PHILADELPHIA THIRTY-THIRD FLOOR

LOWES PHILADELPHIA LEVEL TWO AND MEZZANINE

SECOND FLOOR

FIRST FLOOR MEZZANINE

SECOND FLOOR MEZZANINE

LOWES PHILADELPHIA LEVEL THREE

LOWES PHILADELPHIA LEVEL FOUR

PENNSYLVANIA CONVENTION CENTER

Meeting Facilities

ROOM	LEVEL	FUNCTION
100A–114	12th Street Level—between . 12th St. & 13th St.	Sessions
201A–204C	Level 2 - Access on Market St. or Level 3 of The Marriott	Sessions
Ballroom AB	Above Level 2 Meeting Rooms— Enter From Grand Hall	Interview Tables
Ballroom Foyer	Above Level 2 Meeting Rooms— Enter From Grand Hall	Job Placement Information & Disclosure Codes
Bridge (East)	Level 2	Poster Sessions
Bridge (West)	Level 2	Complimentary Wifi
Grand Hall	Level 2—Access on Market St. or Level 3 of The Marriott	

PENNSYLVANIA CONVENTION CENTER ALL LEVELS

WORLD PREMIERE 2011
**THE PENNSYLVANIA
 CONVENTION CENTER**
 ORIGINAL & EXPANSION FLOORPLANS

KEY

- Entrances
- Exhibit Halls
- Meeting Rooms
- Ballrooms
- Shops
- Public Areas
- Stair, Elevator, Escalator
- Loading Dock
- House Storage
- Offices
- Back of House
- C Concession Stand
- D Dressing Rooms
- E Elevator
- FE Freight Elevator
- F Fire Hose Conne
- R Restrooms
- T Ticket Offices
- Columns
- Telephone
- Water Fountain

PENNSYLVANIA CONVENTION CENTER ROOMS 101-126, EXHIBIT HALLS F & G

12TH STREET

13TH STREET

BROAD STREET

EXHIBIT HALL MAP

ALLIED SOCIAL SCIENCE ASSOCIATION

JANUARY 3-5, 2014

PHILADELPHIA MARRIOTT - FRANKLIN A & B

PHILADELPHIA, PENNSYLVANIA

Listing of Advertisers and Exhibitors

Agricultural & Applied Economics Association (Booth 109)
American Economic Association (Booths 206 & 208 and Advertiser)
American Finance Association (Advertiser)
American Institutes for Research (Booth 605 and Advertiser)
Analysis Group (Advertiser)
Annual Reviews (Advertiser)
Anthem Foundation for Objectivist Scholarship (Booth 600)
Aptech Systems Inc. (Booth 602)
Association of Indian Economic & Financial Studies (Advertiser)
Basic Books/Perseus Books Group (Booth 214 and Advertiser)
Bloomberg L.P. (Booth 521 and Advertiser)
Brookings Institution Press (Booth 307 and Advertiser)
Bureau of Economic Analysis (Booth 611)
Cambridge University Press (Booth 406, 408, 410 and Advertiser)
Cato Institute (Booth 416)
Centre for European Economic Research (Booth 513)
CESifo (Booth 412)
CFA Institute (Booth 604)
China Data Center (Booth 306 and Advertiser)
Chinese Economists Society (Booth 613)
CMIE (Booth 421)
Columbia University Press (Booth 608 and Advertiser)
Consultants' Training Institute (Booth 706)
DSI Data Service & Information (Advertiser)
Economists for Peace and Security (Booth 702)
Economists Do It With Models (Booth 414)
Edward Elgar Publishing Inc. (Booth 105 & 107 and Advertiser)
Elsevier (Booth 316 & 318)
Emerald Group Publishing Limited (Booth 216)
Federal Reserve Bank of St. Louis (Booths 321 & 322)
Frontiers of Economics in China (Advertiser)
Harvard University Center for Education Policy Research (Booth 721)
Harvard University Press (Booth 411 and Advertiser)
Health & Retirement Study (Booth 617)
Heterodox Economics (Booth 703)
IHS (Booth 205 & 207)
IIE/CIES (Booth 516)
Incentive Lab (Booth 315)
Institute for Advanced Research, Shanghai University of Finance & Economics
(Advertiser)
International Monetary Fund (Booth 317 and Advertiser)
International Trade & Finance Association (Advertiser)
IZA Bonn (Booth 505)
Journal of Benefit-Cost Analysis (Advertiser)
Kauffman Foundation (Advertiser)
Liberty Fund, Inc. (Booth 514)
Liberty Street Films/Money For Nothing: Inside the Federal Reserve (Booth 320)

Lexington Books (Booth 420)
M.E. Sharpe Inc. (Booths 311 & 313 and Advertiser)
MacKichan Software (Booth 115)
McGraw-Hill Education (Booth 506 & 508)
Michigan State University (Advertiser)
Minnesota Population Center (Booth 111)
MIT Press (Booth 215 & 217 and Advertiser)
Moblab (Booth 121 and Advertiser)
National Association of Economic Educators (NAEE) (Advertiser)
National Longitudinal Surveys (Booth 417)
New York Times (Booth 110)
Now Publishers (Booth 301)
OECD (Booth 314)
Omicron Delta Epsilon (Booth 615 and Advertiser)
OpenStax College (Booth 222 and Advertiser)
Oxford University Press (Booth 507, 509, & 511 and Advertiser)
Palgrave Macmillan (Booth 401 & 500)
Panel Study of Income Dynamics (Booth 616 and Advertiser)
Pearson (Booth 711, 713, 715 & 717)
Penguin Group (USA) (Booth 607 and Advertiser)
Princeton University Press (Booth 210 & 212 and Advertiser)
Public Finance Review (Sage Publications) (Advertiser)
Quinnipiac G.A.M.E. Forum (Booth 305 and Advertiser)
Robert Wood Johnson FDN, Center for Health Policy at Meharry Medical College
(Advertiser)
Routledge (Booth 705,707, & 709)
Russell Sage Foundation (Booth 308 and Advertiser)
Sapling Learning (Booth 716)
SAS Institute, Economics Technology R&D (Booths 211 & 213)
Sichuan University (Booth 501)
Cengage Learning (Booth 106 & 108 and Advertiser)
S & P Capital IQ (Booth 704)
Springer (Booths 413 & 415)
Stanford University Press (Booth 218 and Advertiser)
StataCorp LP (Booth 405, 407, 409 and Advertiser)
TIAA-CREF (Booth 312)
Timberlake Consultants (Booth 502)
Transaction Publishers (Booth 606)
United Nations Publications (Booth 418)
University of California Press (Booth 609)
University of Chicago Press (Booth 517 and Advertiser)
Post Doctoral Bridge Program, University of Florida (Booth 515)
University of Michigan Retirement Research Center (Booth 614)
University of Wisconsin Press, Journals (Advertiser)
W.E. Upjohn Institute (Booth 310 and Advertiser)
W.W. Norton & Company (Booths 510 & 512 and Advertiser)
Western Economic Association International (Booth 601)
Wharton Research Data Services (Booth 518)
Wiley (Booths 112, 114, & 116)
World Bank Publications (Booth 309 and Advertiser)
World Scientific Publishing Co. (Booth 209 and Advertiser)
Worth Publishers (Booth 400 & 402)
Yale University Press (Booth 221 and Advertiser)

ASSA Executive Officers

African Finance and Economic Association (AFEA)	Mina Balamoune University of North Florida
Agricultural & Applied Economics Association (AAEA)	Richard J. Sexton University of California-Davis
American Committee for Asian Economic Studies (ACAES)	Michael G. Plummer Johns Hopkins University
American Economic Association (AEA)	Claudia Goldin Harvard University
American Finance Association (AFA)	Robert Stambaugh University of Pennsylvania
American Real Estate and Urban Economics Association (AREUEA)	Gary Painter University of Southern California
American Risk and Insurance Association (ARIA)	George Zanjani Georgia State University
American Society of Hispanic Economists (ASHE)	David Molina University of North Texas
Association for Comparative Economic Studies (ACES)	Hartmut Lehmann University of Bologna
Association for Economic and Development Studies on Bangladesh (AEDSB)	Mahmudul Anam York University
Association for Evolutionary Economics (AFEE)	Phil O'Hara Global Political Economy Research Unit
Association for Social Economics (ASE)	Jonathan Wright University of Richmond
Association For The Study Of The Cuban Economy (ASCE)	Ted Henken Baruch College
Association for the Study of the Grants Economy (ASGE)	Eleanor Brown Pomona College
Association of Christian Economists (ACES)	John Lunn Hope College
Association of Environmental and Resource Economists (AERE)	Alan Krupnick Resources for the Future

Association of Financial Economists (AFE)	Anil Makhija Ohio State University
Association of Indian Economics and Financial Studies (AIEFS)	Amitrajeet Batabyal Rochester Institute of Technology
Chinese Economic Association in North America (CEANA)	Chong K. Yip Chinese University of Hong Kong
Chinese Economists Society (CES)	Dr. Tony Fang Monash University
Cliometric Society (CS)	Mike Hauptert University of Wisconsin
Econometric Society (ES)	James J. Heckman University of Chicago
Economic History Association (EHA)	Robert Allen University of Oxford
Economic Science Association (ESA)	Alvin Roth Stanford University
Economists for Peace and Security (EPS)	James Galbraith University of Texas
Health Enhancement Research Organization (HERO)	Don Yett University of Southern California
History of Economics Society (HES)	Robert W. Dimand Brock University
Industrial Organization Society (IOS)	Joe Harrington University of Pennsylvania
International Association for Energy Economics (IAEE)	David Williams
International Association for Feminist Economics (IAFFE)	Dr. Ann Mari May University of Nebraska
International Banking, Economics, and Finance Association (IBEFA)	Scott Frame University of North Carolina-Charlotte
International Economics and Finance Committee (IEFS)	Mario J Crucini Vanderbilt University
International Health Economics Association (IHEA)	Ann Mills US Dept of Agriculture
International Network For Economic Method (INEM)	Don Ross University of Cape Town
International Society for Inventory Research (ISIR)	Stefan Minner University of Vienna
International Society for New Institutional Economics (ISNIE)	Eric Brousseau Paris-Dauphine University

International Trade and Finance Association (ITFA)	Don P. Clark University of Tennessee
Korea-America Economic Association (KAEA)	Bang Nam Jeon Drexel University
Labor and Employment Relations Association (LERA)	Eileen Applebaum Center for Economic and Policy Research
Latin American and Caribbean Economic Association (LACEA)	Roberto Rigobon Massachusetts Institute of Technology
Middle East Economic Association (MEEA)	Hassan Y. Aly Ohio State University
National Association for Business Economics (NABE)	Ken Simonson Associated General Contractors of America
National Association of Economic Educators (NAEE & NCEE)	Mike English University of Missouri-Kansas City
National Association of Forensic Economics (NAFE)	Kurt V. Krueger John O Ward & Associates
National Economic Association (NEA)	Warren C. Whatley University of Michigan
National Tax Association (NTA)	J. Fred Giertz National Tax Association
Omicron Delta Epsilon (ODE)	Joseph M. Santos South Dakota State University
Peace Science Society International (PSSI)	D. Marc Kilgour Wilfrid Laurier University
Society for Policy Modeling (SPM)	Dr. Antonio Costa United Nations
Society for Computational Economics (SCE)	Michel Juillard Bank Of France
Society for Economic Dynamics (SED)	Ramon Marimon European University Institute
Society for the Advancement of Behavioral Economics (SABE)	Prof. Ofer Azar Ben-Gurion University
Society for the Study of Emerging Markets (SSEM)	Josef C. Brada Arizona State University
Society of Government Economists (SGE)	Robert Lerman Urban Institute
Transportation and Public Utilities Group (TPUG)	Carolyn Gideon Tufts University
Union for Radical Political Economists (URPE)	Fred Moseley Mount Holyoke College

Summary of Sessions by Organization

AAEA

January 3rd

- 8:00 AM The Groundwater-Energy Nexus
10:15 AM How Innovation and Technology Affect Contract Terms in Farming
12:30 PM Healthy Choices in the Supplemental Nutrition Assistance Program (SNAP)
2:30 PM How Farmland Appreciation and Wealth Are Affecting Agriculture
5:00 PM TW Schultz Memorial Lecture and Reception (Free for all ASSA Attendees)

January 4th

- 8:00 AM Micro Foundations of the Glass Ceiling: Gender and Finance in Rural Settings
10:15 AM Decarbonizing Transportation: Implications for Alternative Fuels and Agricultural Markets
-

ACAES

January 4th

- 2:30 PM Asia and Its External Relations
-

ACE

January 4th

- 10:15 AM The Great Recession and Beyond: Lessons Learned
2:30 PM Faith-Based Institutions, Education and Choices
-

ACES

January 3rd

- 8:00 AM Exploration of New and Existing Macro Data for the Chinese Economy
10:15 AM Firms and Workers, Institutions and Markets in Transition and Emerging Economies
2:30 PM The Effects of Large Shocks and Institutional Change on Employment: Evidence from the United States, China and Russia (joint with AEA)

January 4th

- 8:00 AM Towards European Banking Union: Implications for Eastern Europe
10:15 AM Kazakhstan's Economic Strategy: Halfway to 2030
2:30 PM Exchange Rate Developments and Labor Markets: What do the Theory and the Data Tell Us?
4:45 PM Membership Meeting and Presidential Address, Followed by our Annual Wine and Cheese Reception—Co-Sponsored by ACES & NES

January 5th

- 8:00 AM Education, Health and Labor Market Outcomes: Comparative Evidence from Natural Experiments
10:15 AM Financial Stability and Cross-Border Capital Flows During the Great Recession
1:00 PM Shall I Fear Thou? Theoretical and Empirical Evidence on the Determinants, Effects, and Persistence of Aggression vs. Cooperation

AEA

January 3rd

- 8:00 AM Assessing the Welfare Impacts of Economic Intergration: Evidence from the 19th and 20th Centuries
Economics of Intergenerational Transfers and Wealth
Effects on Preferences Regarding Risk & Ambiguity
Evaluation of Social Programs
Fertility Decisions
Gender Differences
Health Economics
Improving Student Performance
Individual and Employer Responses to Unemployment
Innovation
Macroeconomic Uncertainty and Asset Prices
Measuring Systemic Risk
Microeconometrics: Theory and Applications
Productivity
Public Finance and Policy
Sources of Peer Effects
The Demand for Insurance in Developing Countries
The Price Theory of Selection Markets
What's Natural? Key Macroeconomic Parameters after the Great Recession
10:15 AM Capital Controls and Macro-Prudential Policies
Cognitive and Selection Biases: Implications for Interpreting and Identifying Subjective Well-Being Models

CSMGEP Dissertation Session
 Discounting for the Long Run
 Effects of Public Policy Changes
 Entrepreneurship, Innovation, and Management
 Experiments and the Economics Classroom
 Finance and Asset Markets
 Firms, Uncertainty and the Business Cycle
 Gains from Trade When Firms Matter
 Gender Gaps in Labor Market Outcomes
 Housing Bubbles and Beliefs
 Is Neglect Benign? The Case of United States Housing Finance Policy
 Looking Back at the United States during the Late Nineteenth
 Century: Lessons from the American Economy during the Time
 of the Great Migration Era
 Macroeconomics Poster Session
 Monetary Policy
 Revealed Preference Theory and Applications: Recent Developments
 Strategies for Achieving Fiscal Balance
 The Analysis of Big Data: New Tools and New Results with Health
 and Finance Applications
 The Economic Impact of Ambiguity: Theory and Evidence
 The Great Recession's Effect on Well-Being Through Different Prisms
 12:30 PM Joint Luncheon—Fee Event (joint with AFA)
 2:30 PM Behavioral Responses to Taxation
 Chairman Bernanke Presentation
 Climate
 Cognitive Human Capital, Growth and Wealth—Perspectives of
 Economics and Psychology
 Economics of Charitable Giving and Volunteering
 Employment Structure and Inequality
 Energy, Environment, and Local Economic Spillovers
 Housing
 Intellectual Property Rights and Innovation
 Military Manpower Economics
 Neuroeconomics of Stochastic Choice
 New Directions and Opportunities for Research on Consumption with
 the PSID
 Psychological Factors in Household Finance
 Public Policy and the Design of Medicare Part D
 Recessions and Recoveries
 Research in Economic Education
 Teaching the Euro Crisis
 Trade and Inequality
 Women and Development

4:45 PM Richard T. Ely Lecture

8:00 PM Music Festival

January 4th

- 8:00 AM Academic and Market Power in Scholarly Publishing
Assessment of Economic and Financial Knowledge: An International Perspective
Banking Supervision and Regulation
Crime & Corruption
Economics of Digital Advertising
Economics of Revolutions
Financial and Labor Market Frictions
Financial Frictions, Business Cycles and Investment Dynamics
Financial Globalization
Gender Gaps: Occupations and Family Responsibilities
Immigration
Labor Markets
Macro Development with Micro Data
Marriage, Divorce, and Female Labor Force Participation
Measurement and Impacts of Uncertainty
Measuring and Incentivizing Teacher Performance
Racial Disparities
Taxation
The Impact of Health Insurance Expansions on Other Social Safety Net Programs
Trade and Firm Dynamics
Understanding Economic and Financial Crises
- 10:15 AM Agency Conflicts and Asset Pricing
Behavioral Economics and Public Policy
Climate Change Policy after Kyoto
Computational Solutions to Optimal Policy Problems
Economic Development
Economics at the Federal Reserve Banks
Economics Education in the Digital Age: The Implications of Online Technologies and MOOCs
Economics of the Internet and Mobile Computing
Explaining Commodity Price Fluctuations
Giving and Social Contexts
Healthcare Performance and Competition
Household Finances during the Crisis—A European–United States Perspective
Macroeconomic Impact of Population Aging
Microeconomics Poster Session
Nature of Labor Income Dynamics

- New Perspectives on Corporate Governance
 Policy Interventions and Educational Outcomes
 Raising Revenue: The Economics of Tax Evasion and Enforcement
 Rapid Growth or Stagnation for the United States Economy?
 Strategies for Reducing Crime
 The Cyclicity of Hiring and Employment
 The Growth of Finance
 Trade and Development
- 12:30 PM European Economic Association Lecture
 Nobel Laureate Luncheon
- 2:30 PM AEA Committee on Economic Education Poster Session
 Cognitive, Non-Cognitive Skills, and Contracts on Marital Outcomes
 Data Revisions and Macroeconomic Analysis
 Developing Country Lessons for Advanced Economy Growth
 Firm Behavior, Standards, and the Provision of Energy Efficiency
 Firms, Finance and Global Recessions
 Global Risks and Currencies: Theory and Evidence
 Identification and Specification Issues in Econometrics
 Inequality in the Future
 Investigating the Determinants of Infant Mortality
 Issues in Higher Education
 Macroeconomics of Austerity
 New Challenges in Sovereign Debt Restructuring
 Political Institutions, Representation and Policy
 Public Policy and the Aggregate Economy
 Theory of Persuasion
 Toilet Papers: The Economics of Sanitation in Developing Countries
 Trade and the Economic Impacts of Transportation Infrastructure
 What's Happening to Health Care Costs?
- 4:40 PM AEA Awards Ceremony and Presidential Address
- 6:00 PM Business Meeting
- 8:00 PM 6th Annual Economics Humor Session in Honor of Caroline Postelle
 Clotfelter

January 5th

- 8:00 AM Children
 Consumption and Debt Response to Income Shocks
 Economics of Crime
 Employer Search and Hiring in Organizations
 Field Experiments in Tax Compliance
 Financial Decision-Making and the Household Balance Sheet
 Frontiers of Market Design
 High Skill Immigration in the Global Economy
 History and Long-Term Development in Africa

- Macprudential Policies
- Medical Innovation
- Poverty
- Research Transparency: Pre-Analysis Plans and Other Approaches for Economics
- Sovereign Debt Crisis
- Strategic Learning: Theory and Evidence
- The Role of Management and Technology for Reallocation and Growth: Micro and Macro Evidence
- Transfers and Networks in Developing Countries
- Using Integrated Assessment Models to Inform Decision-Making in the Face of Uncertain Climate Change
- Women and Leadership
- 10:15 AM Advances in Open Macroeconomics
- Aggregate Models in International Economics
- Big Data In Macroeconomics: New Insights from Large Administrative Datasets
- Credit and Collateral
- Economic Impacts of Natural Disasters
- Education, Human Capital and Gender
- Growth, Innovation and Trade
- Household Finance
- Inattention and Experiments
- Labor Markets and Occupational Choice
- Liquidity Supply and Asset Prices
- Market Design for Auction Markets
- Measuring Financial Variables in the System of National Accounts
- New Perspectives on the Returns to College
- Price Stickiness: Causes and Consequences
- Providing Evidence-Based Policy Advice
- Structural Change, International Trade, and Real Exchange Rate
- Theory and Measurement of Intangible Capital
- Topics in Treasury Markets
- Understanding the Auction Process: New Theories and Empirical Evidence
- 1:00 PM Accountability, Collective Action, and Information in Economic Development
- Deforestation, Land-Use Change and Contracts
- Empirical Studies in International Trade
- Energy in the Developing World
- Experiments with Small Enterprises
- Gender in Organizational Hierarchies
- Heterogenous Firms and Job Search
- Households and Allocation Decisions

Information and Learning in Over-the-Counter and Online Drug Markets
Labor Supply
Macro, Money and Financial Fragility
Marketing and Finance: Are Financial Products Bought or Sold?
Patents, Innovation and Growth
Perspectives on Consumption
Politics and Finance
Structural Estimation
Subjective Longevity Risk and Life-Cycle Decision Making
Welfare Policies in Latin American

AEDSB

January 3rd

2:30 PM Food Price Shocks, Health and Minority Groups

AERE

January 3rd

8:00 AM Options for a New International Climate Regime Arising from the Durban Platform for Enhanced Action
10:15 AM Automobiles, Fuel Markets and Energy Efficiency
2:30 PM Uncertainty, Risk, and Discounting in Climate Policy

January 4th

8:00 AM Air Pollution in Developing Countries
10:15 AM Advances in Natural Resource Economics
2:30 PM Agriculture, Land Use and Climate

January 5th

8:00 AM Domestic Environmental Policy
10:15 AM Habit Formation and Voluntary Approaches to Environmental Policy
1:00 PM Political Economy in Climate Policy

AFA

January 3rd

8:00 AM Asset Management and Market Efficiency
Behavioral Asset Pricing
Credit Risk I
Institutional Investors' Portfolio Choices
Macro Finance
Macroeconomics, Deflation and Liquidity
10:15 AM Chasing Alpha
Credit Rating Agencies

- New Evidence on Fixed Income Liquidity
- Optimal Institutions for Behavioral Investors
- Risk Management and Corporate Options
- The Currency Carry Trade: New Evidence and Theory
- 2:30 PM Capital Structure Theory
- Cultural Roots of Finance
- Economics of Commodity Markets
- Hedge Funds
- Market Microstructure Theory
- New Approaches to Finance

January 4th

- 8:00 AM Credit Risk II
- Interactions Between Firms and Politicians
- Media & Disclosure
- Motivations and Value Creation in Mergers
- Multi-Country Empirical Banking Studies
- Real Estate and Mortgages
- 10:15 AM Cross-Sectional Variation in Average Returns and Volatilities
- Determinants and Consequences of Corporate Cash Holdings
- Managerial Incentives I
- Mutual Funds and Investment Choice
- Panel Discussion: What Should Macroeconomists Learn from Finance?
- Private Equity
- 2:30 PM Capital Structure, Production, and Labor
- Corporate Governance
- Financial Distress and Corporate Bankruptcy
- Household Finance: Retirement-Labor Choices
- Networks, International Finance
- The Consequences of Imperfect Financial Markets
- 5:45 PM Business Meeting and Presidential Address

January 5th

- 8:00 AM Agency and Investment
- Banking and Financial Crises
- Capital Constraints in the Crisis: Empirical Evidence
- Topics in Behavioral Finance
- Trading
- Winning and Losing in Asset Allocation
- 10:15 AM A Woman's Touch: Women in Senior Leadership Positions
- Financial Analysts
- High Frequency Trading
- Managerial Agency Costs

- Managerial Incentives II
Payout Policy
1:00 PM Asset Pricing Theory
Board Composition and Firm Performance
Structural Estimation in Finance
Takeovers
The Challenge of Banking Regulation
Volatility and Returns
-

AFE

January 3rd

- 8:00 AM Moral Attitudes and Financial Decision-Making (joint with AEA)
2:30 PM Credit Ratings, Creditor Protection and Compliance (joint with AFA)
Innovation and Finance

January 5th

- 10:15 AM Corporate Investment
-

AFEA

January 3rd

- 10:15 AM African Economic Growth and Development

January 4th

- 2:30 PM Gender and Economic Development in Africa
-

AFEE

January 3rd

- 8:00 AM Macro Policy and Financial Stability in the Age of Turbulence
10:15 AM Fiscal and Debt Policies for the Future
Social Entrepreneurship, Social Justice and Development
2:30 PM Redressing Economic and Social Inequalities

January 4th

- 8:00 AM Social Control—Processes and Outcomes
10:15 AM The Institutional Movement in American Economics: A Discussion
of Malcolm Rutherford's Book
12:30 PM Enabling Myths as Social Control
2:30 PM Social Control in the Modern Economy
4:45 PM Presidential Address

January 5th

- 8:00 AM Commons Approach to Social Control in the 21st Century: Firms,
Communities and Households as Going Concerns
10:15 AM Social Control and Sustainability

1:00 PM What Social Control Principles and Related Institutional Framework
to Mitigate the Inherent Instability of Financialized Capitalism?

AIEFS

January 3rd

12:30 PM International Trade and Finance
2:30 PM Growth & Socio-Economic Policy

AREUEA

January 3rd

8:00 AM Commercial Real Estate
Urban Development and Dynamics
10:15 AM Mortgages 1
Real Estate and Risk
Regulations, Policies, and Housing Dynamics
12:30 PM Neighborhood Development
2:30 PM Housing Markets and Consumer Preferences
Mortgages 2
Securitization and Mortgage Markets

January 4th

8:00 AM Homeownership
Urban Development and Transportation
10:15 AM Government Intervention in Residential Mortgage Markets
Mortgages 3
12:30 PM Presidential Luncheon—Fee Event
2:30 PM Agency Problems and Marketing of Real Estate
Real Estate Values
The Role of Regulation in the Housing Market (joint with AEA)

January 5th

8:00 AM Information in Real Estate and Mortgage Markets (joint with AFA)
Real Estate Investment Trusts (REITS)
10:15 AM Neighborhoods, Amenities, and Education
Real Estate Market Microstructure
Urban Public Policy
1:00 PM Housing Markets and Returns
Urban Economics

ARIA

January 4th

10:15 AM Topics in Risk and Economics (joint with AEA)

ASCE

January 4th

10:15 AM The Cuban Economy: Should the United States Lift the Embargo?

ASE

January 2nd

6:30 PM Opening Plenary Session and Reception

January 3rd

8:00 AM Social Entrepreneurship: Maximizing Impact and Innovation

10:15 AM Gender, Law, and Social Economics

2:30 PM Overcoming Causes of Income Inequality and Fostering Economic and Social Stability (joint with AFEE)

January 4th

7:45 AM ASE Presidential Breakfast

10:15 AM The Ethics and Economics of Corporation Governance, Finance, and the Great Recession

2:30 PM Law and Social Economics: Foundations

January 5th

8:00 AM The Environment, Law, and Social Economics

10:15 AM Law and Social Economics: Applications

ASGE

January 4th

10:15 AM Inside the Black Box: Household Dynamics (joint with IAFFE)

12:30 PM Charitable Giving and Tax Policy

2:30 PM Charitable Giving: Explaining Contributions

ASHE

January 4th

10:15 AM Migration Factors and Economic Outcomes

CEANA

January 3rd

10:15 AM Greater China and the World Economy I (joint with AEA)

January 4th

2:30 PM Greater China and the World Economy II

CES

January 3rd

- 12:30 PM Exploration of New and Existing Data for the Chinese Economy:
Food, Health, and Economic Well Being
- 2:30 PM The Sustainability of the Chinese Growth Model

January 4th

- 2:30 PM Labor Market Issues in China: Evidence from the RUMIC
Longitudinal Survey
-

CS

January 3rd

- 12:30 PM Spatial Allocation of Conflict, Individuals, and Economic Activity
- 2:30 PM Enterprising America: Businesses, Banks, and Credit Markets in
Historical Perspective

January 4th

- 2:30 PM Technology and Property Rights
-

EHA

January 4th

- 12:30 PM Poverty from a Historical Viewpoint

January 5th

- 10:15 AM Banking
-

EPS

January 3rd

- 2:30 PM Security Economics

January 4th

- 10:15 AM Costs and Consequences of Austerity
-

ES

January 2nd

- 5:30 PM Presidential Address

January 3rd

- 8:00 AM Big Data and High-Dimensional Problems
Estimation of Industrial Organization Models
Long Run Changes in Labor Market Outcomes
The Real Effects of Financial Markets

- 10:15 AM Advances in Macroeconometrics
Dynamics of Medical Treatment and Decision-Making
Financial Regulation and Information
Improving the Quality of Schools and Teachers
Micro and Applied Theory: New Modeling Tools and Questions
New Perspectives on Jobless Recoveries
Sovereign Debt Crises
- 2:30 PM Banks, Sovereign Risk and Currency Wars
Cross Sectional Asset Pricing
Estimation of Education Models
Evaluating Health Insurance Reform
Industrial Organization: Theory and Applications
International Trade: Theory
JBES Invited Session

January 4th

- 8:00 AM Dynamics of Health Insurance Choice
Financial Frictions and the Macroeconomy
Instrumental Variables
Trust and Cooperation
Volatility and Asset Returns
- 10:15 AM Barriers to Education in Developing Countries
Fiscal Policy, Financial Policy & Default
Innovation and Economic Growth
Opportunities and Pitfalls of Big Data
Risk and Ambiguity
Wage Inequality
- 2:30 PM Bounded Rationality and Markets
Identification and Estimation Nonseparable Models with Endogeneity
Macroeconomic Dynamics at the Zero Lower Bound
Macroeconomics with Debt Markets in Turmoil
Unemployment Across Regions and Sectors

January 5th

- 8:00 AM Empirical Models for Policy Evaluation
Game Theory
International Trade: Empirics
Productivity Differences across Time and Space
Searching and Contracting
- 10:15 AM Applied Econometrics and Schooling
Economic Growth and Development
Life-Cycle Decision-Making with Intergenerational Interactions and
Health/Life Expectations
Political Economy

Pragmatic Modeling and Robust Design under Limited Probabilistic Sophistication

Using Information Technology to Improve Health in Developing Countries

1:00 PM Asset Pricing-Theory

Estimation of Models of Wage Determination and Wage Dynamics

Inference and Statistical Decision Theory

Mechanism Design

Topics in Taxation

ESA

January 3rd

10:15 AM Market Design Experiments

2:30 PM Experiments in Economic Development

January 4th

8:00 AM Identifying Time Preferences from Lab and Field Data

HERO

January 3rd

10:15 AM Provider Responses to the Design of Medicare Reimbursements (joint with AEA)

2:30 PM Physician Market Structure and Its Effects on Prices, Quality, and Medical Technology Diffusion

January 4th

8:00 AM Contributed Papers in the Economics of Hospital Productivity, Financial Incentives, and Vertical Integration

10:15 AM Implementation of the Affordable Care Act

12:30 PM Hospitals and Health Policy

HES

January 3rd

10:15 AM Market Failure in Context

January 4th

8:00 AM Experiments in Economics: Historical and Methodological Perspectives

10:15 AM Financial Crises and Their Resolution in the History of Economic Thought

12:30 PM New Perspectives on Malthus: What Was He Really Saying about Population Growth and Human Societies?

IAEE

January 4th

- 8:00 AM The Energy Boom and the United States Economy (joint with NABE)
12:30 PM Advances in Energy Economics Research
2:30 PM What Determines the Price of Oil? The Roles of Supply, Demand,
Speculation and Other Factors? (joint with AEA)
-

IAFFE

January 4th

- 12:30 PM Diversity in Business: International Evidence

January 5th

- 10:15 AM Children, Family Structures, and Human Capital
1:00 PM Household Dynamics and Divisions
-

IBEFA

January 3rd

- 8:00 AM Finance and Development/International Finance
10:15 AM Shadow Banking (joint with AEA)
12:30 PM Market Pricing and Credit Spreads
2:30 PM Financial Intermediation and Bank Risk Taking

January 4th

- 8:00 AM European Banking and Monetary Transmission
10:15 AM TARP and Crisis Resolution
5:15 PM Annual Membership Meeting and Presidential Address
-

IEFS

January 4th

- 8:00 AM International Trade
10:15 AM Exchange Rates and Fundamentals
-

IHEA

January 3rd

- 10:15 AM Health Insurance Markets and Coverage

January 4th

- 2:30 PM Quality in Health Care Markets: Measurement and Incentives

INEM

January 4th

- 12:30 PM Modern Methodologists of the Austrian School
2:30 PM Edward Leamer's The Craft of Economics
-

IOS

January 4th

- 8:00 AM The Organization of Organizations
10:15 AM Empirical Studies of Contracts
12:30 PM Spatial Competition
-

ISIR

January 3rd

- 10:15 AM Macroeconomics of Inventory Management
-

ISNIE

January 4th

- 2:30 PM The Economic Institutions of Higher Education
-

ITFA

January 3rd

- 10:15 AM Round Table on Regionalism
2:30 PM International Trade and Finance
-

KAEA

January 4th

- 8:00 AM Money in an Era of Financial Crisis and Recovery (joint with AEA)
10:15 AM Measurement Issues in Dynamic Macro Model
12:30 PM Market Design: Theory and Empirics
-

LACEA

January 5th

- 10:15 AM Illegal Markets and Violence
-

LERA

January 3rd

- 8:00 AM Democratic Workplace Practices and Employee Ownership
-

Employment Policies for the Modern Era: Understanding Who Has
Access to Policies on Care and How they Affect Employment
(joint with IAFFE)

Organizing Low-Wage Workers

10:15 AM Building a Sustainable Biomedical Research Workforce
Changes in State Right-to-Work and Prevailing Wage Laws
Leave, Hours and Worker Outcomes

2:30 PM Advances in Strategic Human Resource Management Theory and
Practice
Gender, Race, and the Labor Market
International Perspectives on Gender in the Workplace, Session I
(joint with IAFFE)

January 4th

8:00 AM Happiness at Work
Measuring the Effect of the Minimum Wage
The Strength and Efficacy of the Public and Private Retirement
Systems

10:15 AM Business Cycle Effects: Hours, Productivity, Gender Gap
Fixing Jobs, Activities and Value: Policy Challenges in a More Open
World

International Perspectives on Gender in the Workplace, Session II
(joint with IAFFE)

2:30 PM Human Capital at Work: Education and Health
Labor Force Issues in Advanced Economies: Participation, Self-
Employment, Outsourcing
Low Wage/No Wage Jobs

January 5th

8:00 AM Human Capital at Work: Talent, Skills
Human Capital at Work: Training
Still Shifting Risk: Health Care and Retirement

10:15 AM Changing Conditions of Work: Garment Industry, Casinos, Self
Service

Improving Health Care Jobs
Innovations in Workforce Development and Labor Market
Intermediation

1:00 PM Do Unions (Still) Matter?
Labor Market Policy and the Workplace
What Impact Do Managers Really Have?

MEEA

January 3rd

12:30 PM How to Transform the Arab Spring into Economic Spring? Challenges
and Opportunities (joint with AEA)

2:30 PM Development Issues in Some MENA Countries

January 4th

8:00 AM Labor Market Issues

10:15 AM Financial Markets, Institutions and Regulations

NABE

January 3rd

10:15 AM The Global Economy and Economic Institutions: Transitioning From a Low Interest Rate Environment (joint with AEA)

2:30 PM Dimensions of the United States and Global Economic Outlook

NAEE

January 3rd

12:30 PM Determinants of Student Achievement in High School and Undergraduate Economics and Personal Finance Classrooms

January 4th

12:30 PM The Effects of Personal Finance Education Over the Life Cycle

2:30 PM What Matters in Principles of Economics Classes?

NAFE

January 3rd

2:30 PM Topics in Forensic Economics I & Estimating Earnings

January 4th

8:00 AM Topics in Forensic Economics II—Employment Session

10:15 AM Topics in Forensic Economics III—Legal Session

2:30 PM Topics in Forensic Economics IV—Growth and Discounting

NEA

January 3rd

10:15 AM Business and Financial Issues in Minority Economic Development

2:30 PM Innovations in Innovation and Entrepreneurship

January 4th

8:00 AM African Development (joint with AFEA)

10:15 AM Bridging the Academy and Public Policy: A Session in Honor of Marcus Alexis

12:30 PM Race, Ethnicity and Economic Policy (joint with ASHE)

2:30 PM Public Policies Impacting Low-Income & Minority Communities (joint with LERA)

January 4th

7:00 PM Presidential Address and Reception

January 5th

8:00 AM Gender, Race and Economic Development

10:15 AM The Economics of Race and Sports

NTA

January 4th

2:30 PM Taxes, Top Incomes, and Executive Compensation

ODE

January 3rd

10:15 AM Economics of Time Outside the Workplace

12:30 PM Omicron Delta Epsilon Graduate Student Session (joint with AEA)

PSSI

January 3rd

10:15 AM Food, Terror and Conflict (joint with AEA)

January 4th

2:30 PM Frontiers in the Study of the Economics of Terrorism

SABE

January 3rd

2:30 PM Human Reciprocity and Its Evolution (joint with AEA)

SCE

January 4th

10:15 AM Policy Design with Computational Heterogeneous Agents Models

SED

January 4th

8:00 AM Understanding Trends in Labor Market Outcomes

January 5th

10:15 AM Networks in Macroeconomics and Finance

SGE

January 3rd

8:00 AM Externalities and the Power of Perceptions for Cash Transfer Programs

- 10:15 AM Government and Health
12:30 PM Education Policy in Developing Countries
2:30 PM Information Rigidity in Survey Expectations

January 4th

- 8:00 AM Recent Advances in Empirical Research Using Administrative Data
10:15 AM Latest Research on Poverty Measurement for the United States
2:30 PM Innovative Approaches to Analyzing Newly Observed Patterns in Economic Data
-

SPM

January 4th

- 12:30 PM Forecasting Growth and Development
2:30 PM Has Innovation Stopped Driving Growth? (joint with AEA)
-

SSEM

January 5th

- 8:00 AM The Growing Role of Emerging Market Economies in the Global Economy
-

TPUG

January 3rd

- 8:00 AM Pricing Digital Delivery of Services
10:15 AM Topics in Transportation Economics

January 4th

- 10:15 AM Antitrust Enforcement in Innovating Industries: ICT and Telecommunications (joint with AEA)
12:30 PM Transportation Public-Private Partnerships
-

URPE

January 3rd

- 8:00 AM Heterodox Analysis of the Great Recession
Heterodox International Economics
10:15 AM Inequality and Exploitation
The Job Guarantee: Exploring the Opportunities
12:30 PM David Gordon Memorial Lecture
2:30 PM Gender and Household Decisions and Divisions (joint with IAFFE)
Value and Exploitation in Marxian Theory

January 4th

- 8:00 AM New Labor Process Research in the SSA Tradition
South-South Economic Integration and Development

- 10:15 AM Debating the Marginal Productivity Theory of Distribution (joint with
AEA)
Gendered Effects and Policy Implications (joint with IAFFE)
- 2:30 PM Research Methods and Applications in Heterodox Economics
The Political Economy of Distribution

January 5th

- 8:00 AM Globalization, Gender and Development (joint with IAFFE)
- 10:15 AM Heterodox Theories of the Business Enterprise
- 1:00 PM Eurozone Crisis

Daily Program of Events

Thursday, January 2

8:00 AM, Loews—Roberts Board Room
Agricultural & Applied Economics Association (AAEA)
Executive Board Meeting—Invitation Only

9:00 AM, Marriott—Meeting Room 302
Econometric Society (ES)
Executive Committee Meeting—Invitation Only

9:00 AM, Pennsylvania Convention Center—107-A
International Association for Feminist Economics (IAFFE)
Board Meeting—Invitation Only

10:00 AM, Marriott—Meeting Rooms 305 & 306
American Economic Association (AEA)
Executive Committee Meeting—Invitation Only

12:30 PM, Marriott—Meeting Room 304
American Economic Association (AEA)
Executive Committee Luncheon—Invitation Only

1:00 PM, Loews—Regency Ballroom C2
American Real Estate and Urban Economics Association (AREUEA)
Board of Directors Meeting—Invitation Only

2:00 PM, Marriott—Meeting Room 301
CSWEP
Board Meeting—Invitation Only

Thursday • January 2

2:00 PM, Pennsylvania Convention Center—107-A
International Association for Feminist Economics (IAFFE)

Associate Editors' Meeting—Invitation Only

3:00 PM, Marriott—Meeting Room 307
CSMGEP

Panel (Open to all ASSA Participants) Diversifying Economic Quality:
Innovative Teaching Techniques and Diverse Undergraduate Populations

4:00 PM, Loews—Commonwealth Hall C
American Finance Association (AFA)

Student Travel Grant Panel—Invitation Only

4:00 PM, Marriott—Meeting Rooms 408 & 409
NSF

Project to Support Economics Instruction at Community Colleges—All
Welcome

4:30 PM, Loews—Jefferson Board Room
Association for Evolutionary Economics (AFEE)

Board Meeting—Invitation Only

5:00 PM, Marriott—Meeting Room 303
AEA Committee on the Status of Minority Groups in the Economics
Profession (CSMGEP)

Annual Meeting of the Members—Invitation Only

5:00 PM, Loews—Commonwealth Hall A & B
American Real Estate and Urban Economics Association (AREUEA)

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

Thursday • January 2

5:30 PM, Marriott—Grand Ballroom - Salon H
Econometric Society (ES)

Presidential Address

Speaker: James Heckman, University of Chicago—“The Economics and Econometrics of Human Development”

6:00 PM, Marriott—Meeting Room 309
National Economic Association (NEA)

Review of Black Political Economy Board Meeting—Invitation Only

6:00 PM, Loews—Howe
Tsinghua University

Reception for the PBC School of Finance

6:30 PM, Loews—Regency Ballroom A & B
Association for Social Economics (ASE)

Plenary Session and Reception

Presiding: Mark D. White, College of Staten Island/CUNY

Speaker: Martha Nussbaum, Ernst Freund Distinguished Service

Professor of Law and Ethics, Law School and the Philosophy Department, University of Chicago—“Capabilities and Social Justice: Why Economics Needs Philosophy”

7:00 PM, Marriott—Grand Ballroom - Salons A-F
Allied Social Science Associations (ASSA)

Welcome Reception

7:00 PM, Marriott—Meeting Room 309
National Economic Association (NEA)

Executive Board Meeting—Invitation Only

7:30 PM, Marriott—Independence Ballroom II & III
Shanghai Jiao Tong University

Shanghai Advanced Institute of Finance Reception

Friday • January 3

7:00 AM, Loews—Adams

American Real Estate and Urban Economics Association (AREUEA)

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

7:00 AM, Loews—Anthony

American Real Estate and Urban Economics Association (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—Grand Ballroom - Salon D
CSWEP**

Mentoring Breakfast. Pre-registration is required. Visit cswep.org for more information.

**7:00 AM, Marriott—Independence Ballroom I
Institute for Defense Analyses (IDA)**

Informational Breakfast—Visit www.ida.org

**7:00 AM, Marriott—JW’s
NERA Economic Consulting**

Breakfast—Invitation Only

**8:00 AM, Loews—Roberts Board Room
Agricultural & Applied Economics Association (AAEA)**

Executive Board Meeting—Invitation Only

**8:00 AM, Marriott—Meeting Room 303
American Economic Journal: Macroeconomics**

Editors’ Breakfast—Invitation Only

**8:00 AM, Loews—Franklin Room
American Real Estate and Urban Economics Association (AREUEA)**

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

Friday • January 3

8:00 AM, Marriott—Meeting Room 302
American Society of Health Economists (ASHEcon)
Board of Directors Meeting—Invitation Only

9:00 AM, Loews—Jefferson Board Room
Entrepreneurship Research Society (ERS)
Board of Directors Meeting—Invitation Only

10:00 AM, Marriott—Grand Ballroom - Salon D
CSWEP
Hospitality Room—All Welcome

11:30 AM, Loews—Jefferson Board Room
National Association of Forensic Economics (NAFE)
Board Luncheon—Invitation Only

12:00 PM, Marriott—Independence Ballroom I
African Finance Economic Association/African Development Bank
(AFEA/ADB)
Luncheon, Invitation Only

12:00 PM, Marriott—Meeting Room 301
Journal of Economic Education (JEE)
Editors Luncheon—Invitation Only

12:30 PM, Marriott—Grand Ballroom - Salons G & H
American Economic Association/American Finance Association
AEA/AFA
Joint Luncheon—Fee Event
Presiding: Robert Stambaugh, University of Pennsylvania
Speaker: Jeremy Stein, Harvard University—“Banks as Patient Fixed-
Income Investors”

Friday • January 3

12:30 PM, Marriott—Independence Ballroom II & III
American Society of Health Economists (ASHEcon)

Luncheon—Prepayment Required

Speaker: Leomore Dafny, Northwestern University—“Influence of Health Economics Research on Antitrust Policy”

12:30 PM, Loews—Congress C
Association for Evolutionary Economics (AFEE)

Veblen-Commons Award Luncheon—Invitation Only

Speaker: Samuel Bowles, Santa Fe Institute—“Niccoló Machiavelli and the Origins of Mechanism Design”

12:30 PM, Marriott—Grand Ballroom - Salon C
CSWEP

Lunch and Business Meeting—All Welcome

12:30 PM, Marriott—Meeting Room 309
Econometric Society (ES)

North American Standing Committee Meeting—Invitation Only

12:30 PM, Marriott—Meeting Room 302
History of Economics Society (HES)

Executive Committee Meeting—Invitation Only

12:30 PM, Marriott—Meeting Room 303
Journal of Economic Perspectives (JEP)

Editorial Luncheon—Invitation Only

3:00 PM, Marriott—Meeting Room 502
New School for Social Research

Coffee and Ice Cream Reception

4:00 PM, Loews—Penn Room
Review of Radical Political Economics (RRPE)

Editorial Board Meeting—Invitation Only

Friday • January 3

4:30 PM, Loews—Jefferson Board Room
Association of Indian Economic and Financial Studies (AIEFS)
Executive Committee Meeting—Invitation Only

4:45 PM, Marriott—Meeting Room 407
AEDSB
Annual General Meeting

4:45 PM, Marriott—Grand Ballroom - Salons G & H
American Economic Association (AEA)
Richard T. Ely Lecture
Presiding: William Nordaus, Yale University
Speaker: James Poterba, Massachusetts Institute of Technology and NBER—“Retirement Security in Aging Population”

4:45 PM, Loews—Regency Ballroom C1
Association for Evolutionary Economics (AFEE)
Membership Meeting, Awards, News, and Authors’ Exhibition

4:45 PM, Loews—Congress A
Association for Social Economics (ASE)
General Membership and Business Meeting
Presiding: Jonathan B. Wight, University of Richmond

4:45 PM, Pennsylvania Convention Center—105-A
Chinese Economic Association in North America (CEANA)
Board Meeting

4:45 PM, Pennsylvania Convention Center—102-B
International Association for Feminist Economics (IAFFE)
Publications Committee Meeting—Invitation Only

Friday • January 3

4:45 PM, Pennsylvania Convention Center—109-B
Labor and Employment Relations Association (LERA)

Plenary Symposium Speakers: Katharine Abraham, Council of Economic Advisors, and Erica Groshen, Commissioner of US Bureau of Labor Statistics—“Search, Structural and Cyclical Unemployment: What Are the Major Challenges for Job Seekers, Employers, and Labor Market Intermediaries”

5:00 PM, Marriott—Meeting Room 301
African Finance Economic Association (AFEA)

Board Meeting—Invitation Only

5:00 PM, Loews Regency Ballroom B
Agricultural & Applied Economics Association (AAEA)

TW Schultz Memorial Lecture and Reception (Free for all ASSA Attendees)

5:00 PM, Marriott—Meeting Room 307
American Society of Hispanic Economists (ASHE)

Annual Meeting and Reception—All Are Welcome

5:00 PM, Loews—Regency Ballroom C2
National Association of Forensic Economics (NAFE)

Members Meeting

5:30 PM, Loews—PSFS Room
American Finance Association (AFA)

Board Meeting—Invitation Only

5:30 PM, Marriott—Meeting Room 308
Association of Environmental and Resource Economists (AERE)

Board of Directors Meeting—Invitation Only

Friday • January 3

6:00 PM, Marriott—Meeting Room 502

AEA Committee on Economic Education (AEA/CEE)

Reception for Friends of Economic Education—Invitation Only

6:00 PM, Loews—Regency Ballroom A

American Real Estate and Urban Economics Association (AREUEA)

Membership Reception—All AREUEA Members are Welcome

6:00 PM, Marriott—Meeting Room 405

Association of Indian Economic and Financial Studies (AIEFS)

Friends and India Reception

Speaker: Amitava Krishna Dutta, University of Notre Dame—
“Consumerism in Less Developed Countries”

6:00 PM, Marriott—Grand Ballroom - Salon B

Bank of Canada

Bank of Canada Reception—Invitation Only

6:00 PM, Marriott—Meeting Room 410

Brown University

Department of Economics Reception

6:00 PM, Loews—Washington A

Carnegie Mellon University

Reception for Tepper School of Business Alumni, Students, Friends, and Faculty—Invitation Only

6:00 PM, Loews—Congress B

CFA Institute

Open Reception for Members, Partners, and Friends

6:00 PM, Marriott—Independence Ballroom III

Chicago Quantitative Alliance (CQA)

Members and Friends Reception

Friday • January 3

**6:00 PM, Marriott—Grand Ballroom - Salon A
Columbia University**

Reception

**6:00 PM, Loews—Commonwealth Hall B
Cornell University**

Department of Economics Cocktail Reception

**6:00 PM, Marriott—JW'S
Cornerstone Research**

Reception—Invitation Only

**6:00 PM, Marriott—Grand Ballroom - Salon D
CSWEP**

Cocktail Reception Joint with CSWEP, CSMGEP and CeMENT—All Welcome

**6:00 PM, Marriott—Independence Ballroom I
Elsevier**

Reception to Thank our Editors, Authors and Reviewers for Their Dedication and Commitment to Advancing Academic Research—Invitation Only

**6:00 PM, Loews—Howe
Financial Research Network (FIRN)**

Australian Networking Reception www.firn.org.au—Invitation Only

**6:00 PM, Marriott—Grand Ballroom - Salon E
Harvard University**

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

Friday • January 3

6:00 PM, Marriott—Meeting Room 404

History of Economics Society (HES)

Cocktail Reception for Members and Friends

6:00 PM, Marriott—Meeting Rooms 414 & 415

IHEA/ASHEcon

Reception for Members and Friends

6:00 PM, Loews—Congress C

Institute for Humane Studies (IHS)

Academic Networking Reception for Alumni and Friends, both Faculty and Graduate Students. Local Faculty and Graduate Students also Welcome

6:00 PM, Marriott—Meeting Room 306

Johns Hopkins University

Department of Economics Alumni Reception

6:00 PM, Pennsylvania Convention Center—108-B

LERA/NEA/EPI

Joint Welcome Reception

6:00 PM, Loews—Anthony

London School of Economics and Political Science (LSE)

Faculty, Student and Alumni Reception

6:00 PM, Marriott—Grand Ballroom - Salon F

Massachusetts Institute of Technology (MIT)

Department of Economics Alumni Cocktail Party

6:00 PM, Marriott—Meeting Room 305

Michigan State University

Alumni Reception

Friday • January 3

6:00 PM, Pennsylvania Convention Center—107-A
Middle East Economic Association (MEEA)

Executive Board Meeting—Invitation Only

6:00 PM, Marriott—Meeting Room 402
National Association for Business Economics (NABE)

Networking Reception for Members and All Others With an Interest in Applied Economics

6:00 PM, Loews—Commonwealth Hall A1
National Association of Forensic Economics (NAFE)

Cocktail Reception—Invitation Only

6:00 PM, Marriott—Meeting Rooms 302 & 303
NERA Economic Consulting

Cocktail Reception—Invitation Only

6:00 PM, Marriott—Meeting Room 411
New York University (NYU)

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

6:00 PM, Marriott—Meeting Room 413
Oberlin College

Reception for Alumni and Friends of the Department of Economics, Hosted by Chair Barbara Craig and Members of the Faculty

6:00 PM, Marriott—Meeting Room 403
Ohio State University

Department of Economics Reception

6:00 PM, Pennsylvania Convention Center—112-B
Peking University

China Center for Economic Research Reception

Friday • January 3

**6:00 PM, Marriott—Meeting Room 406
Purdue University**

Department of Economics Reception for Alumni and Friends

**6:00 PM, Pennsylvania Convention Center—113-B
Renmin University of China**

Reception for Members and Friends

**6:00 PM, Pennsylvania Convention Center—113-A
Shanghai University of Finance and Economics**

Reception

**6:00 PM, Marriott—Meeting Rooms 408 & 409
TIAA-CREF**

2013 Paul A. Samuelson Award for Outstanding Scholarly Writing on
Lifelong Financial Security Presentation and Ceremony—Invitation Only

**6:00 PM, Marriott—Meeting Room 309
Transportation and Public Utilities Group (TPUG)**

Cocktail Reception and Annual Business Meeting—All Are Welcome

**6:00 PM, Loews—Commonwealth Hall A2
Tsinghua University**

Reception

**6:00 PM, Loews—Commonwealth Hall C
Union for Radical Political Economics (URPE)**

Reception for Members and Friends

**6:00 PM, Marriott—Grand Ballroom - Salon J
University of California - Berkeley**

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

Friday • January 3

**6:00 PM, Loews—Commonwealth Hall D
University of Maryland**

Department of Economics Reception

**6:00 PM, Marriott—Meeting Room 401
University of Michigan**

Department of Economics Cocktail Reception

**6:00 PM, Loews—Washington B
University of Michigan**

Ross School of Business, Finance Department Reception—Invitation Only

**6:00 PM, Marriott—Room 304
University of North Carolina - Chapel Hill**

Department of Economics Reception

**6:00 PM, The Union League, 140 South Broad Street
University of Pennsylvania**

Department of Economics, Wharton Business Economics and Public Policy, Finance, Health Care Management, and Real Estate Reception

**6:00 PM, Loews—Adams
University of Virginia**

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

**6:00 PM, Marriott—Meeting Room 412
University of Washington**

Join Faculty, Graduate Students, Alumni, and Friends of the Department of Economics at a Reception Celebrating Accomplishments from the Past Year.

Friday • January 3

6:00 PM, Marriott—Meeting Room 310

Williams/Amherst/Wesleyan/Wellesley

Reception

6:00 PM, Marriott—Grand Ballroom - Salon I

Yale University

Department of Economics and the School of Management Reception

6:30 PM, Marriott—Meeting Room 407

Bank of Finland

Bank of Finland Reception for Friends of Bank of Finland Institute for Economies in Transition (BOFIT) and Bank of Finland Research Unit—
Invitation Only

6:30 PM, Marriott—Independence Ballroom II

Charles River Associates

Cocktail Reception—Invitation Only

6:30 PM, Marriott—Grand Ballroom - Salon C

Washington University in St. Louis

Cocktail Party Sponsored by the Department of Economics and the
Federal Reserve Bank of St. Louis

7:00 PM, Loews—Tubman

Durham University

Business School Cocktail Reception—Invitation Only

Friday • January 3

**8:00 PM, Marriott—Liberty Ballroom
American Economic Association (AEA)**

Music Festival

Presiding: Stephen Wu, Hamilton College

Solo Performance

Robert Margo, Boston University: Mandolin

Jazz Quintet

Daniel Berkowitz, University of Pittsburgh: Alto Saxophone

Edward Gamber, Lafayette College: Guitar

William Horrace, Syracuse University: Bass

Alan Spearot, University of California-Santa Cruz: Drums

Stephen Wu, Hamilton College: Piano

10:00 PM, Field House—1150 Fibert Street

Contractions Rock

Continue the Music Night

Saturday • January 4

7:00 AM, Loews—Adams

American Real Estate and Urban Economics Association (AREUEA)

Homer Hoyt/Weimer School Breakfast—Invitation Only

**7:00 AM, Marriott—Grand Ballroom - Salon D
CSWEP**

Mentoring Breakfast. Pre-registration required. Visit cswep.org for more information.

**7:00 AM, Marriott—Grand Ballroom - Salon L
Institute for Defense Analyses (IDA)**

Informational Breakfast—Visit www.ida.org

7:00 AM, Loews—Penn Room

Journal of Financial and Quantitative Analysis (JFQA)

Editors' and Associate Editors' Breakfast—Invitation Only

7:45 AM, Loews—Howe

Association for Social Economics (ASE)

Presidential Breakfast—Fee Event

Presiding: Mark D. White, College of Staten Island/City University of New York

Speaker: Johathan B. Wight, University of Richmond—"Economics Within a Pluralist Ethical Tradition"

**7:45 AM, Marriott—Independence Ballroom I & II
Chairpersons'**

Symposium and Breakfast (NSF, CSWEP, CSMGEP, Economic Education, and Labor Market Survey)—Invitation Only

8:00 AM, Loews—Roberts Board Room

Agricultural & Applied Economics Association (AAEA)

Executive Board Meeting—Invitation Only

Saturday • January 4

8:00 AM, Marriott—Meeting Room 303
American Economic Journal: Economic Policy
Editors' Breakfast—Invitation Only

8:00 AM, Loews—Franklin Room
American Real Estate and Urban Economics Association (AREUEA)
Hospitality Room - Members May Stop by the AREUEA Hospitality Room and Enjoy Coffee, Light Refreshments, and Networking—AREUEA Members Only.

8:00 AM, Marriott—Meeting Room 309
Review of Industrial Organization (RIO)
Editorial Board Breakfast—Invitation Only

8:30 AM, Marriott—Independence Ballroom III
Catholic Research Economists Discussion Organization and Collegium Institute
Breakfast with Archbishop Chaput—Prior to Breakfast Celebrate 7:45 AM Mass at St. John the Evangelist Church.
For Information go to www.credo-economists.org

10:00 AM, Marriott—Grand Ballroom - Salon D
CSWEP
CSWEP Hospitality Room—All Welcome

12:00 PM, Marriott—Meeting Room 303
AEA Committee on Economic Education (AEA/CEE)
Meeting and Luncheon—Invitation Only

12:00 PM, Marriott—Independence Ballroom III
Association of Christian Economists (ACE)
Fellowship Luncheon and Annual Business Meeting

Saturday • January 4

12:00 PM, Marriott—Meeting Room 309

Elsevier

Editorial Board Meeting for Economics of Education Review—Invitation Only

12:15 PM, Marriott—Independence Ballroom I & II

Association of Environmental and Resource Economists (AERE)

Luncheon and Meeting - Pre-registration Required—Invitation Only

12:30 PM, Marriott—Grand Ballroom - Salons G & H

American Economic Association (AEA)

Nobel Laureate Luncheon—Fee Event

Presiding: William Nordhaus, Yale University

Speakers: Paul Milgrom, Stanford University and Roger Myerson, University of Chicago

12:30 PM, Pennsylvania Convention Center—113-A & B

American Finance Association (AFA)

Luncheon—Fee Event

12:30 PM, Loews—Regency Ballroom B

American Real Estate and Urban Economics Association (AREUEA)

Presidential Luncheon—Fee Event

Presiding: Yongheng Deng, National University of Singapore

Speaker: Gary D. Painter, University of Southern California—
“Reconsidering the Measurement of Housing Demand”

4:00 PM, Marriott—Meeting Room 301

Econometric Society (ES)

Econometrica Co-Editors Meeting—Invitation Only

4:30 PM, Loews—Washington C

American Real Estate and Urban Economics Association (AREUEA)

Membership Meeting—All AREUEA Members are Encouraged to Attend

Saturday • January 4

4:40 PM, Marriott—Grand Ballroom - Salons G & H
American Economic Association (AEA)

Awards Ceremony and Presidential Address
Presiding: William Nordhaus, Yale University
Speaker: Claudia Goldin, Harvard University—“A Grand Gender
Convergence: Its Last Chapter”

4:45 PM, Marriott—Grand Ballroom - Salon A
Association for Comparative Economic Studies (ACES)

Membership Meeting and Presidential Address by Hartmut Lehmann,
University of Bologna, Followed by our Annual Wine & Cheese
Reception—Co-sponsored by ACES and the New Economic School

4:45 PM, Loews—Regency Ballroom C1
Association for Evolutionary Economics (AFEE)

Presidential Address
Speaker: Phillip Anthony O’Hara, Global Political Economy Research
Unit —“Political Economy of Systemic and Micro Corruption
Throughout the World”

4:45 PM, Pennsylvania Convention Center—105-A
Chinese Economic Association in North America (CEANA)

Membership Meeting

4:45 PM, Pennsylvania Convention Center—112-A
International Association for Feminist Economics (IAFFE)

Membership Meeting and Book Celebration—Invitation Only

4:45 PM, Loews—Roberts Board Room
International Banking, Economics, and Finance Association (IBEFA)

Executive Committee Meeting—Invitation Only

4:45 PM, Loews—Washington A
Union for Radical Political Economics (URPE)

Membership Meeting—Open to All Members

Saturday • January 4

5:00 PM, Marriott—Meeting Room 413
African Finance Economic Association (AFEA)
Membership Meeting—Invitation Only

5:00 PM, Marriott—Grand Ballroom - Salon C
Korea-America Economic Association (KAEA)
Annual Business Meeting and Address
Speaker: Charles Plosser, Federal Reserve Bank of Philadelphia

5:15 PM, Loews—Anthony
International Banking, Economics, and Finance Association (IBEFA)
Annual Membership Meeting and Presidential Address—Invitation Only

5:45 PM, Loews—Millennium Hall
American Finance Association (AFA)
Business Meeting and Presidential Address
Speaker: Robert Stambaugh, University of Pennsylvania

6:00 PM, Marriott—Meeting Room 308
AEA Committee on Economic Education (AEA/CEE)
Reception for Director's of Undergraduate Studies—Invitation Only

6:00 PM, Marriott—Grand Ballroom - Salons G & H
American Economic Association (AEA)
Business Meeting

6:00 PM, Marriott—Meeting Rooms 401 & 402
Analysis Group
Reception—Invitation Only

6:00 PM, Loews—Regency Ballroom C2
Association for Evolutionary Economics (AFEE)
Cocktail Reception

Saturday • January 4

**6:00 PM, Loews—Commonwealth Hall A1
Boston University**

Department of Economics Reception

**6:00 PM, Courtyard By Marriott Downtown—Logan Room
Center for Naval Analyses (CNA)**

Reception—Invitation Only

**6:00 PM, Marriott—Grand Ballroom - Salon F
Chinese Economist Society (CES)**

Business Meeting and Reception

**6:00 PM, Marriott—Meeting Room 403
Cliometric Society (CS)**

Invites Friends of Economic History to Join us for a Cocktail Reception—
Invitation Only

**6:00 PM, Marriott—Meeting Room 406
Colorado State University**

Department of Economics Reception for Faculty, Alumni & Friends

**6:00 PM, The Union League—140 South Broad Street
Drexel University**

LeBow College of Business Invites You to Celebrate the Opening of the
School of Economics

**6:00 PM, Courtyard By Marriott Downtown—Salons 1 & 2
Economic Science Association**

Reception for Members and Friends

**6:00 PM, Marriott—Meeting Room 405
Georgia State University**

Andrew Young School of Policy Studies Cocktail Reception

Saturday • January 4

**6:00 PM, Marriott—Meeting Rooms 309 & 310
Indiana University - Bloomington**

Department of Economics Alumni Reception—Invitation Only

**6:00 PM, Marriott—Meeting Room 410
International Association for Energy Economics/USAAE (IAEE/
USAAE)**

Cocktail Reception for Members and Friends

**6:00 PM, Loews—Tubman
International Economics and Finance Society, Review of
Development Economics (IEFS/RDE)**

Joint Reception

**6:00 PM, Loews—Congress A
IZA Bonn**

Reception—Invitation Only

**6:00 PM, Marriott—Grand Ballroom - Salon K
Kauffman Foundation**

Prize Presentation and Reception

**6:00 PM, Pennsylvania Convention Center 104-B
Middle East Economic Association (MEEA)**

Business Meeting

**6:00 PM, Loews—Congress C
Northwestern University**

Department of Economics and Kellogg Graduate School of Management
Cocktail Reception

**6:00 PM, Marriott—Meeting Room 302
Omicron Delta Epsilon International Honor Society in Economics (ODE)**

Faculty Advisor Reception—Invitation Only

Saturday • January 4

**6:00 PM, Marriott—Meeting Rooms 411 & 412
Princeton University**

Cocktail Reception

**6:00 PM, Marriott—Meeting Rooms 408 & 409
Resources for the Future (RFF)**

Reception

**6:00 PM, Courtyard By Marriott—Mezzanine Foyer
Robert Wood Johnson Foundation**

Human Capital Network Scholars and Fellows Reception

**6:00 PM, Loews—Commonwealth Hall C
Sabanci, Bilkent, Koc, and TOBB-ETU Universities**

Cocktail Reception

**6:00 PM, Marriott—Independence Ballroom III
Stanford University**

Reception

**6:00 PM, Marriott—Meeting Room 305
Syracuse University**

Cocktail Reception—Invitation Only

**6:00 PM, Loews—Commonwealth Hall A2
Texas A&M University**

Department of Economics Reception

**6:00 PM, Courtyard By Marriott Downtown—Rittenhouse
University of California - Davis**

Department of Economics Reception

**6:00 PM, Marriott—Meeting Room 502
University of California, Los Angeles**

Department of Economics Alumni and Friends Reception—Invitation Only

Saturday • January 4

6:00 PM, Marriott—Grand Ballroom - Salon I
University of Chicago

Department of Economics Reception

6:00 PM, Loews—PSFS Room
University of Colorado Boulder

Department of Economics Reception—Invitation Only

6:00 PM, Marriott—Meeting Room 307
University of Illinois, Urbana-Champaign

Departments of Economics and Finance Cocktail Party

6:00 PM, Marriott—Meeting Room 407
University of Iowa

Department of Economics Alumni and Friends Reception

6:00 PM, Marriott—Meeting Room 306
University of Massachusetts - Amherst

Department of Economics Cocktail Reception for Colleagues and Friends

6:00 PM, Loews—Franklin Room
University of Rochester

Department of Economics Reception—Invitation Only

6:00 PM, Loews—Penn Room
US-Vietnamese Economic Society

Cocktail Reception for Economists Studying Vietnam and Vietnamese
Economists are Welcome to Attend

6:00 PM, Loews—Congress B
World Bank

Reception to Present Latest Developments on the Global Knowledge
Partnership on Migration and Development (KNOMAD)

Saturday • January 4

**6:00 PM, Loews—Commonwealth Hall B
World Bank Group**

Cocktail Reception Hosted by World Bank Development Research Group

**6:30 PM, Loews—Regency Ballroom A
American Real Estate and Urban Economics Association (AREUEA)**

Membership Reception—All AREUEA Members are Welcome

**6:30 PM, Marriott—Meeting Rooms 303 & 304
Arizona State University**

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

**6:30 PM, Marriott—Independence Ballroom I
Economists for Peace and Security (EPS)**

Dinner in Honor of Jeffrey Sachs—Invitation Only

**6:30 PM, Loews—Adams
International Banking, Economics, and Finance Association (IBEFA)**

Member Reception—Invitation Only

**6:30 PM, Marriott—Meeting Room 404
New Economic School in Moscow**

Cocktail Reception for Alumni and Friends

**6:30 PM, Loews—P1 Parlor
Shanghai Jiao Tong University**

Antai College of Economics and Management Reception

**6:30 PM, Marriott—Grand Ballroom - Salon J
University of California - San Diego (UCSD)**

Department of Economics Reception

Saturday • January 4

6:30 PM, Marriott—Meeting Rooms 414 & 415

University of Minnesota

Cocktail Party

6:30 PM, Loews—Howe

University of New South Wales

School of Economics, Australian School of Business Cocktail Reception

7:00 PM, Marriott—Independence Ballroom II

Bates White, LLC

Reception—Invitation Only

7:00 PM, Loews—Commonwealth Hall D

Cambridge University Press

Join Cambridge University Press for a Reception Celebrating the Journal of Financial and Quantitative Analysis

7:00 PM, Marriott—Grand Ballroom - Salon B

National Economic Association (NEA)

Presidential Address and Reception

8:00 PM, Marriott—Liberty Ballroom

American Economic Association (AEA)

6th Annual Economic Humor Session in Honor of Caroline Postelle Clotfelter

Presiding: Benjamin Franklin (Mark Skousen, Forecasts & Strategies)

Speakers: Noah Reingewertz, Stony Brook University—Econo Trolls: An Illustrated Bestiary

Yaniv Reingewertz, George Washington University—The Economics of Kids

Yoram Bauman, standupeconomist.com—Why I am Not an Academic

Sunday • January 5

**7:00 AM, Marriott—Grand Ballroom - Salon D
CSWEP**

Hospitality Room—All Welcome

**7:30 AM, Marriott—Independence Ballroom II
ASSA Affiliated Journals**

Editors' Breakfast—Invitation Only

**8:00 AM, Loews—Roberts Board Room
American Finance Association (AFA)**

Nominating Committee—Invitation Only

**10:00 AM, Marriott—Meeting Room 302
Economists for Peace and Security (EPS)**

Board and Fellows Meeting—Invitation Only

**11:00 AM, Marriott—Meeting Room 310
Econometric Society (ES)**

Quantitative Economics Co-Editors Meeting—Invitation Only

Thursday • January 2

THU
5:30

Program of Sessions

**5:30 PM Philadelphia Marriott—Grand Ballroom - Salon H
ES**

Presidential Address

Presiding: JAMES J. HECKMAN, University of Chicago—The Economics
and Econometrics of Human Development

**6:30 PM Loews Philadelphia Hotel—Regency Ballroom A & B
ASE**

Opening Plenary Session and Reception (A1)

Presiding: MARK D. WHITE, City University New York

MARTHA NUSSBAUM, University of Chicago—Capabilities and
Social Justice: Why Economics Needs Philosophy

Friday • January 3

**8:00 AM Loews Philadelphia Hotel—Commonwealth Hall A1
AAEA**

The Groundwater-Energy Nexus (Q2)

Presiding: KRISHNA PAUDEL, Louisiana State University

KRISHNA PAUDEL, Louisiana State University, and BISWO POUDEL, Louisiana State University—Transboundary Allocation of Groundwater for Fracking under Threat of Salt Water Intrusion

C.-Y. CYNTHIA LIN, University of California-Davis, and LISA PFEIFFER, NOAA Fisheries—The Effects of Energy Prices on Groundwater Extraction in Agriculture in the High Plains Aquifer

JAMES ROUMASSET, University of Hawaii, and CHRISTOPHER WADA, University of Hawaii—The Role of Energy Costs in Groundwater Pricing and Investments in Desalination and Wastewater Recycling

Discussants: NICHOLAS BROZOVIC, University of Illinois

DAVID ZILBERMAN, University of California-Berkeley

**8:00 AM Philadelphia Marriott—Grand Ballroom - Salon A
ACES**

Exploration of New and Existing Macro Data for the Chinese Economy (E2)

Presiding: CARSTEN HOLZ, Stanford University

CARSTEN HOLZ, Stanford University—The Quality of Chinese GDP Statistics

FRANK GUNTHER, Lehigh University—Chinese Capital Flight: Questions of Data and Policy

YANRUI WU, University of Western Australia—China's Provincial Capital Stock by Sector: Data and Preliminary Analysis

HAIZHENG LI, Georgia Institute of Technology—China's Human Capital Stock

Discussants: BELTON M. FLEISHER, Ohio State University

ZHENG MICHAEL SONG, University of Chicago

8:00 AM Pennsylvania Convention Center—202-B
AEA

Assessing the Welfare Impacts of Economic Integration: Evidence from the 19th and 20th Centuries (F6)

Presiding: JOHN C. BROWN, Clark University

ARNAUD COSTINOT, Massachusetts Institute of Technology, and DAVE DONALDSON, Massachusetts Institute of Technology—How Large the Gains from Economic Integration? Theory and Evidence from United States Agriculture, 1880–2002

JULIAN di GIOVANNI, International Monetary Fund, ANDREI LEVCHENKO, University of Michigan, and JING ZHANG, University of Michigan—The Global Welfare Impact of China: Trade Integration and Technological Change

WOLFGANG KELLER, University of Colorado, and CAROL H. SHIUE, University of Colorado—The Link between Fundamentals and Proximate Causes of Development

DANIEL M. BERNHOFEN, American University, and JOHN C. BROWN, Clark University—An Endowment Augmentation Formulation of the Gains from Trade with an Application to Japan, 1865–1876

Discussants: CECILIA FIELER, University of Pennsylvania

MARIUS BRÜLHART, University of Lausanne

SASCHA O. BECKER, University of Warwick

DOUGLAS A. IRWIN, Dartmouth College

8:00 AM Pennsylvania Convention Center—105-B
AEA

Economics of Intergenerational Transfers and Wealth (J1)

Presiding: KAREN N. EGGLESTON, Stanford University

BRANT ABBOTT, University of British Columbia, GIOVANNI GALLIPOLI, University of British Columbia, COSTAS MEGHIR, Yale University, and GIOVANNI L. VIOLANTE, New York University—Education Policy and Intergenerational Transfers in Equilibrium

SIMON HALPHEN BOSERUP, University of Copenhagen, WOJCIECH KOPCZUK, Columbia University, and CLAUS THUSTRUP KREINER, University of Copenhagen—Intergenerational Wealth Mobility: Evidence from Danish Wealth Records of Three Generations

Friday • January 3

MARIA PORTER, Michigan State University, and ALBERT PARK, Hong Kong University of Science and Technology—Housing Windfalls and Intergenerational Transfers in China

ANG SUN, Renmin University of China, XI CHEN, Yale University, and KAREN N. EGGLESTON, Stanford University—The Intergenerational Impact of Rural Pensions in China: Transfers, Living Arrangements, and Off-Farm Employment of Adult Children

Discussants: SUSAN M. DYNARSKI, University of Michigan

COSTAS MEGHIR, Yale University

XIAOBO ZHANG, International Food Policy Research Institute

ALBERT PARK, Hong Kong University of Science and Technology

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon J AEA

Effects on Preferences Regarding Risk & Ambiguity (D8)

Presiding: LUCA RIGOTTI, University of Pittsburgh

YOUNG-IL KIM, Sogang University, and JUNGMIN LEE, Sogang University & IZA—The Long-Run Impact of Traumatic Experience on Risk Aversion

PIERPAOLO BATTIGALLI, University of Bocconi, FABIO MACCHERONI, University of Bocconi, MASSIMO MARINACCI, University of Bocconi, and SIMONE CERREIA-VIOGLIO, University of Bocconi—Self Confirming Long Run Biases

HANS GRONQVIST, Stockholm University, LENA LINDAHL, Stockholm University, and BART GOLSTEYN, Maastricht University—The Legacy of Parental Time Preferences: Investment Behavior, and Children's Lifetime Outcomes

JUSTIN MATTIAS VALASEK, WZB, RUNE MIDJORD, University of the Basque Country, and TOMAS RODRIGUEZ BARRAQUER, Hebrew University—Over-Caution of Large Committees of Experts

HANZHE ZHANG, University of Chicago—Evolutionary Justifications for Non-Bayesian Beliefs

ERIC BUDISH, University of Chicago, and ADITYA BHAVE, University of Chicago—Primary-Market Auctions for Event Tickets: Eliminating the Rents of “Bob the Broker”

8:00 AM Philadelphia Marriott—Meeting Room 305
AEA

Evaluation of Social Programs (H4)

Presiding: WILLIAM HOYT, University of Kentucky

DARA N. LEE, University of Missouri—Smallpox and Human Capital Development: 1850–1930

EDSON R. SEVERNINI, Carnegie Mellon University—The Power of Hydroelectric Dams: Agglomeration Spillovers

TAEJONG KIM, KDI School of Public Policy and Management, JUNGHO KIM, Ajou University, HYEOK JEONG, KDI School of Public Policy and Management, and SUNJIN KIM, KDI School of Public Policy and Management—Economics of Anthelmintic Treatment and Sustained Mass Deworming: Case of Nation-Wide Geohelminth Extermination Initiative in South Korea 1969–1995

BING-RU TEH, Mathematica Policy Research Inc., STEVEN GLAZERMAN, Mathematica Policy Research Inc., ALI PROTIK, Mathematica Policy Research Inc., JULIE BRUCH, Mathematica Policy Research Inc., and JEFFREY MAX, Mathematica Policy Research Inc.—Moving High-Performing Teachers to Low Achieving Schools

CLEMENT IMBERT, Oxford University, and JOHN PAPP, Highbridge Capital Management—Labor Market Effects of Social Programs: Evidence from India’s Employment Guarantee

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon I
AEA

Fertility Decisions (J1)

Presiding: MARTHA BAILEY, University of Michigan

DOUGLAS ALMOND, Columbia University, HONBIN LI, Tsinghua University, SHUANG ZHANG, University Colorado-Boulder—Land Reform and Sex Selection in China

JOSHUA WILDE, University of South Florida, and BENEDICTE APOUEY, Paris School of Economics—Heat Waves at Conception and Later Life Outcomes

FRI
8:00

Friday • January 3

MATTHIAS KRAPF, University of Zurich, HEINRICH URSPRUNG, University of Konstanz, and CHRISTIAN ZIMMERMANN, Federal Reserve Bank of St. Louis—Parenthood and Productivity of Highly Skilled Labor: Evidence From the Groves of Academe

HITOSHI SHIGEOKA, Simon Fraser University—School Cutoff Dates, and the Timing of Births

TOM S. VOGL, Princeton University—Intergenerational Dynamics and the Fertility Transition

QILI, Peking University, and JUAN PANTANO, Washington University in St. Louis—The Demographic Consequences of Gender Selection Technology

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon L AEA

Gender Differences (J1)

Presiding: JOYCE JACOBSEN, Wesleyan University

PETRA TODD, University of Pennsylvania, and CLEMENT JOUBERT, University of North Carolina-Chapel Hill—How the Design of a Pension System Influences Old Age Poverty and Gender Equity: A Study of Chile's Private Retirement Accounts System

JUANNA JOENSEN, Stockholm School of Economics, and HELENA SKYT NIELSEN, Aarhus University—Math and Gender: Is Math a Route to a High-Powered Career?

DOUGLAS WEBBER, Temple University—Firm Level Monopsony and the Gender Pay Gap

DAVID GILL, University of Oxford, and VICTORIA PROWSE, Cornell University—Gender Differences and Dynamics in Competition: The Role of Luck

SUGATO CHAKRAVARTY, Purdue University, ABU ZAFAR M. SHAHRIAR, Monash University, and ZAHID IQBAL, Purdue University—Are Women “Naturally” Better Credit Risks in Microcredit? Evidence from Patrilineal, Matrilineal, and Gender-Neutral Societies

8:00 AM Philadelphia Marriott—Meeting Room 306
AEA

Health Economics (I1)

Presiding: KATHLEEN CAREY, Boston University

JAMES BENJAMIN BAILEY, Temple University—Health Insurance and the Supply of Entrepreneurs: New Evidence from the Affordable Care Act’s Dependent Coverage Mandate

VINCENT POHL, Queen’s University, CHRISTOPHER NEILSON, Yale University, and FRANCISCO PARRO, Ministerio de Hacienda de Chile—The Effect of Health Shocks and Health Insurance on Employment and Earnings. Evidence from Chile

OLGA YAKUSHEVA, Marquette University—Peer Effects Among Hospitalized Patients: Evidence from Roommate Assignments.

SONAL VATS, Boston University, and MICHAEL LUCA, Harvard Business School—Does Reputation Matter? Patient-Created Reviews and Drivers of Demand for Physician Services On ZocDoc.com

DAIFENG HE, College of William and Mary, and PETER MCHENRY, College of William and Mary—Does Employment Reduce Informal Caregiving?

OSEA GIUNTELLA, University of Oxford—Why Does the Health of Immigrants Deteriorate?

8:00 AM Pennsylvania Convention Center—107-B
AEA

Improving Student Performance (I2)

Presiding: PHIL LEVINE, Wellesley College

SERGIO URZUA, University of Maryland, and MARIA F. PRADA, University of Maryland—One Size Does Not Fit All: The Role of Vocational Ability on College Attendance and Labor Market Outcomes

CARLA HAELERMANS, Maastricht University, and JORIS GHYSELS, Maastricht University—The Effect of Using an Online Skill Drill Tool on Basic Math Skills in Secondary Education - Evidence from a Randomized Field Experiment

IFTIKHAR HUSSAIN, University of Sussex—Not Just Test Scores: Parents’ Demand Response to School Quality

FRI
8:00

Friday • January 3

JESSE BRICKER, Federal Reserve Board, and HANNAH ALLERDICE BRICKER, Unaffiliated—High School Course Quality and Revealed Information

KALENA CORTES, Texas A&M University, WAEL MOUSSA, Syracuse University, and JEFFREY WEINSTEIN, Syracuse University—Educating Bright Students in Urban Schools

MICAH POLLAK, Indiana University-Northwest—Rational Addiction and Video Games

8:00 AM Pennsylvania Convention Center—103-A AEA

Individual and Employer Responses to Unemployment (J6)

Presiding: LAURA KAWANO, U.S. Department of Treasury

NATE HILGER, Harvard University—How Does Family Income Affect College Enrollment? Evidence from Timing of Parental Layoffs

LAURA KAWANO, U.S. Department of Treasury, and SARA LaLUMIA, Williams College—How Income Changes during Unemployment: Evidence from Tax Return Data

KORY KROFT, University of Toronto, FABIAN LANGE, McGill University, and MATTHEW J. NOTOWIDIGDOZ, University of Chicago—Duration Dependence and Labor Market Conditions: Theory and Evidence from a Field Experiment

ALAN B. KRUEGER, Princeton University, and ANDREAS MUELLER, Columbia University—A Contribution to the Empirics of Reservation Wages

Discussants: ANN HUFF STEVENS, University of California-Davis

TILL VON WACHTER, University of California-Los Angeles

8:00 AM Pennsylvania Convention Center—103-C AEA

Innovation (O3)

Presiding: ARTHUR DIAMOND, University of Nebraska-Omaha

AJAY AGRAWAL, University of Toronto, CHRISTIAN CATALINI, Massachusetts Institute of Technology, and AVI GOLDFARB, University of Toronto—Crowdfunding and Innovation

Friday • January 3

PIERRE AZOULAY, Massachusetts Institute of Technology and NBER, JEFFREY FURMAN, Boston University and NBER, JOSHUA KRIEGER, Massachusetts Institute of Technology, and FIONA MURRAY, Massachusetts Institute of Technology—Retractions

UFUK AKCIGIT, University of Pennsylvania, MURAT ALP CELIK, University of Pennsylvania, and JEREMY GREENWOOD, University of Pennsylvania—Buy, Keep or Sell: Theory and Evidence from Patent Resales

RICHARD HUNT, University of Colorado-Boulder—Invisible Innovators: Historical Evidence from Mechanized Reapers and Cloud Computing

DANIEL BRADLEY, University of South Florida, INCHEOL KIM, University of South Florida, and XUAN TIAN, Indiana University—Providing Protection or Encouraging Holdup? The Effects of Labor Unions on Innovation

FRI
8:00

8:00 AM Pennsylvania Convention Center—201-B AEA

Macroeconomic Uncertainty and Asset Prices (G1)

Presiding: IVAN SHALIASTOVICH, University of Pennsylvania

GILL SEGAL, University of Pennsylvania, IVAN SHALIASTOVICH, University of Pennsylvania, and AMIR YARON, University of Pennsylvania—Good and Bad Volatility and Asset Prices

JESUS FERNANDEZ-VILLAYERDE, University of Pennsylvania, PABLO GUERRON, Federal Reserve Bank of Philadelphia, and JUAN RUBIO-RAMIREZ, Duke University—One-Sided Risk Shocks

FRANCESCO BIANCHI, Duke University, COSMIN ILUT, Duke University, and MARTIN SCHNEIDER, Stanford University—Uncertainty Shocks, Asset Supply and Pricing over the Business Cycle

SCOTT R. BAKER, Stanford University, and NICHOLAS BLOOM, Stanford University—Does Uncertainty Reduce Growth? Using Disasters as Natural Experiments

Friday • January 3

8:00 AM Pennsylvania Convention Center—201-A
AEA

Measuring Systemic Risk (G2)

Presiding: RENÉ M. STULZ, Ohio State University

MATTHEW PRITSKER, Federal Reserve Bank of Boston—Enhanced Stress Testing and Financial Stability

PAUL GLASSERMAN, Columbia University, and H. PEYTON YOUNG, University of Oxford—Contagion, Interconnectedness, and Systemic Risk

LEVENT GUNTAY, Federal Deposit Insurance Corporation, and PAUL H. KUPIEC, The American Enterprise Institute—Economic Characteristics of Sensible Measures of Systemic Risk

PAVEL S. KAPINOS, Federal Deposit Insurance Corporation, and OSCAR A. MITNIK, Federal Deposit Insurance Corporation—Uncovering Systemic Risk: Can Bank Stress Testing Be Informative?

Discussants: SANJIV R. DAS, Santa Clara University

MARK J. FLANNERY, University of Florida

ALBERT S. KYLE, University of Maryland

RENÉ M. STULZ, Ohio State University

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon B
AEA

Microeconometrics: Theory and Applications (C2)

Presiding: BIDISHA MANDAL, Washington State University

ELEANOR CHOI, Hanyang University, HYUNGSIK ROGER MOON, University of Southern California, and GEERT RIDDER, University of Southern California—An Estimation of Education Production Function under Random Assignment with Selection

ANGELA VOSSMEYER, University of California-Irvine—Specification and Estimation of Treatment Models in the Presence of Sample Selection

KUSUM MUNDRA, Rutgers University—Gender Wage Gap in the United States: An Interactive Fixed Effects Approach

MUZHE YANG, Lehigh University—Treatment Effect Analyses through Orthogonality Conditions Implied by a Fuzzy Regression Discontinuity Design, with Two Empirical Studies

BIDISHA MANDAL, Washington State University—Child Care Choices, Cognitive Development and Kindergarten Enrollment

**8:00 AM Pennsylvania Convention Center—202-A
AEA**

Productivity (O4)

Presiding: WAYNE GRAY, Clark University

ANDRES ZAMBRANO, Universidad de los Andes, MARIA ALEJANDRA ARIAS, Universidad de los Andes, and ANA MARIA IBAÑEZ, Universidad de los Andes—Agricultural Production amidst Conflict: The Effects of Shocks, Uncertainty and Governance of Non-State Armed Actors

CAROL NEWMAN, Trinity College Dublin, JOHN RAND, University of Copenhagen, and FINN TARP, UNU-WIDER and University of Copenhagen—Trade Liberalization, Supply Chains and Productivity

GILBERT CETTE, Banque de France, REMY LECAT, Banque de France, AHMED OULD, Banque de France, and AHMED JIDDOU, Banque de France—How Do Firms Adjust Production Factors to the Cycle? The Role of Rigidities

DANNY MCGOWAN, Bangor University, and RICHARD KNELLER, University of Nottingham—Demand Shocks and Productivity: Evidence from a Natural Experiment

EDWIN L. LAI, Hong Kong University of Science and Technology, and DAVIN CHOR, National University of Singapore—Cumulative Innovation, Growth and Welfare-Improving Patent Policy

**8:00 AM Pennsylvania Convention Center—203-B
AEA**

Public Finance and Policy (H1)

Presiding: ERIN BRONCHETTI, Swarthmore College

Friday • January 3

SOHNKE M. BARTRAM, London Business School and Warwick Business School—Post-Retirement Benefit Plans, Leverage, and Real Investment

MICHAEL KISSER, Norwegian School of Economics, JOHN KIFF, International Monetary Fund, ERIK OPPERS, International Monetary Fund, and MAURICIO SOTO, International Monetary Fund—The Impact of Longevity Improvements on U.S. Corporate Defined Benefit Pension Plans

WOLF HEINRICH REUTER, Vienna University of Economics and Business—The Impact of Numerical Constraints on Fiscal Policy in the EU27

DAKSHINA G. De SILVA, Lancaster University, and VIPLAV SAINI, Oberlin College—The Effect of Government Spending in Construction on Job Growth: Evidence from Texas

THUSHYANTHAN BASKARAN, University of Goettingen, and ZOHAL HESSAMI, University of Konstanz—Presidentialism, Parliamentarism and Fiscal Policy: Evidence from the Local Level in Germany

8:00 AM Pennsylvania Convention Center—203-A AEA

Sources of Peer Effects (D8)

Presiding: BRUCE I. SACERDOTE, Dartmouth University

JING CAI, University of Michigan, ALAIN JANVRY, University of California-Berkeley, and ELISABETH SADOULET, University of California-Berkeley—Social Networks and the Decision to Insure

AMREI LAHNO, University of Munich, and MARTA SERRA-GARCIA, University of Munich—Peer Effects in Risk Taking

ROBERT GARLICK, Duke University—Academic Peer Effects with Different Group Assignment Policies: Residential Tracking versus Random Assignment

LEONARDO BURSZTYN, University of California-Los Angeles, FLORIAN EDERER, University of California-Los Angeles, BRUNO FERMAN, George Washington University, and NOAM YUCHTMAN, University of California-Berkeley—Understanding Peer Effects in Financial Decisions: Evidence from a Field Experiment

Discussants: ACHYUTA ADHVARYU, Yale University
KENNETH AHERN, University of Southern California
SCOTT CARRELL, University of California-Davis
JOHN BESHEARS, Harvard University

8:00 AM Pennsylvania Convention Center—201-C
AEA

The Demand for Insurance in Developing Countries (O1)

Presiding: BENJAMIN OLKEN, Massachusetts Institute of Technology
MARK ROSENZWEIG, Yale University, and CHRISTOPHER UDRY, Yale University—Risk and Investment in Agriculture
SHAWN A. COLE, Harvard University, DANIEL STEIN, World Bank, and JEREMY TOBACMAN, University of Pennsylvania—Dynamics of Demand for Index Insurance: Evidence from a Five-Year Panel in Gujarat
ABHIJIT BANERJEE, Massachusetts Institute of Technology, ESTHER DUFLO, Massachusetts Institute of Technology, and RICHARD HORNBECK, Harvard University—Adverse Selection in the Market for Catastrophic Health Insurance: Some Evidence from India

Discussants: SEEMA JAYACHANDRAN, Northwestern University
TAVNEET SURI, Massachusetts Institute of Technology
JISHNU DAS, World Bank

8:00 AM Pennsylvania Convention Center—204-B
AEA

The Price Theory of Selection Markets (D4)

Presiding: MICHAEL WHINSTON, Northwestern University
ANDRÉ F. VEIGA, University of Oxford, and E. GLEN WEYL, University of Chicago—Product Design in Selection Markets
SUMIT AGARWAL, National University of Singapore, SOUPHALA CHOMSISENGPHET, Office of the Comptroller of the Currency, NEALE MAHONEY, University of Chicago, and JOHANNES STROEBEL, New York University—Price Sensitivity and Private Information in the Credit Card Market

Friday • January 3

NATHANIEL HENDREN, Harvard University—Unraveling versus Unraveling: Competitive Equilibriums and Trade in Insurance Markets

BENJAMIN R. HANDEL, University of California-Berkeley, and JONATHAN T. KOLSTAD, University of Pennsylvania—Information Frictions and the Welfare Consequences of Adverse Selection

Discussants: JONATHAN LEVIN, Stanford University

LIRAN EINAIV, Stanford University

AMY FINKELSTEIN, Massachusetts Institute of Technology

PIERRE-ANDRÉ CHIAPPORI, Columbia University

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon E AEA

What's Natural? Key Macroeconomic Parameters after the Great Recession (E1)

Presiding: MATTHEW D. SHAPIRO, University of Michigan

ROBERT BARSKY, Federal Reserve Bank of Chicago and University of Michigan, and LEONARDO MELOSI, Federal Reserve Bank of Chicago—Natural Rate of Interest

MARK WATSON, Princeton University—Natural Rate of Unemployment

JOHN FERNALD, Federal Reserve Bank of San Francisco, and CHARLES I. JONES, Stanford University—Natural Rate of Growth

Discussants: MICHAEL WOODFORD, Columbia University

MATTHEW D. SHAPIRO, University of Michigan

DAVID WILCOX, Federal Reserve Board

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon K AERE

Panel Discussion: Options for a New International Climate Regime Arising from the Durban Platform for Enhanced Action (Q5)

Presiding: ROBERT N. STAVINS, Harvard University

JOSEPH ALDY, Harvard University

OTTMAR EDENHOFER, Technical University of Berlin

GEOFFREY HEAL, Columbia University

GILBERT METCALF, Tufts University

WILLIAM A. PIZER, Duke University

FRI
8:00

**8:00 AM Loews Philadelphia Hotel—Millenium Hall
AFA**

Asset Management and Market Efficiency (G2)

Presiding: CHRISTOPHER MALLOY, Harvard University

SIMON GERVAIS, Duke University, and GUNTER STROBL, Frankfurt School of Finance & Management—The Industrial Organization of Money Management

VERONIKA POOL, Indiana University, NOAH STOFFMAN, Indiana University, and SCOTT YONKER, Indiana University—The People in Your Neighborhood: Social Interactions and Mutual Fund Portfolio Choice

JESSE BLOCHER, Vanderbilt University—The Externalities of Crowded Trades

ALEXANDER EISELE, University of Lugano, TAMARA NEFEDOVA, University of Lugano, and GIANPAOLO PARISE, University of Lugano—Predation versus Cooperation in Mutual Fund Families

Discussants: BRUCE CARLIN, University of California-Los Angeles

KELLY SHUE, University of Chicago

ANTTI PETAJISTO, New York University

UTPAL BHATTACHARYA, Indiana University

**8:00 AM Loews Philadelphia Hotel—Regency Ballroom B
AFA**

Behavioral Asset Pricing (G1)

Presiding: NICHOLAS C. BARBERIS, Yale University

STEFANO GIGLIO, University of Chicago, and KELLY SHUE, University of Chicago—No News is News: Do Markets Underreact to Nothing

Friday • January 3

NICHOLAS C. BARBERIS, Yale University, ABHIROOP MUKHERJEE, Hong Kong University of Science and Technology, and BAOLIAN WANG, Hong Kong University of Science and Technology—First Impressions: “System 1” Thinking and the Cross-Section of Stock Returns

ROBIN GREENWOOD, Harvard Business School, and SAMUEL HANSON, Harvard Business School—Waves in Ship Prices and Investment

Discussants: DONG LOU, London School of Economics

BYOUNG-HYOUN HWANG, Purdue University

KENT DANIEL, Columbia University

8:00 AM Loews Philadelphia Hotel—Regency Ballroom A AFA

Credit Risk I (G1)

Presiding: ILYA STREBULAEV, Stanford University

SUDIP GUPTA, New York University, and RANGARAJAN K. SUNDARAM, New York University—CDS Auctions and Informative Biases in CDS Recovery Rates

MARTIN OEHMKE, Columbia University, and ADAM ZAWADOWSKI, Boston University—Synthetic or Real? The Equilibrium Effects of Credit Default Swaps on Bond Markets

MARTI SUBRAHMANYAM, New York University, DRAGON TANG, University of Hong Kong, and SARAH QIAN WANG, Warwick University—Does the Tail Wag the Dog? The Effect of Credit Default Swaps on Credit Risk

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Institutional Investors’ Portfolio Choices (G1)

Presiding: LUIS M. VICEIRA, Harvard Business School

THOMAS GILBERT, University of Washington, and CHRISTOPHER HRDLICKA, University of Washington—Why Do University Endowments Invest So Much In Risky Assets?

Friday • January 3

JAMES CHOI, Yale University, LI JIN, Harvard University, and HONGJUN YAN, Yale University—Informed Trading and Expected Returns

NICOLAE GARLEANU, University of California-Berkeley, and LASSE PEDERSEN, New York University—Dynamic Portfolio Choice with Frictions

SCOTT RICHARDSON, London Business School, PEDRO SAFFI, University of Cambridge, and KARI SIGURDSSON, Reykjavik University—Deleveraging Risk

Discussants: STEPHEN G. DIMMOCK, Nanyang Technological University
LAUREN H. COHEN, Harvard Business School
BRYAN T. KELLY, University of Chicago
JAKUB W. JUREK, Princeton University

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall D AFA

Macro Finance (G1)

Presiding: RALPH KOIJEN, University of Chicago

ANDREW ANG, Columbia University, and MAXIM ULRICH, Columbia University—Nominal Bonds, Real Bonds, and Equity

ERIC GHYSELS, University of North Carolina, CASIDHE HORAN, University of Michigan, and EMANUEL MOENCH, Federal Reserve Bank of New York—Forecasting through the Rear-View Mirror: Data Revisions and Bond Return Predictability

JERRY TSAI, University of Pennsylvania, and JESSICA WACHTER, University of Pennsylvania—Rare Booms and Disasters in a Multi-Sector Endowment Economy

Discussants: JULES van BINSBERGEN, Stanford University

LARS A. LOCHSTOER, Columbia University

LEONID KOGAN, Massachusetts Institute of Technology

FRI
8:00

Friday • January 3

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall B
AFA

Macroeconomics, Deflation and Liquidity (G1)

Presiding: MARKUS K. BRUNNERMEIER, Princeton University

MATTHIAS FLECKENSTEIN, University of California-Los Angeles,
FRANCIS LONGSTAFF, University of California-Los Angeles, and
HANNO LUSTIG, University of California-Los Angeles—Deflation
Risk

AUGUSTIN LANDIER, University of Toulouse, DAVID SRAER,
Princeton University, and DAVID THESMAR, HEC Paris—Banks
Exposure to Interest Rate Risk and the Transmission of Monetary Policy
XIAODAN GAO, National University of Singapore—Corporate Cash
Hoarding: The Role of Just-in-Time Adoption

JEAN-SEBASTIEN FONTAINE, Bank of Canada, RENE GARCIA,
EDHEC, and SERMIN GUNGOR, Bank of Canada—Funding Liquidity
Risk and the Cross-Section of Stock Returns

Discussants: CESAIRE MEH, Bank of Canada

ANIL KASHYAP, University of Chicago

THOMAS EISENBACH, Federal Reserve Bank of New York

TYLER MUIR, Yale University

8:00 AM Loews Philadelphia Hotel—Congress B
AFE

Moral Attitudes and Financial Decision-Making (G3)

Presiding: MICHAEL JENSEN, Harvard University

JONATHAN HAIDT, New York University, DAVID HIRSHLEIFER,
University of California-Irvine, and SIEW HONG TEOH, University of
California-Irvine—Moral Attitudes and Financial Decision-Making

RAYMOND FISMAN, Columbia University, YASUSHI HAMAO,
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

SHANE S. DIKOLLI, Duke University, WILLIAM J. MAYEW, Duke
University, and THOMAS D. STEFFEN, Duke University—Honoring
One's Word: CEO Integrity and Accruals Quality

Friday • January 3

DANLING JIANG, Florida State University, and SONYA S. LIM, DePaul University—Trust, Consumer Debt, and Household Finance

Discussants: HARRISON HONG, Princeton University

PAOLA SAPIENZA, Northwestern University

ALEXANDER DYCK, University of Toronto

ADAIR MORSE, University of California-Berkeley

MICHAEL JENSEN, Harvard University

FRI
8:00

8:00 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Macro Policy and Financial Stability in the Age of Turbulence (B5)

Presiding: ABU SHONCHOY, Institute of Developing Economies

TANWEER AKRAM, Ing Investment Management—Economics of Japan's Lost Decades and Alternative Policies for Renewed Prosperity

YAN LIANG, Willamette University—Shadow Banking and Credit Driven Growth in China

HEATHER MONTGOMERY, International Christian University—Economic Consequences of the TARP

ERIC TYMOIGNE, Lewis and Clark College—Three Sector Balance Approach and the Economic Crisis

Discussants: ABU SHONCHOY, Institute of Developing Economies

YUKI TAKAHASHI, State University of New York-Stony Brook

8:00 AM Loews Philadelphia Hotel—Washington B AREUEA

Commercial Real Estate (G1)

Presiding: ANDRA GHENT, Arizona State University

XIAOYING DENG, National University of Singapore, and SEOW ENG ONG, National University of Singapore—Real Earnings Management, Liquidity and SEO dynamics: Evidence from United States REITs

Friday • January 3

WALTER BOUDRY, Cornell University, CROCKER LIU, Cornell University, TOBIAS MUHLHOFER, Indiana University, and WALTER TOROUS, Massachusetts Institute of Technology—Using Cash Flow Dynamics to Price Thinly Traded Assets: The Case of Commercial Real Estate

SERGUEI CHERVACHIDZE, CBRE Econometric Advisors, JEFFERY FISHER, Indiana University, and WILLIAM WHEATON, Massachusetts Institute of Technology—What Drives Building-Level Investment Returns?

DAVID DOWNS, Virginia Commonwealth University, and TRACY XU, University of Denver—Commercial Real Estate, Distress and Capital Recovery: Analysis of the Special Servicer

Discussants: MOUSSA DIOP, University of Wisconsin

ROSSEN VALKANOV, University of California-San Diego

XUDONG AN, San Diego State University

DAVID T. BROWN, University of Florida

8:00 AM Loews Philadelphia Hotel—Washington C AREUEA

Urban Development and Dynamics (R3)

Presiding: ELEONORA PATAACCHINI, Syracuse University

JEFFREY BRINKMAN, Federal Reserve Bank of Philadelphia—Transportation Technologies, Agglomeration, and the Structure of Cities

CHAMNA YOON, Baruch College City University of New York—The Decline of the Rust Belt: A Dynamic Spatial Equilibrium Analysis

KLAUS DESMET, Carlos III, and JORDAN RAPPAPORT, Federal Reserve Bank of Kansas City—The Settlement of the United States, 1800 to 2000: The Long Transition Towards Gibrat's Law

DAVID ALBOUY, University of Michigan, and BERT LUE, University of Michigan—Driving to Opportunity: Local Wages, Commuting, and Sub-Metropolitan Quality of Life

Discussants: RONNI PAVAN, University of Rochester

GIORGIO TOPA, Federal Reserve Bank of New York

MATTHEW TURNER, University of Toronto

JESSIE HANDBURY, University of Pennsylvania

8:00 AM Loews Philadelphia Hotel—Congress A
ASE

Social Entrepreneurship: Maximizing Impact and Innovation (L3)

Presiding: TONIA WARNECKE, Rollins College

ZOHREH EMAMI, Alverno College—Social Enterprises as Networks of Innovators in the Social Economy

BENJAMIN WILSON, University of Missouri-Kansas City—Social Enterprises and the Analysis of Space to Alleviate Financial Constraints

DANIEL FIRESIDE, Equal Exchange, and CHRISTOPHER GUNN, Hobart and William Smith Colleges—Workers' Cooperatives: New Strategies for Finance

MATTHIAS KLAES, University of Dundee—Social Entrepreneurship, Alternative Currencies, and Post-Transactional Civil Society: The Case of the Sunshine Bank

TONIA WARNECKE, Rollins College—Social Entrepreneurship for Students: The Rollins Microfinance Fund

8:00 AM Philadelphia Marriott—Meeting Room 401
ES

Big Data and High-Dimensional Problems (C3)

Presiding: XU CHENG, University of Pennsylvania

JIANQING FAN, Princeton University—Incidental Endogeneity in High Dimensions

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology—Valid Post-Selection Inference on Treatment Effects in Data-Rich Environments

ALEXEI ONATSKI, University of Cambridge—Asymptotic Analysis of the Squared Estimation Error in Misspecified Factor Models

XU CHENG, University of Pennsylvania, ZHIPENG LIAO, University of Pennsylvania, and FRANK SCHORFHEIDE, University of Pennsylvania—Shrinkage Estimation of Dynamic Factor Models with Structural Instabilities

Friday • January 3

**8:00 AM Philadelphia Marriott—Meeting Room 402
ES**

Estimation of Industrial Organization Models (L2)

Presiding: CHE-LIN SU, University of Chicago

PÄR HOLMBERG, Research Institute of Industrial Economics, and BERT WILLEMS, Tilburg University—Relaxing Competition Through Speculation: Committing to a Negative Supply Slope

MICHAEL DANNEN EGESDAL, Harvard University, ZHENYU LAI, Harvard University, and CHE-LIN SU, University of Chicago—Estimating Dynamic Discrete-Choice Games of Incomplete Information

JORGE BALAT, Johns Hopkins University, and YUYA SASAKI, Johns Hopkins University—Identification and Estimation of Heterogeneous Production Functions

AYSE OZGUR PEHLIVAN, Bilkent University, and QUANG VUONG, New York University—Supply Function Competition and Exporters: Nonparametric Identification and Estimation of Productivity Distributions and Marginal Costs

EIICHIRO KAZUMORI, State University of New York, and LEONARD TCHUINDJO, United States Treasury and George Washington University—Primary Dealers, Indirect Bidders, and Direct Bidding: A Structural Model of United States Treasury Auctions

Discussants: AYSE OZGUR PEHLIVAN, Bilkent University

JORGE BALAT, Johns Hopkins University

CHE-LIN SU, University of Chicago

PÄR HOLMBERG, Research Institute of Industrial Economics

**8:00 AM Philadelphia Marriott—Meeting Room 404
ES**

Long Run Changes in Labor Market Outcomes (J1)

Presiding: SEPHORAH JOANNE MANGIN, Monash University

KAIJI CHEN, Emory University—The Role of Allocative Efficiency in a Decade of Recovery

CHRISTOPHER MICHAEL HERRINGTON, Arizona State University, and KEVIN DONOVAN, Arizona State University—Factors Affecting College Completion and Student Ability in the United States since 1900

Friday • January 3

ALEXANDRE JANIAC, University of Chile, and ETIENNE WASMER, Sciences-Po—EPL and Capital-Labor Ratios

SEPHORAH JOANNE MANGIN, Monash University—A Theory of Factor Shares

FRI
8:00

8:00 AM Philadelphia Marriott—Meeting Room 405 ES

The Real Effects of Financial Markets (G1)

Presiding: FRANKLIN ALLEN, University of Pennsylvania

ITAY GOLDSTEIN, University of Pennsylvania, and LIYAN YANG, University of Toronto—Market Efficiency and Real Efficiency

MICHAEL SOCKIN, Princeton University, and WEI XIONG, Princeton University—Feedback Effects of Commodity Futures Prices

THIERRY FOUCAULT, HEC, Paris, and LAURENT FRESARD, University of Maryland—Learning from Peers' Stock Prices and Corporate Investment

AVANIDHAR SUBRAHMANYAM, University of California-Los Angeles, and SHERIDAN TITMAN, University of Texas-Austin—Financial Market Shocks and the Macroeconomy

Discussants: ALEXEI SAVOV, New York University

THOMAS MICHAEL MERTENS, New York University

WEI JIANG, Columbia University

GUSTAVO MANSO, University of California-Berkeley

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall A2 IBEF A

Finance and Development/International Finance (G2)

Presiding: GILLIAN GARCIA, Gillian Garcia Associates

GUILLERMO BAQUERO, European School of Management and Technology, Berlin, MALIKA HAMADI, University of Luxembourg, and ANDREAS HEINEN, Université de Cergy-Pontoise—Competition, Loan Rates and Information Dispersion in Microcredit Markets

Friday • January 3

MARTIN STRIEBORN, Lund University, and MADINA KUKENOVA, International Trade Center, Geneva—Investment in Relationship-Specific Assets: Does Finance Matter?

OANA PEIA, Université de Cergy-Pontoise, and KASPER ROSZBACH, Sveriges Riksbank and University of Groningen—Finance and Growth: Time Series Evidence on Causality

HELEN POPPER, Santa Clara University, ALEX MANDILARIS, University of Surrey, and GRAHAM BIRD, University of Surrey—Trilemma Stability and International Macroeconomic Archetypes

Discussants: MATT OSBORNE, University of Toronto

JIHAD DAGHER, International Monetary Fund

GIBRAN RAZAVI, University of Illinois-Chicago

ANDREI ZLATE, Federal Reserve Board

8:00 AM Pennsylvania Convention Center—104-A LERA

Democratic Workplace Practices and Employee Ownership (J5)

Presiding: STEPHEN WOODBURY, Michigan State University

FIDAN ANA KURTULUS, University of Massachusetts-Amherst and Harvard, and DOUGLAS KRUSE, Rutgers University—How Did Employee Ownership Firms Weather the Last Two Recessions? Employee Ownership and Employment Stability in the United States.

JOSEPH BLASI, Rutgers University, RICHARD B. FREEMAN, Harvard University, and DOUGLAS KRUSE, Rutgers University—The Citizen's Share: The Context for Employee Stock Ownership and Profit Sharing in American History

TONY FANG, Monash University, and RICHARD LONG, University of Saskatchewan—Profit Sharing and Workplace Productivity: Does Teamwork Play a Role?

DAN WELTMANN, Rutgers University—The Importance of Selection, Status, and Size of Stake in Employee Stock Ownership

Discussants: BRAD HERSHBEIN, W.E. Upjohn Institute for Employment Research

STEPHEN WOODBURY, Michigan State University

8:00 AM Pennsylvania Convention Center—104-B
LERA/IAFFE

Employment Policies for the Modern Era: Understanding Who Has Access to Policies on Care and How they Affect Employment (J5)

FRI
8:00

Presiding: RANDY ALBELDA, University of Massachusetts-Boston

EILEEN APPELBAUM, Center for Economic and Policy Research, and RUTH MILKMAN, City University of New York—Good for Business? The Case of Paid Sick Leave Legislation in Connecticut

LIANA FOX, Stockholm University, WEN-JUI HAN, New York University, CHRISTOPHER RUHM, University of Virginia, and JANE WALDFOGEL, Columbia University—Impact of Child Care Policies on Parental Employment and Availability

PETER BERG, Michigan State University, HEATHER BOUSHEY, Center for American Progress, and SARAH JANE GLYNN, Center for American Progress—Workplace Flexibility: a Workplace Perk for the Most Valued Workers or Compensation for Those Who Need It Most?

Discussants: HEATHER BOUSHEY, Center for American Progress

ELAINE McCRATE, University of Vermont-Burlington

8:00 AM Pennsylvania Convention Center—102-A
LERA

Organizing Low-Wage Workers (J5)

Presiding: JANICE FINE, Rutgers University

PATRICE MARESCHAL, Rutgers University—Promoting Economic Justice for Home Care Workers in Washington: From Warfare to Kumbayya

BARBARA YOUNG, National Domestic Workers Alliance—Building the Domestic Workers Movement

MARIEN CASILLAS PABELLON, New Labor—Home Care Workers in Washington: Strengthening Workers' Voice

LOUIS GUIDA, Change to Win-Warehouse Workers United—Reclaiming the American Dream: Good Jobs, Good Benefits

Friday • January 3

8:00 AM Pennsylvania Convention Center—106-B
SGE

Externalities and the Power of Perceptions for Cash Transfer Programs (D1)

Presiding: DAVID SEIDENFELD, American Institutes for Research

DAVID SEIDENFELD, American Institutes for Research, and SUDHANSHU HANDA, University of North Carolina—Power of Perceptions: Impacts of Perceived Conditionality in an Unconditional Cash Transfer Program

SUDHANSHU HANDA, University of North Carolina, and DAVID SEIDENFELD, American Institutes for Research—The Impact of a Large Scale Poverty Program on Time Discounting

KAREN THOME, University of California-Davis—Evaluating Local General Equilibrium Impacts of Zambia’s Child Grant Program

AMELIE CONSTANT, IZA, Temple University and George Washington University—The Impact of Immigration on the Well-Being of Natives

8:00 AM Philadelphia Marriott—Meeting Room 406
TPUG

Pricing Digital Delivery of Services (L9)

Presiding: CAROLYN GIDEON, Tufts University

JAMES ALLEMAN, University of Colorado-Boulder, EDMOND BARANES, Temple University and Centris, and PAUL RAPPAPORT, University Montpellier 1—Nonlinear Pricing: Self-Selecting Tariffs and Regulation

JUN-JI SHIH, Academia Sinica—A Comparative Study of Regulation and Pricing in Mobile Communications

WESLEY W. WILSON, University of Oregon—Evolution of Telephone Markets: A Choice Model of Cell and Land Line Telephone Communication

CHRISTAAN HOGENDORN, Wesleyan University—Spillovers and Marginal Cost Pricing

Discussant: DAVID GABEL, Queens College

8:00 AM Loews Philadelphia Hotel—P1 Parlor
URPE

Heterodox Analysis of the Great Recession (E3)

Presiding: JAMES DEVINE, Loyola Marymount University

J. A. TAPIA GRANADOS, University of Michigan-Ann Arbor—From the Oil Crisis to the Great Recession: Five Crises of the World Economy

ÖZGÜR ORHANGAZI, Kadir Has University, and MATHIEU DUFOUR, John Jay College—Capitalism, Crisis and Class: The United States Economy After 2007–2008 Financial Crisis

ISMAEL HOSSEIN-ZADEH, Drake University—Flaws in the Marxian Explanations of the Long Recession

JOHN HISNANICK, U.S. Census Bureau—Income Inequality and the Appalachian Region Before, During and After the Great Recession

ELIZABETH RAMEY, Hobart and William Smith Colleges—Everyday Economics: The 2007 Economic Crisis Through Internet Memes

Discussants: JAMES DEVINE, Loyola Marymount University

TIM KOECHLIN, Vassar College

MICHAEL PERELMAN, California State University-Chico

8:00 AM Loews Philadelphia Hotel—P2 Parlor
URPE

Heterodox International Economics (F2)

Presiding: MEHRENE LARUDEE, Al Quds Bard Honors College

ANNA KLIMINA, University of Saskatchewan—Neoliberalism With a “State Capitalist” Face: The Case of BRIC Countries

BILGE ERTEN, Columbia University, and ARMAGAN GEZICI, Keene State College—Macropprudential Regulations and Capital Flows: The Case of Turkey

KALPANA KHANAL, University of Missouri-Kansas City—The Role of Remittance Flow in the Nepalese Economy

SHAIANNE OSTERREICH, Ithaca College—Gender and Decent Work in Manufacturing: The Indonesia Case

Discussants: MEHRENE LARUDEE, Al Quds Bard Honors College

FIRAT DEMIR, University of Oklahoma

Friday • January 3

**10:15 AM Loews Philadelphia Hotel—Commonwealth Hall A1
AAEA**

How Innovation and Technology Affect Contract Terms in Farming (O1)

Presiding: DAVID ZILBERMAN, University of California-Berkeley

LIANG LU, University of California-Berkeley, XIAOXUE DU, University of California-Berkeley, and DAVID ZILBERMAN, University of California-Berkeley—The Effects of Technology Adoption on the Choice Between Vertical Integration and Contract Farming

XI YANG, University of Illinois, NICK PAULSON, University of Illinois, and MADHU KHANNA, University of Illinois—Contracting for Energy Crops: Effect of Risk Preferences and Land Quality

STEVEN WU, Purdue University—Adapting Contract Theory to Fit Contract Farming

H. HOLLY WANG, Purdue University—Contract Farming as a Transition for Small Farm Based Agriculture in Developing Countries to Modern Agriculture: The Case of China

**10:15 AM Philadelphia Marriott—Grand Ballroom - Salon A
ACES**

Poster Session: Firms and Workers, Institutions and Markets in Transition and Emerging Economies (P2)

Presiding: HARTMUT LEHMANN, University of Bologna

ABIGAIL S. HORNSTEIN, Wesleyan University—The Impact of Local Governance Institutions on Foreign Market Listings: The Case of Chinese Firms

DIETRICH EARNHART, University of Kansas—Corporate Environmental Strategy in Transition Countries

CHRISTOPHER A. HARTWELL, Moscow School of Management SKOLKOVO—The Impact of Liberalization and Institutions on Financial Volatility in Transition Economies: A GARCH Family Approach

EL-HADJ BAH, University of Auckland, and GEOFF COOPER, University of Auckland—Constraints to the Growth of Micro Firms in Northern Myanmar

CHRISTIAN E. WELLER, University of Massachusetts-Boston, and
GHAZAL ZULFIQAR, University of Massachusetts-Boston—Financial
Market Diversity and Macroeconomic Stability across Countries and
Time

CHRISTOPHE RAULT, Laboratoire d'Economie d'Orleans—Financial
Integration and its Effects on Economic Growth

SUSAN STEINER, Leibniz University of Hannover, and DORTHEA
SCHÄFER, DIW Berlin—Financial Access and Employment - Evidence
from Transition Countries

YUNZHI HU, University of Chicago, and YANG YAO, Peking
University—Elitism and Return to CPC Membership in China

CARSTEN SPRENGER, Higher School of Economics Moscow, OLGA
LAZAREVA, Higher School of Economics Moscow, and SERGEY
STEPANOV, New Economics School Moscow—Corporate Governance
and Performance: Evidence from Russian Non-listed Firms

NORBERTO PIGNATTI, International School of Economics-Tbilisi—
Labor Market Shocks, Propensity to Risk and Labor Market Choices in
Ukraine

FABIAN SLONIMCZYK, Higher School of Economics Moscow, and
ANNA YURKO, Higher School of Economics Moscow—Assessing
the Impact of the Maternity Capital Policy in Russia Using a Dynamic
Stochastic Model of Fertility and Employment

ELENA NIKOLOVA, EBRD, CARLY PETRACCO, EBRD, and
JEROMIN ZETTELMEYER, EBRD—What Determined the Impact of
the 2008–2010 Economic Crisis on Households? Evidence from the Life
in Transition Survey II

NADIA DOYTCH, City University of New York, RON MENDOZA,
Asian Institute of Management, and NINA THELEN, United Nations
Development Program—The Impact of FDI on Child Labor: Insights
from an Empirical Analysis of Sectoral FDI Data and Case Studies

**10:15 AM Philadelphia Marriott—Liberty Ballroom
AEA**

Capital Controls and Macro-Prudential Policies (F4)

Presiding: MARK SPIEGEL, Federal Reserve Bank of San Francisco

**FRI
10:15**

Friday • January 3

NICOLAS MAGUD, International Monetary Fund, KENNETH ROGOFF, Harvard University, and CARMEN M. REINHART, Harvard University—Capital Controls: Myth and Reality—A Portfolio Balance Approach

STEPHANIE SCHMITT-GROHE, Columbia University, and MARTIN URIBE, Columbia University—Prudential Policy for Peggars

CHUN CHANG, Shanghai Advanced Institute of Finance, ZHENG LIU, Federal Reserve Bank of San Francisco, and MARK SPIEGEL, Federal Reserve Bank of San Francisco—Capital Controls and Optimal Chinese Monetary Policy

ANTON KORINEK, University of Maryland and NBER—Capital Flow Management as Insurance

Discussants: JAVIER BIANCHI, University of Wisconsin-Madison

AMARTYA LAHIRI, University of British Columbia

ATISH REX GHOSH, International Monetary Fund

XIAODONG ZHU, University of Toronto

10:15 AM Pennsylvania Convention Center—103-C AEA

Cognitive and Selection Biases: Implications for Interpreting and Identifying Subjective Well-Being Models (C1)

Presiding: JAMES J. HECKMAN, University of Chicago

ORI HEFFETZ, Cornell University—Non-Response and Selection Bias in Happiness Data

ANGUS HOLFORD, University of Essex, and STEVE PUDNEY, University of Essex—Ask a Silly Question and Get a Silly Answer? An Experimental Analysis of the Impact of Survey Design on Measures and Models of Subjective Wellbeing

JAN-EMMANUEL DE NEVE, University College London, INSEAD, and LSE Centre for Economic Performance, MICHAEL NORTON, Harvard Business School, GEORGE WARD, Centre for Economic Performance, FEMKE DE KEULENAER, Gallup Organization, BERT VAN LANDEGHEM, University of Sheffield, Maastricht University and IZA, and GEORGE KAVETSOS, London School of Economics—Loss Aversion in the Macroeconomy: Global Evidence Using Subjective Well-Being Data

Friday • January 3

BERT VAN LANDEGHEM, University of Sheffield, Maastricht University and IZA—Panel Conditioning and Self-Reported Satisfaction: Evidence from International Panel Data

Discussants: GABRIELLA CONTI, University of Chicago

CAROL GRAHAM, Brookings Institution

JAMES J. HECKMAN, University of Chicago

ARIE KAPTEYN, University of Southern California

FRI
10:15

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon I AEA

CSMGEP Dissertation Session (E0)

Presiding: MARIE T. MORA, University of Texas-Pan American

DANIA V. FRANCIS, University of Massachusetts-Amherst—Bias or Behavior? Using Differences between Teacher Reports and Administrative Records to Identify Bias in Teacher Perceptions of Student Behavior

CANDACE HAMILTON HESTER, University of California-Berkeley—Can Higher Pay Improve Teacher Quality? Lessons from the Birth Control Pill Natural Experiment

EJINDU UME, University of Alabama, and ROBERT REED, University of Alabama—Housing and Monetary Policy

JARED LEVANT, University of Alabama, and JUN MA, University of Alabama—A Dynamic Nelson-Siegel Model with Markov Switching

Discussants: JOSE MARTINEZ, University of North Texas

JUAN CARLOS SUÁREZ SERRATO, Stanford University

JAVIER A. REYES, University of Arkansas

Friday • January 3

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon E AEA

Discounting for the Long Run (D8)

Presiding: NICHOLAS STERN, London School of Economics

CHRISTIAN GOLLIER, Toulouse School of Economics—Discounting and Growth

MAUREEN CROPPER, University of Maryland, MARK C. FREEMAN, Loughborough University, BEN GROOM, London School of Economics, WILLIAM A. PIZER, Duke University—Declining Discount Rates

MARTIN WEITZMAN, Harvard University—Fat Tails and the Social Cost of Carbon

CASS SUNSTEIN, University of Chicago—On Not Revisiting Official Discount Rates: Institutional Inertia and the Social Cost of Carbon

Discussant: KENNETH ARROW, Stanford University

10:15 AM Pennsylvania Convention Center—203-B AEA

Effects of Public Policy Changes (H4)

Presiding: ALLEN SANDERSON, University of Chicago

MARK PITT, Brown University, and NIDHIYA MENON, Brandeis University—Spatial Decentralization and Program Evaluation: Evidence from Women and Children in Indonesia

CHRISTOPHER CARPENTER, Vanderbilt University—Take-Up of Legal Same-Sex Marriage: Evidence from Massachusetts

CAROLYN KOUSKY, Resources for the Future, ERWANN MICHELKERJAN, University of Pennsylvania, and PAUL A. RASCHKY, Monash University—Does Federal Disaster Assistance Create Moral Hazard? Empirical Evidence from the United States Flood Insurance Market

JORGE BALAT, Johns Hopkins University—Highway Procurement and the Stimulus Package: Identification and Estimation of Dynamic Auctions with Unobserved Heterogeneity

TRINIDAD BELECHE, Food and Drug Administration, and JORGE M. AGUERO, University of Connecticut—Did the Swine Flu Save Lives? Evidence from Mexico

Friday • January 3

10:15 AM Pennsylvania Convention Center—103-A
AEA

Entrepreneurship, Innovation, and Management (L2)

Presiding: NICHOLAS BLOOM, Stanford University and NBER

WILLIAM MULLINS, Massachusetts Institute of Technology, and ANTOINETTE SCHOAR, Massachusetts Institute of Technology, NBER, and ideas42—A Continuum of Leadership Structures: How Do CEOs See Their Role?

JOSHUA LERNER, Harvard University and NBER, ANTOINETTE SCHOAR, Massachusetts Institute of Technology, NBER, and ideas42, and KAREN WILSON, OECD—The Impact of Global Angel Financing

NICHOLAS BLOOM, Stanford University and NBER, ERIK BRYNJOLFSSON, Massachusetts Institute of Technology and NBER, LUCIA FOSTER, U.S. Census Bureau, RON JARMIN, U.S. Census Bureau, and ITAY SAPORTA-EKSTEN, Stanford University—Management in America

RYAN DECKER, University of Maryland, JOHN HALTIWANGER, University of Maryland and NBER, RON JARMIN, U.S. Census Bureau, and JAVIER MIRANDA, U.S. Census Bureau—The Secular Decline in Business Dynamism in the United States

FRI
10:15

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon L
AEA

Experiments and the Economics Classroom (I2)

Presiding: TISHA EMERSON, Baylor University

SHERYL BALL, Virginia Tech

THEODORE BERGSTRAM, University of California-Santa Barbara

CHARLES HOLT, University of Virginia

JOHN MORGAN, University of California-Berkeley

10:15 AM Pennsylvania Convention Center—202-B
AEA

Finance and Asset Markets (G1)

Presiding: CALEB STROUP, Grinnell College

Friday • January 3

NOAH WILLIAMS, University of Wisconsin-Madison—Financial Instability via Adaptive Learning

HANG BAI, Ohio State University, HOWARD KUNG, University of British Columbia, and LU ZHANG, Ohio State University—“Shooting” the CAPM

JOON Y. HUR, California State University-Northridge, ERIC M. LEEPER, Indiana University, and TODD B. WALKER, Indiana University—No News is Good News

MATTHEW PRITSKER, Federal Reserve Bank of Boston, XIAOBING FENG, Shanghai Jiaotong University, and BEOM JUN KIM, SKK University, South Korea—Network Effects, Cascades, and CCP Interoperability

LIANGFEI QIU, University of Texas-Austin, HUAXIA RUI, University of Rochester, and ANDREW WHINSTON, University of Texas-Austin—Examining the Effect of Social Network on Prediction Markets through a Controlled Experiment

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon J AEA

Firms, Uncertainty and the Business Cycle (E3)

Presiding: ALESSANDRO BARBARINO, Federal Reserve Board

JUNGHOOON LEE, Emory University—On the Cyclicalities of Aggregate Idiosyncratic Volatility

BERARDINO PALAZZO, Boston University, and GIAN LUCA CLEMENTI, New York University—Entry, Exit, Firm Dynamics, and Aggregate Fluctuations

WEI CUI, Princeton University—Delayed Capital Reallocation

MORTEN BENNEDSEN, INSEAD, STERLING HUANG, INSEAD, HANNES F. WAGNER, Bocconi University, and STEFAN ZEUME, INSEAD—Family Firms and Labor Market Regulation

SETH PRUITT, Federal Reserve Board, STEFANO GIGLIO, University of Chicago, BRYAN T. KELLY, University of Chicago, and XIAO QIAO, University of Chicago—Systemic Risk and the Macroeconomy: An Empirical Evaluation

MIKHAIL DRUGOV, Universidad Carlos III de Madrid—Optimal Patronage

10:15 AM Pennsylvania Convention Center—103-B
AEA

Gains from Trade When Firms Matter (F1)

Presiding: POL ANTRAS, Harvard University

PETER NEARY, University of Oxford, and MONIKA MRAZOVA, University of Surrey—Demand Curvature, Comparative Statics, and Welfare

GIANMARCO IP OTTAVIANO, London School of Economics—Monopolistic Competition and Optimum Product Selection

THIERRY MAYTER, Sciences-Po—Do Welfare Gains Explain the Formation of RTAs?

MARC J. MELITZ, Harvard University, and STEVE REDDING, Princeton University—Multi-product Firms, Heterogeneity and Aggregate Welfare

Discussants: SWATI DHINGRA, London School of Economics

LORENZO CALIENDO, Yale University

JONATHAN EATON, Pennsylvania State University

GORDON H. HANSON, University of California-San Diego

10:15 AM Pennsylvania Convention Center—204-B
AEA

Gender Gaps in Labor Market Outcomes (J7)

Presiding: LISE VESTERLUND, University of Pittsburgh

MARIANNE BERTRAND, University of Chicago, EMIR KAMENICA, University of Chicago, and JESSICA PAN, National University of Singapore—Gender Identity and Relative Income within Households

ERNESTO REUBEN, Columbia University, MATTHEW WISWALL, Arizona State University, and BASIT ZAFAR, Federal Reserve Bank of New York—Preferences and Biases in Education Choices and Labor Market Expectations: Shrinking the Black Box of Gender

MARY RIGDON, Rutgers University—An Experimental Investigation into Gender Differences in Wage Negotiations

URI GNEEZY, University of California-San Diego, and ANIELA PIETRASZ, University of California-San Diego—When Half of the Men Are More Competitive than All Women

Friday • January 3

Discussants: MATTHEW WISWALL, Arizona State University

FRANCINE D. BLAU, Cornell University

CATHERINE ECKEL, Texas A&M University

REGAN PETRIE, George Mason University

10:15 AM Pennsylvania Convention Center—201-B AEA

Housing Bubbles and Beliefs (E3)

Presiding: WEI XIONG, Princeton University

CRAIG BURNSIDE, Duke University, MARTIN EICHENBAUM, Northwestern University, and SERGIO REBELO, Northwestern University—Understanding Boom and Busts in Housing Markets

ALEXANDER CHINCO, New York University, and CHRISTOPHER MAYER, Columbia University—Distant Speculators and Asset Bubbles in the Housing Market

EDWARD GLAESER, Harvard University—Housing Dynamics and Extrapolation

ING-HAW CHENG, Dartmouth College, SAHIL RAINA, University of Michigan, and WEI XIONG, Princeton University—Wall Street and the Housing Bubble

Discussants: MONIKA PIAZZESI, Stanford University

JOHANNES STROEBEL, New York University

HARRISON HONG, Princeton University

NICHOLAS C. BARBERIS, Yale University

10:15 AM Pennsylvania Convention Center—201-C AEA

Is Neglect Benign? The Case of United States Housing Finance Policy (H5)

Presiding: ROBERT SHILLER, Yale University

ROBERT SHILLER, Yale University—Why Is Housing Finance Still Stuck in Such a Primitive Stage?

Friday • January 3

ANDREW CAPLIN, New York University, and ROY LOWRANCE, New York University—Holding Government Unaccountable: The Mortgage Mess, the Press, and the Politics of Inattention

PAUL WILLEN, Federal Reserve Bank of Boston—Evaluating Policies to Prevent Another Crisis: An Economist's View

TIM LANDVOIGT, Stanford University, MONIKA PIAZZESI, Stanford University, and MARTIN SCHNEIDER, Stanford University—Trading Places

Discussants: DEBORAH LUCAS, Massachusetts Institute of Technology

JOSEPH TRACY, Federal Reserve Bank of New York

JOSEPH GYOURKO, University of Pennsylvania

THOMAS COOLEY, New York University

FRI
10:15

10:15 AM Pennsylvania Convention Center—201-A AEA

Looking Back at the United States during the Late Nineteenth Century: Lessons from the American Economy during the Time of the Great Migration Era (J6)

Presiding: ETHAN LEWIS, Dartmouth College

RAN ABRAMITZKY, Stanford University, LEAH PLATT BOUSTAN, University of California-Los Angeles, and KATHERINE ERIKSSON, University of California-Los Angeles—A Nation of Immigrants: Assimilation and Economic Outcomes in the Age of Mass Migration

LAWRENCE KATZ, Harvard University, and ROBERT A. MARGO, Boston University and NBER—Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective

JEANNE LAFORTUNE, Pontificia Universidad Catolica de Chile, ETHAN LEWIS, Dartmouth College, and JOSE TESSADA, Pontificia Universidad Catolica de Chile—People and Machines: A Look at the Evolving Relationship between Capital and Skill In Manufacturing 1850–1940 Using Immigration Shocks

ALLISON SHERTZER, University of Pittsburgh, and RANDALL WALSH, University of Pittsburgh—The Dynamics of Immigrant Segregation and Assimilation in Urban America, 1880–1930

Discussants: RICHARD HORNBECK, Harvard University

DARREN LUBOTSKY, University of Illinois-Urbana-Champaign

Friday • January 3

DAVID H. AUTOR, Massachusetts Institute of Technology
ELIZABETH CASCIO, Dartmouth College

10:15 AM Pennsylvania Convention Center—Grand Hall AEA

Macroeconomics Poster Session (E1)

Presiding: ED GAMBER, Lafayette College

RAZVAN VLAICU, University of Maryland—Multiyear Budgets and Fiscal Performance: Panel Data Evidence

MICHIEL DE POOTER, Federal Reserve Board of Governors, PATRICE ROBITAILLE, Federal Reserve Board of Governors, IAN WALKER, Federal Reserve Board of Governors, and MICHAEL ZDINAK, Federal Reserve Board of Governors—Are Long-Term Inflation Expectations Well-Anchored in Brazil, Chile and Mexico?

SEBASTIAN OTTEN, Ruhr University Bochum, and JULIA BREDTMANN, Ruhr University Bochum—The Role of Source- and Host-Country Characteristics in Female Immigrant Labor Supply

ALEX R. HORENSTEIN, University of Miami, and MANUEL S. SANTOS, University of Miami—A Cross-Country Analysis of Health Care Expenditures: Understanding the United States Gap

MARTIN STUERMER, University of Bonn, and GREGOR SCHWERHOFF, Potsdam Institute for Climate Impact Research—Technological Change in Resource Extraction and Endogenous Growth

SEIK KIM, University of Washington, and EMIKO USUI, Nagoya University and IZA—Employer Learning, Job Changes, and Wage Dynamics

FABIO VERONA, Bank of Finland—Lumpy Investment in Sticky Information General Equilibrium

CHRISTINE GUTEKUNST, Maastricht University, and KAJ THOMSSON, Maastricht University—Agreement Formation in International Public Goods Provision with Heterogeneous Agents

VALENTINA MICHELANGELI, Bank of Italy—Investment Decisions of the Elderly

RITA GINJA, Uppsala University—Parental Investments in Children and Business Cycles

SAROLTA LACZO, IAE-CSIC and Barcelona GSE, and ARPAD ABRAHAM, European University Institute—Efficient Risk Sharing with Limited Commitment and Storage

THORSTEN JANUS, University of Wyoming, and DANIEL RIERA-CRICHTON, Bates College—Economic Shocks, Civil War and Ethnicity

CLAUDIA WILLIAMSON, Mississippi State University—Culture and Development

FELIX WELLSCHMIED, University of Bonn—Savings Behavior and Means-Tested Programs

KEKE SONG, Dalhousie University, NADIA MASSOUD, York University, and MICHAEL R. KING, University of Western Ontario—How Does Bank Trading Activity Affect Performance? An Investigation Before and After the Financial Crisis

MARGARITA RUBIO, University of Nottingham, and JOSÉ CARRASCO-GALLEGO, Universidad Rey Juan Carlos—Basel I, II and III. A Welfare Analysis

ALBERTO ORTIZ BOLANOS, EGADE Business School and CEMLA, and JACOB WISHART, U.S. Department of Transportation—Trend Shocks and Financial Frictions in Small Open Economies' Modeling

CHRISTIAN FRIEDRICH, Bank of Canada—Does Financial Integration Increase Welfare? Evidence From International Household-Level Data

SAINAN HUANG, ESSEC Business School, and CRISTINA TERRA, Université de Cergy Pontoise—Election Cycle of Real Exchange Rate in Latin America and East Asia

FRANCESCO FURLANETTO, Norwegian Central Bank—Mismatch Shocks and Unemployment during the Great Recession

QIAN LI, Stony Brook University—Welfare Effect of Consumption Taxes

SALEM ABO-ZAID, Texas Tech University—The Effects of Macroeconomic Aggregates on Fertility Decisions: Theory and Evidence from the United States Annual Data

ZEYNEP KANTUR, Bilkent University—Aging and Monetary Policy

ROGER FOUQUET, London School of Economics, and DIRK-JAN VAN DE VEN, Basque Centre for Climate Change (BC3)—Historical Energy Price Shocks and their Effects on the Economy

Friday • January 3

ZHI WANG, U.S. International Trade Commission, BO MENG, Institute of Developing Economies – JETRO, and ROBERT KOOPMAN, U.S. International Trade Commission—How Does a Country’s Firm or Domestic Region Engage Global Value Chains?

BRIAN J. PHELAN, DePaul University—Labor Supply Substitution and the Ripple Effect of Minimum Wages

10:15 AM Pennsylvania Convention Center—202-A AEA

Monetary Policy (E5)

Presiding: ERIC SIMS, University of Notre Dame

STEFAN NAGEL, Stanford University—The Liquidity Premium of Money Like Assets

KINDA HACHEM, University of Chicago, and JING CYNTHIA WU, University of Chicago—Inflation Announcements and Social Dynamics

M. UDARA PEIRIS, ICEF, NRU Higher School of Economics, and MATTHEW D. HOELLE, Purdue University—On the Efficiency of Nominal GDP Targeting in a Large Open Economy

VALENTINA BRUNO, American University, and HYUN SONG SHIN, Princeton University—Capital Flows and the Risk-Taking Channel of Monetary Policy

DANIEL KAUFMANN, Swiss National Bank, and GREGOR BÄURLE, Swiss National Bank—Exchange Rate and Price Dynamics at the Zero Lower Bound

10:15 AM Pennsylvania Convention Center—107-B AEA

Revealed Preference Theory and Applications: Recent Developments (D1)

Presiding: BRAM DE ROCK, Université libre de Bruxelles

CHARLES MANSKI, Northwestern University—Identification of Income-Leisure Preferences and Evaluation of Income Tax Policy

Friday • January 3

ABIGAIL ADAMS, University of Oxford, MARTIN BROWNING, University of Oxford, IAN CRAWFORD, University of Oxford, and RICHARD BLUNDELL, University College London—Prices versus Preferences: Rationalising Tobacco Consumption

ALVARO SANDRONI, Northwestern University—Buridans Ass

LAURENS CHERCHYE, University of Leuven, BRAM De ROCK, Université libre de Bruxelles, ARTHUR LEWBEL, Boston College, and FREDERIC VERMEULEN, University of Leuven—Sharing Rule Identification for General Collective Consumption Models

Discussants: ARTHUR LEWBEL, Boston College

MARK DEAN, Brown University

THOMAS DEMUYNCK, University of Leuven

FREDERIC VERMEULEN, University of Leuven

FRI
10:15

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon F AEA

Panel Discussion: Strategies for Achieving Fiscal Balance (H6)

Presiding: DAVID LEONHARDT, The New York Times

ALAN AUERBACH, University of California-Berkeley

GLENN HUBBARD, Columbia University

PETER R. ORSZAG, Citigroup

CHARLES WYPLOSZ, Graduate Institute, Geneva

10:15 AM Pennsylvania Convention Center—204-A AEA

The Analysis of Big Data: New Tools and New Results with Health and Finance Applications (I1)

Presiding: MARTIN GAYNOR, Carnegie Mellon University

JOHN Van REENEN, London School of Economics, MARTIN GAYNOR, Carnegie Mellon University, and ZACK COOPER, Yale University—Does Better Medical Care Cost More? An Analysis of Key Trends in Hospital Pricing in the United States

Friday • January 3

SUSAN ATHEY, Stanford University, and STEFANO DELLAVIGNA, University of California-Berkeley—Do Noise Traders Drive Momentum? Evidence from Ticker Lookups

HAL VARIAN, Google—Machine Learning and Econometrics

JONATHAN LEVIN, Stanford University, LIRAN EINAV, Stanford University, JAY BHATTACHARYA, Stanford University, and VILSA CURTO, Stanford University—Selection and Outcomes in the United States Medicare Advantage Program

10:15 AM Pennsylvania Convention Center—203-A AEA

The Economic Impact of Ambiguity: Theory and Evidence (D1)

Presiding: OLIVIA S. MITCHELL, University of Pennsylvania

STEPHEN G. DIMMOCK, Nanyang Technological University, ROY KOUWENBERG, Mahidol University, OLIVIA S. MITCHELL, University of Pennsylvania, and KIM PEIJNENBURG, Bocconi University—Ambiguity Aversion and Household Portfolio Choice: Empirical Evidence

STEFAN TRAUTMANN, Tilburg University, and PETER WAKKER, Erasmus University—Making the Anscombe-Aumann Approach to Ambiguity Suited for Descriptive Applications

JAMES ANDREONI, University of California-San Diego, and CHARLES SPRENGER, Stanford University—Measuring Ambiguity Aversion

MARCO DELLA SETA, University of Lausanne, SEBASTIAN GRYGLEWICZ, Erasmus University Rotterdam, and PETER KORT, Tilburg University—Willingness to Wait under Risk and Ambiguity: Theory and Experiment

Discussants: LUIGI GUISO, Einaudi Institute for Economics and Finance

GHARAD BRYAN, London School of Economics

ALDO RUSTICHINI, University of Minnesota

SANTOSH ANAGOL, University of Pennsylvania

**10:15 AM Pennsylvania Convention Center—105-B
AEA**

The Great Recession's Effect on Well-Being Through Different Prisms (I3)

Presiding: KAREN DYNAN, Brookings Institution

MARIANNE BITLER, University of California-Irvine, and HILARY W. HOYNES, University of California-Davis and NBER—Living Arrangements, the Safety Net, and Poverty in the Great Recession

SUMIT AGARWAL, National University of Singapore, TAL GROSS, Columbia University, and BHASHKAR MAZUMDER, Federal Reserve Bank of Chicago—The Great Recession and Fringe Banking

JONATHAN D. FISHER, U.S. Census Bureau, DAVID S. JOHNSON, U.S. Census Bureau, and TIMOTHY SMEEDING, University of Wisconsin—Exploring the Divergence of Consumption and Income Inequality during the Great Recession

TILL VON WACHTER, University of California-Los Angeles—Labor Supply of Older Workers during “Jobless” and “Regular” Recoveries

Discussants: SHELDON DANZIGER, University of Michigan and Russell Sage Foundation

MELVIN STEPHENS, JR., University of Michigan

FRI
10:15

**10:15 AM Philadelphia Marriott—Grand Ballroom - Salon K
AERE**

Automobiles, Fuel Markets and Energy Efficiency (Q4)

Presiding: ANTONIO M. BENTO, Cornell University

GLORIA HELFAND, U.S. Environmental Protection Agency, ARI KAHAN, U.S. Environmental Protection Agency, DAVID A. GREENE, Oak Ridge National Laboratory, CHANGZHENG LIU, Oak Ridge National Laboratory, and MICHAEL SHELBY, U.S. Environmental Protection Agency—Testing a Model of Consumer Vehicle Purchases

KEVIN ROTH, University of California-Irvine—The Unintended Consequences of Uncoordinated Regulation: Evidence from the Transportation Sector

Friday • January 3

DAE-WOOK KIM, Soongsil University, JONG-HO KIM, Pukyong National University, and JUNJIE ZHANG, University of California-San Diego—The Impact of the Refiners' Discount Program on the South Korean Gasoline Market

JOSEPH MAHER, University of Maryland—Evaluating the Cost-Effectiveness of Rebate Programs for Residential Energy Efficiency Retrofits

Discussants: SHANJUN LI, Cornell University

ASHLEY LANGER, University of Arizona

STEVE CICALA, University of Chicago

KENNETH GILLINGHAM, Yale University

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall B AFA

Chasing Alpha (G1)

Presiding: ANDREW METRICK, Yale University

XI DONG, INSEAD, and MASSIMO MASSA, INSEAD—Excess Autocorrelation and Mutual Fund Performance

RUSSELL JAME, University of New South Wales—How Skilled are Hedge Funds? Evidence from Their Daily Trades

Y. PETER CHUNG, University of California-Riverside, and THOMAS KIM, University of California-Riverside—Law of Large Numbers in Mutual Funds: A Simple but Effective Way to Identify Persistent Performances among Actively-Managed Mutual Funds

MARK J. KAMSTRA, York University, LISA A. KRAMER, University of Toronto, MAURICE D. LEVI, University of British Columbia, and RUSS WERMERS, University of Maryland—Seasonal Asset Allocation: Evidence From Mutual Fund Flows

Discussants: SUGATA RAY, University of Florida

MARTIJN CREMERS, University of Notre Dame

DONG LOU, London School of Economics

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall C
AFA

Credit Rating Agencies (G2)

Presiding: PAOLO FULGHIERI, University of North Carolina-Chapel Hill

CESARE FRACASSI, University of Texas-Austin, STEFAN PETRY, University of Melbourne, and GEOFFREY TATE, University of North Carolina-Chapel Hill—Are Credit Ratings Subjective? The Role of Credit Analysts in Determining Ratings

SIMI KEDIA, Rutgers University, SHIVARAM RAJGOPAL, Emory University, and XING ZHOU, Rutgers University—Did Going Public Impair Moody's Credit Ratings?

JIE HE, University of Georgia, JUN QIAN, Boston College, and PHILIP STRAHAN, Boston College—Does the Market Understand Rating Shopping? Predicting MBS Losses with Initial Yields

Discussants: BO BECKER, Harvard Business School

GUNTER STROBL, Frankfurt School of Management

HAN XIA, University of Texas-Dallas

10:15 AM Loews Philadelphia Hotel—Regency Ballroom B
AFA

New Evidence on Fixed Income Liquidity (G1)

Presiding: INGRID M. WERNER, Ohio State University

NILS FRIEWALD, Vienna University of Economics and Business, RAINER JANKOWITSCH, Vienna University of Economics and Business, and MARTI SUBRAHMANYAM, New York University—Liquidity, Transparency and Disclosure in the Securitized Product Market

PAOLO PASQUARIELLO, University of Michigan, JENNIFER ROUSH, Federal Reserve Board, and CLARA VEGA, Federal Reserve Board—Government Intervention and Strategic Trading in the United States Treasury Market

SONG HAN, Federal Reserve Board, and KE WANG, Federal Reserve Board—Liquidity and Price Impacts of Financial Distress: Evidence from the Market for Defaulted Bonds

FRI
10:15

Friday • January 3

LORIANA PELIZZON, Ca' Foscari University of Venice and Goethe University, MARTI SUBRAHMANYAM, New York University, DAVIDE TOMIO, Copenhagen Business School, and JUN UNO, Waseda University—The Microstructure of the European Sovereign Bond Market: A Study of the Euro-Zone Crisis

Discussants: JACK BAO, Ohio State University

MICHAEL FLEMING, Federal Reserve Bank of New York

BEN IVERSON, Harvard University

ANTJE BERNDT, Carnegie Mellon University

10:15 AM Loews Philadelphia Hotel—Millenium Hall AFA

Optimal Institutions for Behavioral Investors (G0)

Presiding: DAVID LAIBSON, Harvard University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom A AFA

Risk Management and Corporate Options (G3)

Presiding: JENNIFER CARPENTER, New York University

ILONA BABENKO, Arizona State University, and YURI TSERLUKEVICH, Arizona State University—Real Investment with Financial Hedging

PATRICK BOLTON, Columbia University, NENG WANG, Columbia University, and JINQIANG YANG, Shanghai University of Finance and Economics—Liquidity Hoarding and Investment under Uncertainty

RAINER JANKOWITSCH, Vienna University of Economics and Business, FLORIAN NAGLER, Vienna University of Economics and Business, and MARTI SUBRAHMANYAM, New York University—The Determinants of Recovery Rates in the United States Corporate Bond Market

Discussants: YUANZHI LI, Temple University

VIJAY YERRAMILI, University of Houston

VICKY HENDERSON, University of Oxford

**10:15 AM Loews Philadelphia Hotel—Commonwealth Hall D
AFA**

The Currency Carry Trade: New Evidence and Theory (G1)

Presiding: CHRIS TELMER, Carnegie Mellon University

SARA FERREIRA FILIPE, University of Luxembourg, and MATTI SUOMINEN, Aalto University—Currency Carry Trades and Funding Risk

PASQUALE DELLA CORTE, Imperial College London, TARUN RAMADORAI, University of Oxford, and LUCIO SARNO, City University London—Volatility Risk Premia and Exchange Rate Predictability

NGOC-KHANH TRAN, Washington University-St. Louis—Growth Risk of Nontraded Industries and Asset Pricing

ROBERT READY, University of Rochester, NIKOLAI ROUSSANOV, University of Pennsylvania, and COLIN WARD, University of Pennsylvania—Commodity Trade and the Carry Trade: A Tale of Two Countries

Discussants: MATTEO MAGGIORI, New York University

ADRIEN VERDELHAN, Massachusetts Institute of Technology

TAREK HASSAN, University of Chicago

MICHAEL MICHAUX, University of Southern California

**10:15 AM Philadelphia Marriott—Meeting Room 413
AFA**

African Economic Growth and Development (O1)

Presiding: GREGORY N. PRICE, Morehouse College

JULIUS AGBOR, Stellenbosch University, and TAIWO OLUMIDE, Centre for the Study of the Economies of Africa—The Fundamental Determinants of International Competitiveness in African Countries with Special Reference to the CFA Zone

EVELYN WAMBOYE, Pennsylvania State University-DuBois, and RAJEN MOOKERJEE, Pennsylvania State University-Monaca—Financial Development and Manufactured Exports: The African Experience

**FRI
10:15**

Friday • January 3

GREGORY IYKE IBE, Gregory University, MOSES O. ANUOLAM, Gregory University, and A.N. ORISAKWE, Gregory University—Efficient Public Sector Audit

AKPAN EKPO, West African Institute for Financial and Economic Management—Governance, Growth and Development in Selected West African Countries

JANE KARONGA, United Nations—Analysis of Chinese Investment in the ECOWAS Region

JONATHAN O. ADONGO, Missouri Southern State University—Does Human Capital Influence Clean-Tech Venture Capital and Private Equity Outcomes? Evidence from Africa

Discussants: THOURAYA TRIKI, African Development Bank

DAVID POYER, Morehouse College

FEKRU DEBEBE, Educational Testing Service

MALOKELE NANIVAZO, United Nations University

KIDAYA NTOKO, City University of New York and Queens College

10:15 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Fiscal and Debt Policies for the Future (B5)

Presiding: PHILIP ARESTIS, University of Cambridge

YIANNIS KITROMILIDES, London Metropolitan University—The Future of Debt and Deficit Policies: Democracy, Technocracy and Public Policymaking

PHILIP ARESTIS, University of Cambridge, and MALCOLM SAWYER, University of Cambridge—Prospects of Future Fiscal and Debt Policies in the United Kingdom

JESUS FERREIRO, University of the Basque Country, CARMEN GOMEZ, University of the Basque Country, and FELIPE SERRANO, University of the Basque Country—Sustainable Future Fiscal and Debt Policies for Spain

GENNARO ZEZZA, Università di Cassino e del Lazio Meridionale—Fiscal and Debt Policies for Sustainable United States Growth

HOWARD STEIN, University of Michigan—Global Finance, Africa, and Sovereign Debt

Discussant: PHILIP ARESTIS, University of Cambridge

**10:15 AM Loews Philadelphia Hotel—Commonwealth Hall A2
AFEE**

Social Entrepreneurship, Social Justice and Development (B5)

Presiding: TONIA WARNECKE, Rollins College

MICHELLE STECKER, Rollins College—Revolutionizing the Non Profit Sector Through Social Entrepreneurship

C. McINNIS-BOWERS, Rollins College, and DENISE PARRIS, Florida Southern College—Case of Clean the World Organization: Social Entrepreneurial Venture Solving Wicked Problems

GEOFFREY SCHNEIDER, Bucknell University, and BERHANU NEGA, Bucknell University—Social Entrepreneurship and Econ Development in Africa

EMMANUEL KODZI, Rollins College—Managing Surplus for Social Impact

TONIA WARNECKE, Rollins College—Microfinance and Community

Discussants: RICHARD DADZIE, University of Hawaii-West Oahu

ZOHREH EMAMI, Alverno College

**10:15 AM Loews Philadelphia Hotel—Washington A
AREUEA**

Mortgages 1 (G2)

Presiding: MORRIS DAVIS, University of Wisconsin

JARED JANOWIAK, Freddie Mac, LU JI, Freddie Mac, KADIRI KARAMON, Freddie Mac, DOUGLAS McMANUS, Freddie Mac, and JUN ZHU, Freddie Mac—The Effect of Mortgage Payment Reduction on Default: Evidence from the Home Affordable Refinance Program

STEVEN LAUFER, Federal Reserve Board—Equity Extraction and Mortgage Default

SEWIN CHAN, New York University, ANDREW HAUGHWOUT, Federal Reserve Bank of New York, ANDREW HAYASHI, New York University, and WILBERT VAN DER KLAUW, Federal Reserve Bank of New York—Household Debt Dynamics: How Do Struggling Homeowners Manage Credit?

FRI
10:15

Friday • January 3

YAN CHANG, Freddie Mac, and WEIZHENG XIAO, Freddie Mac—
The Selection and Treatment Effects of Loan Modifications: Evidence
from Rejected Modification Applicants

Discussants: ERWAN QUINTIN, University of Wisconsin

ERIK HEMBRE, University of Wisconsin

YONGQIANG CHU, University South Carolina

KERRY VANDELL, University of California-Irvine

10:15 AM Loews Philadelphia Hotel—Washington B AREUEA

Real Estate and Risk (G1)

Presiding: JAY HARTZELL, University of Texas-Austin

ANDREY PAVLOV, Simon Fraser University, EVA STEINER,
University of Cambridge, and SUSAN WACHTER, University of
Pennsylvania—Macroeconomic Risk Factors in the Returns from
International Real Estate Securities

ROSE LAI, University of Macau, and ROBERT VAN ORDER, George
Washington University—Disincentives for Risk-Taking in Mortgage and
Other Financial Markets: Adjusting Management Remuneration

ROBERT MOORADIAN, Northeastern University, and PEGARET
PICHLER, Northwestern University—The Design of Mortgage-Backed
Securities and Servicer Contracts

T.C.C. LAI, University of Hong Kong, and SIU KEI WONG, University
of Hong Kong—Short Sales and Price Discovery in Real Estate Markets

Discussants: TOBIAS MUHLHOFER, University of Texas-Austin

ALAN CRANE, Rice University

ALEXEI TCHISTYI, University of California-Berkeley

WENLAN QIAN, National University of Singapore

10:15 AM Loews Philadelphia Hotel—Washington C AREUEA

Regulations, Policies, and Housing Dynamics (E3)

Presiding: JOHN DUCA, Federal Reserve Bank of Dallas

JOSÉ CARRASCO-GALLEGO, Universidad Rey Juan Carlos, and MARGARITA RUBIO, University of Nottingham—Macprudential Measures, Housing Markets, and Monetary Policy

JOHN DUCA, Federal Reserve Bank of Dallas, JOHN MUELLBAUER, Oxford University, and ANTHONY MURPHY, Federal Reserve Bank of Dallas—Shifting Credit Standards and the Boom and Bust in United States House Prices: Time Series Evidence from the Past Three Decades

RUBEN HERNANDEZ-MURILLO, Federal Reserve Bank of St. Louis, MICHAEL OWYANG, Federal Reserve Bank of St. Louis, and MARGARITA RUBIO, University of Nottingham—Clustered Housing Cycles

KAMILA SOMMER, Federal Reserve Board, and PAUL SULLIVAN—Implications of United States Tax Policy for House Prices and Rents

Discussants: DANIEL K. FETTER, Wellesley College

JOHN KRAINER, Federal Reserve Bank of San Francisco

ROLAND FUESS, University of St. Gallen

DON SCHLAGENHAUF, Florida State University

**10:15 AM Loews Philadelphia Hotel—Congress A
ASE**

Gender, Law, and Social Economics (J1)

Presiding: ELLEN MUTARI, Richard Stockton College of New Jersey

JANET SPITZ, College of Saint Rose—The Legality of Involuntary Motherhood: A Social Economics Approach to Contraception and Power

DANIEL MacDONALD, California State University-San Bernardino—Married Women’s Property Rights and Social Economics: A Historical Perspective

DIKSHA ARORA, University of Utah—Gendered Poverty in Subsistence Households in Mozambique

QUENTIN WODON, World Bank—Female Genital Cutting, Social Norms, and Islamic Law

**FRI
10:15**

Friday • January 3

10:15 AM Pennsylvania Convention Center—105-A
CEANA/AEA

Greater China and the World Economy I (F6)

Presiding: SHANGJIN WEI, Columbia University

ERIC W. BOND, Vanderbilt University, RAYMOND RIEZMAN, University of Iowa, and PING WANG, Washington University-St. Louis—Trade, Urbanization and Capital Accumulation in a Labor Surplus Economy

YINWONG CHEUNG, City University of Hong Kong, MENZIE CHINN, University of Wisconsin, and XINGWANG QIAN, State University New York-Buffalo—The Structural Behavior of China-U.S. Trade Flows

CHANG-TAI HSIEH, University of Chicago, and ZHENG MICHAEL SONG, University of Chicago—Grasp the Large, Let Go of the Small: The Transformation of the State Sector in China

SHANGJIN WEI, Columbia University and NBER, HANMING FANG, University of Pennsylvania and NBER, and BINGLIN GONG, Fudan University—Sex Ratios and Savings Rates: Some Experimental Evidence

Discussants: BEENLON CHEN, Academia Sinica

LIUGANG SHENG, Chinese University of Hong Kong

YONG WANG, Hong Kong University of Science and Technology

SE YAN, Peking University

10:15 AM Philadelphia Marriott—Meeting Room 401
ES

Advances in Macroeconometrics (C3)

Presiding: BARBARA ROSSI, Universitat Pompeu Fabra

MARK WATSON, Princeton University—Inference in Structural VARs with External Instruments

KEISUKE HIRANO, University of Arizona, and JONATHAN WRIGHT, Johns Hopkins University—Alternative Methods for Forecasting with Model Uncertainty

DAVIDE PETTENUZZO, Brandeis University, ALLAN TIMMERMANN, University of California-San Diego, and ROSSEN VALKANOV, University of California-San Diego—Forecasting Stock Returns Under Economic Constraints

S. BORAGAN ARUOBA, University of Maryland, FRANCIS X. DIEBOLD, University of Pennsylvania, JEREMY NALEWAIK, Federal Reserve Board, FRANK SCHORFHEIDE, University of Pennsylvania, DONGHO SONG, University of Pennsylvania—Improving GDP Measurement: A Measurement Error Perspective

**10:15 AM Philadelphia Marriott—Meeting Room 402
ES**

Dynamics of Medical Treatment and Decision-Making (I1)

Presiding: DONNA GILLESKIE, University of North Carolina

ANNA CHORNIY, Clemson University—Dynamic Sequencing of Drug Treatments for ADHD Patients with Medicaid Coverage

BARTON HAMILTON, Washington University-St. Louis, BRIAN McMANUS, University of North Carolina, and JUAN PANTANO, Washington University-St. Louis—Treatment Choice Dynamics with Insurance Mandates: The Case of IVF

SERGEY MITYAKOV, Clemson University, and THOMAS A. MROZ, Clemson University—Economic Theory as a Guide for the Specification and Interpretation of Empirical Household Production Functions

Discussants: STEVE STERN, University of Virginia

HANMING FANG, University of Pennsylvania

SOKBAE (SIMON) LEE, University College London

**10:15 AM Philadelphia Marriott—Meeting Room 403
ES**

Financial Regulation and Information (G1)

Presiding: ITAY GOLDSTEIN, University of Pennsylvania

BRAZ CAMARGO, Fundação Getúlio Vargas, KYUNGMIN KIM, University of Iowa, and BENJAMIN R. LESTER, Federal Reserve Bank of Philadelphia—Subsidizing Price Discovery

Friday • January 3

MARCO DiMAGGIO, Massachusetts Institute of Technology, and MARCO PAGANO, Università di Napoli Federico II—Financial Disclosure and Market Transparency with Costly Information Processing
JOEL SHAPIRO, University of Oxford, and DAVID SKEIE, Federal Reserve Bank of New York—Information Management in Banking Crises

OLIVIER DARMOUNI, Princeton University—Cost-Minimizing Intervention in a Market-Based Financial System

Discussants: VINCENT GLODE, University of Pennsylvania

LIYAN YANG, University of Toronto

DORON LEVIT, University of Pennsylvania

SAKI BIGIO, Columbia University

10:15 AM Pennsylvania Convention Center—204-C ES

Improving the Quality of Schools and Teachers (I2)

Presiding: PETRA TODD, University of Pennsylvania

RAJ CHETTY, Harvard University—The Long-term Impacts of Primary Education

CAROLINE HOXBY, Stanford University—The Effects of Teach for America on Student College-Going

ROLAND FRYER, Harvard University—Injecting Successful Charter School Strategies into Traditional Public Schools: Evidence from Houston and Denver

10:15 AM Philadelphia Marriott—Meeting Room 404 ES

Micro and Applied Theory: New Modeling Tools and Questions (D5)

Presiding: STEPHEN MORRIS, Princeton University

BRUNO STRULOVICI, Northwestern University—A Foundation for Renegotiation-Proof Contracts

DIRK BERGEMANN, Yale University, BEN BROOKS, Princeton University, and STEPHEN MORRIS, Princeton University—The Limits of Price Discrimination

XAVIER GABAIX, New York University—Game Theory with Sparsity-Based Bounded Rationality

RENE SARAN, Yale University-NUS College—Robust Implementation under Complete Information

**10:15 AM Philadelphia Marriott—Meeting Room 411
ES**

New Perspectives on Jobless Recoveries (E1)

Presiding: GIANLUCA VIOLANTE, New York University

ALESSANDRO GAVAZZA, New York University, SIMON MONGEY, New York University, and GIANLUCA VIOLANTE, New York University—What Shifts the Beveridge Curve?

KURT MITMAN, University of Pennsylvania, and STANISLAV RABINOVICH, Amherst College—Do Changes in Unemployment Insurance Explain the Emergence of Jobless Recoveries?

ALESSANDRO GALESÌ, CEMFI, and CLAUDIO MICHELACCI, CEMFI—Job Destruction without Job Creation: Structural Transformation in the Overborrowed America

DAVID BERGER, Northwestern University—Countercyclical Restructuring and Jobless Recoveries

**10:15 AM Philadelphia Marriott—Meeting Room 405
ES**

Sovereign Debt Crises (F3)

Presiding: HARALD UHLIG, University of Chicago

HENNING BOHN, University of California-Santa Barbara—Low Altruism, Austerity, and Aversion to Default: Are Countries Converging to the Natural Debt Limit?

GUIDO LORENZONI, Northwestern University, and IVAN WERNING, Massachusetts Institute of Technology—Slow-Motion Sovereign Debt Crises

Friday • January 3

PABLO NICOLAS D'ERASMO, University of Maryland, and
ENRIQUE G. MENDOZA, University of Pennsylvania and NBER—
Optimal Domestic Sovereign Default

Discussants: GUIDO LORENZONI, Northwestern University

HENNING BOHN, University of California-Santa Barbara

VINCENZO QUADRINI, University of Southern California

10:15 AM Philadelphia Marriott—Meeting Room 307 ESA

Market Design Experiments (C9)

Presiding: JACOB K. GOEREE, University of Zurich

YAN CHEN, University of Michigan, and ONUR KESTEN, Carnegie Mellon University—From Boston to Chinese Parallel to Deferred Acceptance: Theory and Experiments on a Family of School Choice Mechanisms

ALVIN E. ROTH, Stanford University, and JUDD KESSLER, University of Pennsylvania—Opt-In versus Mandated Choice for Deceased Organ Donation: An Experimental Study of Actual Organ Donation Decisions

JOHN H. KAGEL, Ohio State University, YUANCHUAN LIEN, Hong Kong University of Science & Technology, and PAUL MILGROM, Stanford University—Ascending Prices and Package Bidding: Further Experimental Analysis

MARTIN BICHLER, Technical University Munich, JACOB K. GOEREE, University of Zurich, STEFAN MAYER, Technical University Munich, and PASHA SHABALIN, Technical University Munich—Spectrum Auction Design: Simple Auctions for Complex Sales

Discussants: SCOTT DUKE KOMINERS, University of Chicago

E. GLEN WEYL, University of Chicago

CARY DECK, University of Arkansas

TOM WILKENING, University of Melbourne

10:15 AM Pennsylvania Convention Center—112-A
HERO/AEA

Provider Responses to the Design of Medicare Reimbursements
(I1)

Presiding: DONALD E. YETT, University of Southern California

MIREILLE JACOBSON, University of California-Irvine and NBER, JOSEPH P. NEWHOUSE, Harvard University and NBER, CRAIG EARLE, Cancer Care Ontario, and TOM CHANG, University of Southern California—Physician Agency and Competition: Evidence from a Major Change to Medicare Chemotherapy Reimbursement Policy
COLLEEN CAREY, University of Michigan—Government Payments and Insurer Benefit Design in Medicare Part D

MARK DUGGAN, University of Pennsylvania, BORIS VABSON, University of Pennsylvania, and AMANDA STARC, University of Pennsylvania—Government Contract Generosity and Its Effect on Firm Behavior: Evidence from the Medicare Advantage Program

JEFFREY CLEMENS, University of California-San Diego, and JOSHUA GOTTLIEB, University of British Columbia—Bargaining in the Shadow of a Giant: Medicare's Influence on Private Payment Systems

Discussants: SEAN NICHOLSON, Cornell University

KURT LAVETTI, Ohio State University

YAA AKOSA ANTWI, Indiana University-Purdue University-Indianapolis

10:15 AM Philadelphia Marriott—Meeting Room 407
HES

Market Failure in Context (B2)

Presiding: STEVEN G. MEDEMA, University of Colorado-Denver

NAHID ASLANBEIGUI, Monmouth University, and GUY OAKES, Monmouth University—The British Tariff Reform Controversy and the Genesis of Welfare Economics, 1903–1912

SINGLETON JOHN, Duke University—Sorting Charles Tiebout: The Construction and Stabilization of Postwar Public Goods Theory

FRI
10:15

Friday • January 3

MARIANNE JOHNSON, University of Wisconsin-Oshkosh—Public Economics, Market Failure and Voluntary Exchange

J. DANIEL HAMMOND, Wake Forest University—The Economist as Social Physician: Stigler’s Thesis Revisited

10:15 AM Loews Philadelphia Hotel—Howe IBEFA/AEA

Panel Discussion: Shadow Banking (E5)

Presiding: JEREMY STEIN, Federal Reserve Board

VIRAL ACHARYA, New York University

MATT EICHNER, Federal Reserve Board

GARY GORTON, Yale University

ARVIND KRISHNAMURTHY, Northwestern University

10:15 AM Philadelphia Marriott—Meeting Room 305 IHEA

Health Insurance Markets and Coverage (I1)

Presiding: LAURENCE BAKER, Stanford University

JEFFREY S. McCULLOUGH, University of Minnesota, and ROGER FELDMAN, University of Minnesota—The Effect of Restrictive Contracts in the Medicare Advantage Market

ROBERT J. TOWN, University of Pennsylvania, and CHRISTINA L. MARSH, University of Georgia—Drug Coverage and Patient Elasticity: Evidence from the Medicare Part D “Donut Hole”

KATHERINE BAICKER, Harvard University, SARAH L. TAUBMAN, NBER, HEIDI L. ALLEN, Columbia University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and OREGON HEALTH STUDY GROUP—The Effects of Expanding Medicaid on Clinical Outcomes: Evidence from the Oregon Health Insurance Experiment

MARTIN HACKMAN, Yale University, JONATHAN T. KOLSTAD, University of Pennsylvania, and AMANDA E. KOWALSKI, Yale University—Adverse Selection and an Individual Mandate: When Theory Meets Practice

**10:15 AM Loews Philadelphia Hotel—Regency Ballroom C2
ISIR**

Macroeconomics of Inventory Management (E2)

Presiding: GEORGE A. ALESSANDRIA, Federal Reserve Bank of Philadelphia

RUDIGER BACHMAN, RWTH Aachen University, NBER, CESifo, and Ifo Institute, and PETER ZORN, University of Munich and Ifo Institute—What Drives Aggregate Investment?

MICHAEL F. McMAHON, University of Warwick, CEP (LSE), CAMA (ANU), and BOROMEUS WANENKIRTYO, University of Warwick—Beyond Inventory Management: The Bullwhip Effect and the Great Moderation

YI WEN, Federal Reserve Bank of St. Louis—Liquidity and Welfare

XIAODAN GAO, National University of Singapore—Corporate Cash Hoarding: The Role of Just-in-Time Adoption

Discussant: ROC ARMENTER, Federal Reserve Bank of Philadelphia

**10:15 AM Loews Philadelphia Hotel—Congress B
ITFA**

Panel Discussion: Round Table on Regionalism (F1)

Presiding: MORDECHAI E. KREININ, Michigan State University

ALAN DEARDORFF, University of Michigan

RONALD JONES, University of Rochester

ANNE KRUEGER, Johns Hopkins University

MICHAEL MICHAELY, Hebrew University

MICHAEL GEORGE PLUMMER, Johns Hopkins University

**10:15 AM Pennsylvania Convention Center—102-A
LERA**

Building a Sustainable Biomedical Research Workforce (J5)

Presiding: BRUCE A. WEINBERG, Ohio State University

**FRI
10:15**

Friday • January 3

MARGARET E. BLUME-KOHOUT, New Mexico Consortium and MBK Analytics LLC, and DADHI ADHIKARI, University of New Mexico—Training the Biomedical Workforce: Does Funding Mechanism Matter?

SHULAMIT KAHN, Boston University, and DONNA K. GINTHER, University of Kansas—The Biomedical Postdoc: Human Capital Investment or Holding Pattern?

MARGARET E. BLUME-KOHOUT, New Mexico Consortium and MBK Analytics LLC, and JOHN CLACK, Santa Fe Public Schools—Diversity and Debt: How Financing of Graduate Training Affects Diversity in the Scientific Workforce

Discussants: DONNA K. GINTHER, University of Kansas

JULIA LANE, American Institutes for Research

10:15 AM Pennsylvania Convention Center—104-A LERA

Changes in State Right-to-Work and Prevailing Wage Laws (J3)

Presiding: MARK PRICE, Keystone Research Center

MATTHEW BODAH, University of Rhode Island—Sources of Change in Right-to-Work Laws

PETER PHILLIPS, University of Utah, and FRED KOTLER, Cornell University—The Effect of Differences in Prevailing Wage Methodologies on the Outcomes of Prevailing Wage Laws

DALE BELMAN, Michigan State University, RUSSELL ORMISTON, Allegheny College, RYAN PETTY, Roosevelt University, and SCOTT LITTLEHALE, Northern California United Brotherhood of Carpenters—The Consequences of State Prevailing Wage Laws for the Costs of Construction and the Racial Composition of the Construction Labor Force

**10:15 AM Pennsylvania Convention Center—104-B
LERA**

Leave, Hours and Worker Outcomes (J5)

Presiding: SARAH JANE GLYNN, Center for American Progress

ERIKO TERAMURA, Kokusai Junior College—The Effects of
“Workplace Norms” on Female Labor Supply and Childbirth in Japan

ANKITA PATNAIK, Cornell University—Making Leave Easier: Better
Compensation and Daddy-Only Entitlements

KATIE R. GENADEK, University of Minnesota—Spousal Work
Schedules and Maternal Employment

Discussants: HEATHER BOUSHEY, Center for American Progress

ARIANE HEGEWISCH, Institute for Women’s Policy Research

**FRI
10:15**

**10:15 AM Pennsylvania Convention Center—109-B
NABE/AEA**

**Panel Discussion: The Global Economy and Economic
Institutions: Transitioning From a Low Interest Rate Environment
(E5)**

Presiding: GEORGE A. KAHN, Federal Reserve Bank of Kansas City

DARRELL DUFFIE, Stanford University

KRISTIN FORBES, Massachusetts Institute of Technology

ANDREW G. HALDANE, Bank of England

CHARLES I. PLOSSER, Federal Reserve Bank of Philadelphia

MICHAEL WOODFORD, Columbia University

**10:15 AM Philadelphia Marriott—Meeting Room 306
NEA**

**Business and Financial Issues in Minority Economic Development
(L2)**

Presiding: WILHELMINA J. LEIGH, Joint Center for Political and Economic
Studies

SANDRA PHILLIPS, Syracuse University—Predatory Mortgage
Lending and Dodd-Frank: Is it Business as Usual?

Friday • January 3

LARRY CHAVIS, University of North Carolina-Chapel Hill, and DOMINIC PARKER, University of Wisconsin—Tribal Casino Investment and State Hold-Up

LUCY J. REUBEN, Duke University—Capital Constraints and Industry Mix Implications for African-American Business Success

JOHN A. COLE, North Carolina A&T State University—Business Risk and Black-Owned Businesses—How Good Is Our Understanding

Discussants: WILLENE JOHNSON, KOMAZA, Inc.

LINDA LOUBERT, Morgan State University

VALERIE RALSTON WILSON, National Urban League

10:15 AM Philadelphia Marriott—Meeting Room 304 ODE

Economics of Time Outside the Workplace (J2)

Presiding: JOSEPH SANTOS, South Dakota State University

DANIEL S. HAMERMESH, University of Texas-Austin—Economics of Time Outside the Workplace

10:15 AM Philadelphia Marriott—Meeting Room 310 PSSI/AEA

Food, Terror and Conflict (H8)

Presiding: SOLOMON W. POLACHEK, Binghamton University

CLAUDE BERREBI, Rand Corporation, and JORDAN OSTWALD, Rand Corporation—Empirical Evidence on the Link between Terrorism and Fertility

ANNA D'SOUZA, United States Department of Agriculture, and DEAN JOLLIFFE, World Bank—Conflict, Food Price Shocks, and Food Insecurity: The Experience of Afghan Households

NATHAN NUNN, Harvard University, and NANCY QIAN, Yale University—Aiding Conflict: The Effects of United States Food Aid on Civil War

CARLOS SEIGLIE, Rutgers University, and JUN XIANG, Rutgers University—Voting for Weapons in the United States

Discussants: DAVID JAEGER, City University of New York
PHILIP VERWIMP, Universite Libre de Bruxelles

**10:15 AM Pennsylvania Convention Center—106-B
SGE**

Government and Health (H2)

Presiding: SUSAN L. AVERETT, Lafayette College

BENJAMIN COWAN, Washington State University—Merit Aid Scholarships and Drinking in College

DHAVAL DAVE, Bentley University and NBER, ROBERT KAESTNER, University of Illinois, and KOSALI SIMON, Indiana University—Medicaid Expansions and the Labor Supply of Pregnant Women: Explaining the Crowd-out of Private Insurance

REAGAN BAUGHMAN, University of New Hampshire, and ANDREW HOUTENVILLE, University of New Hampshire—The EITC and Employment of People with Disabilities

SUSAN L. AVERETT, Lafayette College, and YANG WANG, Lafayette College—The Effects of Family Income on Parental Investment in Children's Health: Evidence from the Earned Income Tax Credit

**10:15 AM Philadelphia Marriott—Meeting Room 406
TPUG**

Topics in Transportation Economics (L9)

Presiding: PETER D. LOEB, Rutgers University

JAN K. BRUECKNER, University of California-Irvine, and DAN LUO, University of California-Irvine—Measuring Strategic Firm Interaction in Product-Quality Choices: The Case of Airline Flight Frequency

JEFFREY COHEN, University of Hartford, and MICHAEL BROWN, Vancouver Airport Authority—Airport Infrastructure Impacts on Commercial Property Values

BRUCE A. BLONIGEN, University of Oregon and NBER, and WESLEY W. WILSON, University of Oregon—International Trade and Transportation

ZIJUN LUO, Colgate University—Transportation Costs and Trade Imbalance: Theory and Evidence

**FRI
10:15**

Friday • January 3

Discussants: ANMING AHANG, University of British Columbia

KENNETH BUTTON, George Mason University

B. STARR McMULLEN, Oregon State University

JAMES PEOPLES, University of Wisconsin-Milwaukee

10:15 AM Loews Philadelphia Hotel—P1 Parlor URPE

Inequality and Exploitation (B5)

Presiding: GILBERT SKILLMAN, Wesleyan University

NAOKI YOSHIHARA, Hitotsubashi University, and ROBERTO VENEZIANI, Queen Mary, University of London and University of Massachusetts-Amherst—Exploitation and Labor in Economies with Heterogeneous Labor and Agents

AMITAVA DUTT, University of Notre Dame—Managers, Growth and Distribution

HYEON-KYEONG KIM, University of Massachusetts-Amherst, and PETER SKOTT, University of Massachusetts-Amherst—Temporary Employment and Increasing Earnings Inequality

GILBERT SKILLMAN, Wesleyan University—Appropriation, Domination, and Exploitation

Discussants: ERIK OLSEN, University of Missouri-Kansas City

RAMAA VASUDEVAN, Colorado State University

DANIELE TAVANI, Colorado State University

FRANK THOMPSON, University of Michigan

10:15 AM Loews Philadelphia Hotel—Tubman URPE

The Job Guarantee: Exploring the Opportunities (J2)

Presiding: STEPHANIE KELTON, University of Missouri-Kansas City

L. RANDALL WRAY, University of Missouri-Kansas City—Minsky's Approach to Ending Poverty: Jobs, Not Welfare

MICHAEL J. MURRAY, Bemidji State University—Developing a Local Job Guarantee Program to Tackle Regional Economic Inequality

Friday • January 3

MATHEW FORSTATER, University of Missouri-Kansas City—
Complementary Currencies, Communities, Cooperation: The Local Job
Guarantee

WILLIAM A. DARITY, JR., Duke University—Full Employment in
America

PAVLINA TCHERNEVA, Al Quds Bard Honors College—Beyond Full
Employment: Modern Money and the Job Guarantee

Discussants: MATHEW FORSTATER, University of Missouri-Kansas City

DARRICK HAMILTON, New School

WILLIAM A. DARITY, JR., Duke University

EDWARD J. NELL, New School

L. RANDALL WRAY, University of Missouri-Kansas City

FRI
12:30

12:30 PM Loews Philadelphia Hotel—Commonwealth Hall A1 AAEA

Healthy Choices in the Supplemental Nutrition Assistance Program (SNAP) (Q1)

Presiding: PARKE WILDE, Tufts University

HELEN JENSEN, Iowa State University, and PARKE WILDE, Tufts
University—SNAP and the Food Assistance Safety Net: Merit Goods
and Dietary Guidance

CHAD MEYERHOEFER, Lehigh University, and YURIY
PYLYPCHUK, Georgetown University—SNAP and Affordable Health
Care: The Effect of Chronic Illness on Participation in the Supplemental
Nutrition Assistance and Medicaid Programs

JACOB KLERMAN, Abt Associates Inc.—SNAP and the Budget
Contrain: Positive and Negative Incentives for Healthy Food Choices

Discussant: JAY VARIYAM, USDA Economic Research Service

12:30 PM Philadelphia Marriott—Grand Ballroom - Salons G & H AEA/AFA

Joint Luncheon - Fee Event

Presiding: ROBERT F. STAMBAUGH, University of Pennsylvania

JEREMY STEIN, Harvard University—Banks as Patient Fixed-Income
Investors

Friday • January 3

12:30 PM Loews—Congress C
Association for Evolutionary Economics (AFEE)

Veblen-Commons Award Luncheon—Invitation Only

Speaker: SAMUEL BOWLES, Santa Fe Institute—Niccoló Machiavelli and the Origins of Mechanism Design

12:30 PM Philadelphia Marriott—Meeting Room 310
AIEFS

International Trade and Finance (F1)

Presiding: CHANDANA CHAKRABORTY, Montclair State University

PRADEEP AGARWAL, Institute of Economic Growth—India's Petroleum Demand: Empirical Estimation and Projections for the Future

USHA NAIR-REICHERT, Georgia Institute of Technology—Trade Discontinuities and the Recovery of Margin of Trade

ANUSA DATTA, Philadelphia University, and MIKHAIL KOULIAVTSEV, Austin State University—Quota Expiration and the Geography of United States Textile & Apparel Imports: The Scale Economies and Vertical Integration

SUSHANTA K. MALLICK, Queen Mary University of London, and HELENA F. MARQUES, University of Balearic Islands—Comparative Advantage as a Source of Exporters Pricing Power: Evidence from China & India

BANSI SAWHNEY, University of Baltimore, FAITH MANGIR, Selcuk University, and KISHORE KULKARNI, Metropolitan State University-Denver—An Empirical Investigation of Purchasing Power Parity (PPP): The Case of Chinese Yuan

RENU KALLIANPUR, AXA Advisors, and SAUL MEIKES, University of Iowa—Globalization & the Evolution of Indian Financial Markets

Discussants: SWETA SAXENA, International Monetary Fund

VALERIE CERRA, International Monetary Fund

BANANI NANDI, Shannon Laboratories and AT&T

JYOTI KHANNA, Colgate University

RAMYA GHOSH, Drexel University

KESHAB BHATTARAI, University of Hull

**12:30 PM Loews Philadelphia Hotel—Washington B
AREUEA**

Neighborhood Development (R2)

Presiding: YANNIS IOANNIDES, Tufts University

HENRY MUNNEKE, University of Georgia, and KIPLAN WOMACK, Pepperdine University—Gentrification and the Decision to Renovate or Teardown

MATTHEW FREEDMAN, Cornell University—Tax Incentives and Housing Investment in Low-Income Neighborhoods

YONG SUK LEE, Williams College—Entrepreneurship, Small Businesses, and Urban Growth

BARRY SCHOLNICK, University of Alberta—Bankruptcy Spillovers between Close Neighbors

Discussants: ELLEN INGRID GOULD, New York University

ANNA HARDMAN, Tufts University

JUNFU ZHANG, Clark University

LAUREN LAMBIE-HANSON, Federal Reserve Bank of Philadelphia

**12:30 PM Pennsylvania Convention Center—109-B
CES**

**Exploration of New and Existing Data for the Chinese Economy:
Food, Health, and Economic Well Being (O5)**

Presiding: ZHENG MICHAEL SONG, University of Chicago

W.C.M. van VEEN, VU University-Amsterdam, J. HUANG, Center for Chinese Agricultural Policy, H. QIU, Center for Chinese Agricultural Policy, SCOTT S. ROZELLE, Stanford University, and M.A. KEYSER, VU University-Amsterdam—Matching China's Agricultural Supply and Demand Data

QUILIN CHEN, China Academy of Social Sciences, ZHUO (ADAM) CHEN, China Health Policy and Management Society—Datasets and Statistics on Health and Medical Care in China

NICHOLAS HOLTKAMP, Ohio State University, PENG LIU, Renmin University of China, and WILLIAM McGUIRE, University of Washington-Tacoma—The Regional Determinants of Food Safety in China: Evidence from the Popular Media

Friday • January 3

BJORN GUSTAFSSON, University of Gothenburg and IZA, LI SHI, Beijing Normal University and IZA, and HIROSHI SATO, Hitotsubashi University—Data for Studying Earnings, the Distribution of Household Income and Poverty in China

Discussants: KAZUYUKI MOTOHASHI, University of Tokyo
MIAOJIE YU, CCER Peking University

12:30 PM Philadelphia Marriott—Meeting Room 406 CS

Spatial Allocation of Conflict, Individuals, and Economic Activity (N7)

Presiding: MARY ESCHELBACH HANSEN, American University

THERESA GUTBERLET, Rensselaer Polytechnic Institute—Railroads and the Regional Concentration of Industry in Germany 1846 to 1882

JOHN PARMAN, College of William and Mary, and TREVON D. LOGAN, Ohio State University—Segregation (Forever?): Measuring the Short- and Long-Term Consequences of Segregation

MARK DINCECCO, University of Michigan, and MASSIMILIANO ONORATO, IMT Institute for Advanced Studies—Military Conflict and the Economic Rise of Urban Europe

BRENDAN LIVINGSTON, Rowan University—Murder and the Black Market: Prohibition's Impact on Homicide Rates in American Cities

Discussants: JOHN C. BROWN, Clark University

ALLISON SHERTZER, University of Pittsburgh

HUGH ROCKOFF, Rutgers University

CHRIS VICKERS, Northwestern University

12:30 PM Loews Philadelphia Hotel—Commonwealth Hall A2 IBEFA

Market Pricing and Credit Spreads (G1)

Presiding: ANASTASIOS MALLIARIS, Loyola University

STEFAN PETRY, University of Melbourne—Hedging Costs vs. Counterparty Risk: What Explains the Pricing of Structured Products during the 2007–2009 Financial Crisis?

Friday • January 3

MERLIN KUATE KAMBA, Goethe University-Frankfurt, and CHRISTIAN WILDE, Goethe University-Frankfurt—Liquidity Premium in CDS Markets

ABIGAIL BROWN, U.S. Government Accountability Office—Effect of Market Structure and the Regulatory Franchise in Reputation Dependent Industries

ANDRE LUCAS, VU University-Amsterdam, BERND SCHWAAB, European Central Bank, and XIN ZHANG, Sveriges Riksbank—Conditional Euro Area Sovereign Default Risk

Discussants: JOSE BERROSPIDE, Federal Reserve Board

CHEN ZHOU, De Nederlandsche Bank

HECTOR PEREZ-SAIZ, Bank of Canada

EIICHIRO KAZUMORI, University at Buffalo

FRI
12:30

12:30 PM Pennsylvania Convention Center—107-B MEEA/AEA

How to Transform the Arab Spring into Economic Spring? Challenges and Opportunities (O5)

Presiding: HASSAN Y. ALY, Ohio State University

MUSTAPHA NABLI, Central Bank of Tunisia—The Economic Conditions in Tunisia-Current and Future

GOUDA ABDELKHALEK, Cairo University—The Economic Conditions in Egypt- Current and Future

SHANTAYANAN DEVARAJAN, World Bank—Economic Conditions in the Arab Countries in Transition: Challenges and Opportunities

MAHMOUD EL-GAMAL, Rice University—The Future of Islamic Economics in the Arab Countries in Transition

RAED SAFADI, OECD—Syria's Future: The Road to Self-Healing

12:30 PM Philadelphia Marriott—Meeting Room 305 NAEE

Determinants of Student Achievement in High School and Undergraduate Economics and Personal Finance Classrooms (A2)

Presiding: ANDREW T. HILL, Federal Reserve Bank of Philadelphia

Friday • January 3

JODY HOFF, Federal Reserve Bank of San Francisco, and JANELOPUS, California State University-East Bay—Does Student Engagement Affect Student Achievement in High School Economics Classes?

JOSE J. VAZQUEZ, University of Illinois-Urbana-Champaign, and ERIC P. CHIANG, Florida Atlantic University—A Picture is Worth a Thousand Words (At Least): The Effective Use of Visuals in the Economics Classroom

ERIN A. YETTER, Federal Reserve Bank of St. Louis—Teacher Characteristics and Student Achievement in Economics: Evidence from the 2006 NAEP

REBECCA CHAMBERS, University of Delaware, and ANDREW T. HILL, Federal Reserve Bank of Philadelphia—Teacher Preparation and Student Achievement in a High School Personal Finance: Evidence from “Keys to Financial Success”

Discussants: MARY SUITER, Federal Reserve Bank of St. Louis

REBECCA CHAMBERS, University of Delaware

ELIZABETH BREITBACH, University of South Carolina

STEPHEN BUCKLES, Vanderbilt University

12:30 PM Philadelphia Marriott—Meeting Room 304 ODE/AEA

Omicron Delta Epsilon Graduate Student Session (Y9)

Presiding: KATHRYN NANTZ, Fairfield University

BIBEK ADHIKARI, Tulane University, and JAMES ALM, Tulane University—Evaluating the Impact of Flat Tax Reform on Economic Growth

MICHAEL GALLAGHER, Fordham University—A Nonparametric Approach to Multifactor Modeling

MANDIE R. WEINANDT, University of South Dakota—Is Shopping at Walmart an Inferior Good? Evidence

Discussants: MICHAEL GALLAGHER, Fordham University

BIBEK ADHIKARI, Tulane University

MANDIE R. WEINANDT, University of South Dakota

**12:30 PM Pennsylvania Convention Center—106-B
SGE**

Education Policy in Developing Countries (I2)

Presiding: QUENTIN WODON, World Bank

QUENTIN WODON, World Bank—Returns to Schooling around the World

QUENTIN WODON, World Bank—Heterogeneity in Impacts of School Characteristics on Student Learning in Developing Countries: Evidence from Vietnamese and Peruvian Panel Data

QUENTIN WODON, World Bank—Double for Nothing? The Effects of Unconditional Teacher Salary

QUENTIN WODON, World Bank—Cost Effectiveness of School Interventions to Improve Attainment and Achievement: Framework and Application to Ghana

**FRI
12:30**

**12:30 PM Loews Philadelphia Hotel—Washington A
URPE**

David Gordon Memorial Lecture (B5)

Presiding: FRED MOSELEY, Mount Holyoke College

TOM WEISSKOPF, University of Michigan—Reflections on 50 Years of Political Economy

Discussant: NANCY FOLBRE, University of Massachusetts-Amherst

**2:30 PM Loews Philadelphia Hotel—Commonwealth Hall A1
AAEA**

**How Farmland Appreciation and Wealth Are Affecting
Agriculture (Q1)**

Presiding: JENNIFER IFFT, USDA Economic Research Service

MICHAEL BOEHLJE, Purdue University, TIMOTHY BAKER, Purdue University, and MICHAEL LANGEMEIER, Purdue University—How Do Investments in Farmland Compare to Investments in Stocks?

TODD KUETHE, USDA Economic Research Service, and JENNIFER IFFT, USDA Economic Research Service—Linking the Price of Agricultural Land to Use Values and Amenities

Friday • January 3

JEREMY WEBER, USDA Economic Research Service, and NIGEL KEY, USDA Economic Research Service—Do Wealth Gains from Land Appreciation Cause Farmers to Expand Acreage or Buy Land?

Discussants: JOSEPH GLAUBER, USDA Economic Research Service

NATHAN KAUFFMAN, Federal Reserve Bank of Kansas City-Omaha Branch

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon A ACES/AEA

The Effects of Large Shocks and Institutional Change on Employment: Evidence from the United States, China and Russia (J4)

Presiding: MICHAEL BURDA, Humboldt University Berlin

DAVID BROWN, U.S. Census Bureau, and JOHN S. EARLE, George Mason University—Employment, Wages and Management Practices in the Wake of the Great Recession

ALBERT PARK, Hong Kong University of Science and Technology, JOHN GILES, World Bank, and YANG DU, Chinese Academy of Social Sciences—Labor Regulation and Enterprise Employment in China

THOMAS DOHMEN, University of Bonn, HARTMUT LEHMANN, University of Bologna, and ANZELIKA ZAICEVA, University of Modena and Reggio Emilia—The Collapse of the Centrally Planned Economy and Employment Policies at the Firm Level: Evidence from Personnel Data of a Russian Manufacturing Firm

ALEXANDER MURAVYEV, St. Petersburg University, and ALEKSEY OSHCHEPKOV, Higher School of Economics Moscow—Minimum Wage Shocks and Labor Market Outcomes: Evidence from the Emerging Economy of Russia

Discussants: BELTON M. FLEISHER, Ohio State University

MICHAEL BURDA, Humboldt University Berlin

FABIAN SLONIMCZYK, Higher School of Economics Moscow

Friday • January 3

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon L
AEA

Behavioral Responses to Taxation (H2)

Presiding: NATHANIEL HENDREN, Harvard University

HILARY W. HOYNES, University of California-Davis and NBER, and ANKUR J. PATEL, U.S. Department of Treasury—New Evidence on the EITC, Labor Supply, and Income Inequality

DAYANAND S. MANOLI, University of Texas-Austin, and NICK TURNER, U.S. Department of Treasury—The EITC Goes to College: Evidence Based on Income Tax Data and Policy Nonlinearities

WOJCIECH KOPCZUK, Columbia University, and DAVID MUNROE, Columbia University—Mansion Tax: The Effect of Transfer Taxes on Residential Real Estate Market

NATHANIEL HENDREN, Harvard University—The Policy Elasticity

Discussants: HILARY W. HOYNES, University of California-Davis and NBER

DAYANAND S. MANOLI, University of Texas-Austin

WOJCIECH KOPCZUK, Columbia University

NATHANIEL HENDREN, Harvard University

FRI
2:30

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon E
AEA

Chairman Bernanke Presentation (E5)

Presiding: WILLIAM NORDHAUS, Yale University

BEN BERNANKE, Federal Reserve Board

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon B
AEA

Climate (Q5)

Presiding: LYNNE LEWIS, Bates College

Friday • January 3

MATTHEW A. SHAPIRO, Illinois Institute of Technology, TOBY BOLSEN, Georgia State University, and JASON REIFLER, Georgia State University—At the Mercy of Our Discount Curves: Procrastination and Climate Change

NOEL D. JOHNSON, George Mason University, WARREN ANDERSON, University of Michigan-Dearborn, and MARK KOYAMA, George Mason University—From the Persecuting to the Protective State? Jewish Expulsions and Weather Shocks from 1100 to 1800

JADWIGA R. ZIOLKOWSKA, University of Texas-Austin, BRIDGET R. SCANLON, University of Texas-Austin, and BRAD D. WOLAVER, University of Texas-Austin—Economic Implications of Agricultural Drought on the Texas Economy

JULIE ROZENBERG, CIRED, ADRIEN VOGT-SCHILB, CIRED, and STÉPHANE HALLEGATTE, World Bank—Can Incentives for Green Investments Reduce the Transition Costs Towards a Low-Carbon Economy?

XIAOHUI TIAN, Ohio State University, BRENT SOHNGEN, Ohio State University, and RON SANDS, USDA Economic Research Service—A Dynamic Forest Sector in a General Equilibrium Framework

2:30 PM Pennsylvania Convention Center—203-B

AEA

Cognitive Human Capital, Growth and Wealth – Perspectives of Economics and Psychology (J2)

Presiding: HEINER RINDERMANN, Chemnitz University of Technology and RIK HAFER, Southern Illinois University

GARETT JONES, George Mason University, and NIKLAS POTRAFKE, LMU-ifo—Human Capital and National Institutional Quality: Are TIMSS, PISA, and IQ Robust Predictors?

HEINER RINDERMANN, Chemnitz University of Technology—The Psychology Approach to Macroeconomics

ERIC HANUSHEK, Stanford University, JENS RUHOSE, ifo Institute Munich, and LUDGER WOESSMANN, University of Munich-ifo—The Importance of State Human Capital

GERHARD MEISENBERG, Ross University—Mediators of the IQ Effect on Economic Growth

Friday • January 3

JAMES J. HECKMAN, University of Chicago, and TIM KAUTZ, University of Chicago—What Do Achievement Tests and IQ Tests Measure: Identification Problems in Measuring Intelligence

Discussant: SUSAN M. COLLINS, University of Michigan

2:30 PM Pennsylvania Convention Center—203-A **AEA**

Economics of Charitable Giving and Volunteering (H4)

Presiding: JAMES ANDREONI, University of California-San Diego and NBER

JAMES ANDREONI, University of California-San Diego and NBER, MATTHEW GOLDMAN, University of California-San Diego, and MARTA MARAS, Università Bocconi—Holier Than Thou? Social Motivations for Religious Giving

BARIS YORUK, State University of New York-Albany—Does Giving to Charity Lead to Better Health?

JOHN A. LIST, University of Chicago and NBER, and MICHAEL K. PRICE, Georgia State University and NBER—Are Men More Responsive to the Price of Giving Than Women?

JONATHAN MEER, Texas A&M University, ALEXANDER BROWN, Texas A&M University, and FORREST WILLIAMS, Texas A&M University—Why Do People Volunteer? An Experimental Analysis of Preferences for Time Donations

Discussants: ALEXANDER BROWN, Texas A&M University

JONATHAN MEER, Texas A&M University

BARIŞ YÖRÜK, State University of New York-Albany

MICHAEL KEITH PRICE, Georgia State University and NBER

2:30 PM Pennsylvania Convention Center—202-B **AEA**

Employment Structure and Inequality (J2)

Presiding: FRANCINE D. BLAU, Cornell University

FRI
2:30

Friday • January 3

PAUL BEAUDRY, University of British Columbia, DAVID A. GREEN, University of British Columbia, and BENJAMIN M. SAND, York University—The Great Reversal in the Demand for Skill and Cognitive Tasks

JOANNE LINDLEY, University of Surrey, and STEPHEN MACHIN, University College London and London School of Economics—Spatial Changes in Labour Market Inequality

ALAN BENSON, University of Minnesota—A Theory of Dual Job Search and Sex-Based Occupational Clustering

ELIZABETH HANDWERKER, Bureau of Labor Statistics, and JAMES R. SPLETZER, U.S. Census Bureau—Occupational Concentration and Wages

Discussants: THOMAS DeLEIRE, University of Wisconsin-Madison

SERGIO FIRPO, Sao Paolo School of Economics

2:30 PM Pennsylvania Convention Center—204-A AEA

Energy, Environment, and Local Economic Spillovers (Q4)

Presiding: DON FULLERTON, University of Illinois

JANET CURRIE, Princeton University, JOHN DEUTCH, Massachusetts Institute of Technology, MICHAEL GREENSTONE, Massachusetts Institute of Technology, and ALEXANDER BARTIK, Massachusetts Institute of Technology—The Effects of Fracking on Welfare: Evidence from Property Values

HUNT ALLCOTT, New York University, and DANIEL KENISTON, Yale University—Dutch Disease or Agglomeration? The Local Economic Effects of Natural Resource Booms in Modern America

JAMES SALLEE, University of Chicago, and REED WALKER, University of California-Berkeley—Demand Shocks, Supply Chains, and Implications for Local Economies: Evidence from the Auto Industry

ANTONIO M. BENTO, Cornell University, DANIEL KAFFINE, Colorado School of Mines, and TEEVRAT GARG, Cornell University—Can State Level Renewable Portfolio Standards Reduce Emissions and Foster Local Economic Booms?

Discussants: CHRISTOPHER TIMMINS, Duke University

NATHANIEL BAUM-SNOW, Brown University

Friday • January 3

DAVID H. AUTOR, Massachusetts Institute of Technology

DON FULLERTON, University of Illinois

2:30 PM Pennsylvania Convention Center—107-B

AEA

Housing (R2)

Presiding: LYNN FISHER, University of North Carolina-Chapel Hill

META BROWN, Federal Reserve Bank of New York, SARAH STEIN, Federal Reserve Bank of New York, and BASIT ZAFAR, Federal Reserve Bank of New York—The Impact of Housing Markets on Consumer Debt: Credit Report Evidence from 1999 to 2012

ELLIOT ANENBERG, Federal Reserve Board, and PATRICK BAYER, Duke University—Endogenous Sources of Volatility in Housing Markets: The Joint Buyer-Seller Problem

JOHANNES STROEBEL, New York University, MONIKA PIAZZESI, Stanford University, and MARTIN SCHNEIDER, Stanford University—Segmented Housing Search

RONAN C. LYONS, Balliol College and Oxford University—Inside a Bubble and Crash: Evidence from the Valuation of Amenities

**FRI
2:30**

2:30 PM Pennsylvania Convention Center—204-B

AEA

Intellectual Property Rights and Innovation (O3)

Presiding: HEIDI L. WILLIAMS, Massachusetts Institute of Technology

DARON ACEMOGLU, Massachusetts Institute of Technology, UFUK AKCIGIT, University of Pennsylvania, and MURAT ALP CELIK, University of Pennsylvania—Individualism and the Creation of Knowledge

NICHOLAS BLOOM, Stanford University, MIRKO DRACA, University of Warwick, and JOHN VAN REENEN, London School of Economics—Trade Induced Technical Change? The Impact of Chinese Imports on Innovation, IT, and Productivity

Friday • January 3

ERIC BUDISH, University of Chicago, BENJAMIN ROIN, Harvard University, and HEIDI L. WILLIAMS, Massachusetts Institute of Technology—Do Fixed Patent Terms Distort Innovation? Evidence from Cancer Clinical Trials

JOSHUA LERNER, Harvard Business School, and AMIT SERU, University of Chicago—The Use and Misuse of Patent Data

2:30 PM Pennsylvania Convention Center—103-C AEA

Military Manpower Economics (H5)

Presiding: MARTIN FELDSTEIN, Harvard University

MICHAEL YANKOVICH, U.S. Military Academy—The Economic Effects of Combat Exposure

RYAN SULLIVAN, Naval Postgraduate School, and COADY WING, University of Illinois-Chicago—Effects of Military Acquired Skills on Economic and Health Outcomes of Military Veterans

LAURA ARMEY, Naval Postgraduate School, PETER BERCK, University of California-Berkeley, and JONATHAN LIPOW, Naval Postgraduate School—The Long-Term Consequences of Combat

BETH ASCH, RAND Corporation, JAMES HOSEK, RAND Corporation, and MICHAEL MATTOCK, RAND Corporation—Assessing Military Compensation Reform using an Estimated Dynamic Model of Active and Reserve Retention and Cost

Discussants: LAURA ARMEY, Naval Postgraduate School

BETH ASCH, RAND Corporation

MICHAEL YANKOVICH, U.S. Military Academy

RYAN SULLIVAN, Naval Postgraduate School

2:30 PM Pennsylvania Convention Center—103-A AEA

Neuroeconomics of Stochastic Choice (D8)

Presiding: DAVID LAIBSON, Harvard University

MICHAEL WOODFORD, Columbia University—Stochastic Choice as Perceptual Error

Friday • January 3

IAN KRAJBICH, University of Zurich, BASTIAAN OUD, University of Zurich, and ERNST FEHR, University of Zurich—Benefits of Neuroeconomic Modeling: New Policy Interventions and Predictors of Choice

CAMILLO PADOA-SCHIOPPA, Washington University-St. Louis, and ALDO RUSTICHINI, University of Minnesota—A Neuronal Theory of the Decision Process

Discussants: STEPHEN MORRIS, Princeton University

ANDREW CAPLIN, New York University

PAUL GLIMCHER, New York University

2:30 PM Pennsylvania Convention Center—202-A AEA

FRI
2:30

New Directions and Opportunities for Research on Consumption with the PSID (A1)

Presiding: DAVID S. JOHNSON, U.S. Census Bureau

KAREN DYNAN, Brookings Institution—Household Debt and the Weak Recovery of Consumption: Evidence from the Panel Study of Income Dynamics

ORAZIO ATTANASIO, University College London, and LUIGI PISTAFERRI, Stanford University—What Do We Know about Consumption Inequality? Some Evidence Using the New PSID Consumption Measure

CHARLES HOKAYEM, U.S. Census Bureau, and JAMES P. ZILIAK, University of Kentucky—Health, Human Capital, and Lifecycle Labor Supply

PATRICIA ANDRESKI, University of Michigan, GENG LI, Federal Reserve Board, ZAHID SAMANCIOGLU, University of Michigan, and ROBERT F. SCHOENI, University of Michigan—Estimates of Annual Consumption Expenditures and Its Major Subcomponents in the PSID in Comparison to the CE

Discussant: RICHARD BLUNDELL, University College London

Friday • January 3

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon I
AEA

Psychological Factors in Household Finance (D1)

Presiding: JULIAN JAMISON, Consumer Financial Protection Bureau

PAIGE SKIBA, Vanderbilt University—Anchoring: Evidence From Real World Choices in the Payday Lending Market

VICTOR STANGO, University of California-Davis, and JONATHAN ZINMAN, Dartmouth College—Multi-Domain Allocation of Attention in Household Finance

CAMELIA KUHNEN, Northwestern University, and BRIAN MELZER, Northwestern University—Non-Cognitive Abilities and Financial Decisions

JIALAN WANG, Consumer Financial Protection Bureau—Are Payday Loans a Temptation Good? Payday Lending Laws and the Demand for Credit

Discussants: MATT LEVY, London School of Economics

DEVIN G. POPE, University of Chicago

BEN KEYS, University of Chicago

MARIEKE BOS, Swedish Institute for Social Research

2:30 PM Pennsylvania Convention Center—201-C
AEA

Public Policy and the Design of Medicare Part D (I1)

Presiding: AMY FINKELSTEIN, Massachusetts Institute of Technology

LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and PAUL SCHRIMPF, University of British Columbia—The Response of Drug Expenditures to Contract Design in Medicare Part D

JOACHIM WINTER, University of Munich, FLORIAN HEISS, University of Dusseldorf, and DANIEL McFADDEN, University of California-Berkeley—Plan Switching and Inertia in Medicare Part D: Evidence from Administrative Data

Friday • January 3

JASON ABALUCK, Yale University, and JONATHAN GRUBER, Massachusetts Institute of Technology—Choice Inconsistencies and Utilization Distortions Arising from Consumer Perceptions of the Part D Donut Hole

FRANCESCO DECAROLIS, Boston University—Medicare Part D: Are Insurers Gaming the Low-Income Subsidy Design?

2:30 PM Pennsylvania Convention Center—201-B **AEA**

Recessions and Recoveries (E3)

Presiding: JUSTIN WOLFERS, University of Michigan

CARMEN M. REINHART, Harvard University, and KENNETH ROGOFF, Harvard University—Recovery from Financial Crises: Measurement and Methodology

ATIF MAIN, Princeton University, and AMIR SUFI, University of Chicago—The Ineffectiveness of Monetary Policy When Household Balance Sheets Become Impaired

SCOTT R. BAKER, Stanford University, NICHOLAS BLOOM, Stanford University, BRANDICE CANES-WRONE, Princeton University, STEVEN J. DAVIS, University of Chicago, and JONATHAN RODDEN, Stanford University—Why Has Policy Uncertainty Risen Since World War II

JOHN B. TAYLOR, Stanford University—The Role of Policy in the Delayed Economic Recovery

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon J **AEA**

Research in Economic Education (A2)

Presiding: GAIL HOYT, University of Kentucky

JOHN MANN, Michigan State University, and SHIDA HENNEBERRY, Oklahoma State University—Do Graduate Students' Preferences for Course Delivery Differ from Undergraduate Students?

WENDY STOCK, Montana State University, and JOHN SIEGFRIED, Vanderbilt University—15 Years of Research on Graduate Education in Economics: What Have We Learned?

FRI
2:30

Friday • January 3

NICOLE B. SIMPSON, Colgate University, and STEVEN BEDNAR, Elon University—Incorporating Community-Based Learning into a Course on the Economics of Poverty

TISHA EMERSON, Baylor University, LINDA CARTER, Baylor University, and KIMMARIE McGOLDRICK, University of Richmond—Cooperative Learning: Can It Off-Set Some of the Costs of Large Enrollment Classes?

Discussants: STEPHEN WU, Hamilton College

PAUL W. GRIMES, Pittsburgh State University

SAM ALLGOOD, University of Nebraska-Lincoln

WILLIAM BOSSHARDT, Florida Atlantic University

2:30 PM Pennsylvania Convention Center—201-A **AEA**

Teaching the Euro Crisis (F3)

Presiding: MAURICE M. OBSTFELD, University of California-Berkeley

MAURICE M. OBSTFELD, University of California-Berkeley—Finance at Center Stage: Some Lessons of the Euro Crisis

MARKUS K. BRUNNERMEIER, Princeton University, and RICARDO REIS, Columbia University—The Euro Crisis: A Crash Course

JESUS FERNANDEZ-VILLAVARDE, University of Pennsylvania, LUIS GARICANO, London School of Economics, and TANO SANTOS, Columbia University—Political Credit Cycles: The Case of the Euro Zone

Discussants: RICARDO REIS, Columbia University

TANO SANTOS, Columbia University

MARKUS K. BRUNNERMEIER, Princeton University

2:30 PM Pennsylvania Convention Center—103-B **AEA**

Trade and Inequality (F1)

Presiding: GENE M. GROSSMAN, Princeton University

Friday • January 3

GENE M. GROSSMAN, Princeton University, ELHANAN HELPMAN, Harvard University, and PHILIPP KIRCHER, London School of Economics—Matching and Sorting in the Global Economy

PABLO D. FAJGELBAUM, University of California-Los Angeles, and AMIT K. KHANDELWAL, Columbia University—Measuring the Unequal Gains from Trade

SAMUEL S. KORTUM, Yale University, JONATHAN EATON, Pennsylvania State University, FRANCIS KRAMARZ, CREST, and RAUL SAMPOGNARO, CREST—Firm-to-Firm Trade: Imports, Exports, and the Labor Market

JOHN McLAREN, University of Virginia, and ERHAN ARTUC, World Bank—Trade Policy and Wage Inequality: A Structural Analysis with Occupational and Sectoral Mobility

Discussants: ANN HARRISON, University of Pennsylvania

THOMAS SAMPSON, London School of Economics

RAFAEL DIX-CARNEIRO, University of Maryland

JUSTIN PIERCE, Federal Reserve Board

FRI
2:30

2:30 PM Pennsylvania Convention Center—105-B AEA

Women and Development (J1)

Presiding: ALICIA ADSERA, Princeton University

AGNES QUISUMBING, International Food Policy Research Institute, SHALINIROY, International Food Policy Research Institute, NARAYAN DAS, BRAC, JINNAT ARA, BRAC, and ROZINA HAQUE, BRAC—How Do Intrahousehold Dynamics Change When Assets Are Transferred to Women? Evidence from BRAC's "Targeting the Ultra-Poor Program" in Bangladesh

CAROLINA CASTILLA, Colgate University—What's Yours is Mine and What's Mine is Mine: Experimental Study of Cultural Norms and Asymmetric Information between Spouses

EVA O. ARCEO-GOMEZ, Centro de Investigacion y Docencia Economicas, and RAYMINDO M. CAMPOS-VAZQUEZ, El Colegio de Mexico—Race and Marriage in the Labor Market: A Discrimination Audit Study in a Developing Country

Friday • January 3

SUSMITA ROY DAS, University of Canterbury—The Effect of Adoption of Pro-Women Domestic Violence Policy on Dowry Violence: Evidence from India

Discussants: SHEETAL SEKHRI, University of Virginia

MANISHA SHAH, University of California-Los Angeles

LORI BEAMAN, Northwestern University

ANITA ALVES PENA, Colorado State University

2:30 PM Philadelphia Marriott—Meeting Room 407 AEDSB

Food Price Shocks, Health and Minority Groups (O1)

Presiding: MAHMUDUL ANAM, York University

REY HERNÁNDEZ-JULIÁN, Metropolitan State College of Denver, HANI MANSOUR, University of Colorado-Denver, and CHRISTINA PETERS, Metropolitan State College of Denver—The Effects of Intrauterine Malnutrition on Birth and Fertility Outcomes: Evidence from the 1974 Bangladesh Famine

HANAN JACOBY, World Bank, and BASAB DASGUPTA, World Bank—Household Exposure to Food Price Shocks in Rural Bangladesh

RAYMOND GUITERAS, University of Maryland, DAVID LEVINE, University of California-Berkeley, THOMAS POLLEY, Duke University, and BRIAN QUISTORFF, University of Maryland—Credit Constraints, Present Bias and Investment in Health: Evidence from Micropayments for Clean Water in Dhaka

GAUTAM GUPTA, Jadavpur University, MINHAI MAHMUD, Bangladesh Institute of Development Studies, PUSHKAR MAITRA, Monash University, SANTANU MITRA, Women's Polytechnic-Kolkata, and ANANTA NEELIM, Monash University—Religion, Minority Status and Trust: Evidence from a Field Experiment

Discussants: TAKASHI KUROSAKI, Hitotsubashi University

YASUYUKI SAWADA, University of Tokyo

CHRISTOPHER UDRY, Yale University

ARIF MAMUN, Mathematica Policy Research

**2:30 PM Philadelphia Marriott—Grand Ballroom - Salon K
AERE**

Uncertainty, Risk, and Discounting in Climate Policy (Q4)

Presiding: THOMAS STERNER, University of Gothenburg

SVENN JENSEN, University of California-Berkeley, and CHRISTIAN TRAEGER, University of California-Berkeley—SCCCC: The Social Cost of Carbon Caused Catastrophes – Low Probability, High Impact Events in Integrated Assessment

GERNOT WAGNER, Environmental Defense Fund and Columbia University, and RICHARD ZECKHAUSER, Harvard University—Expecting a Black Swan and Getting a Dragon: Rational Responses to Ignorance

RANDALL WALSH, University of Pittsburgh, and SHAWN McCOY, University of Pittsburgh—W.U.I. On Fire: Risk Salience in the Colorado Front Range

ANTONIO MILNER, London School of Economics, and GEOFFREY HEAL, Columbia University—Discounting under Disagreement

Discussants: GEOFFREY HEAL, Columbia University

HOWARD KUNREUTHER, University of Pennsylvania

NICHOLAS FLORES, University of Colorado

THOMAS STERNER, University of Gothenburg

**2:30 PM Loews Philadelphia Hotel—Regency Ballroom A
AFA**

Capital Structure Theory (G3)

Presiding: BARNEY HARTMAN-GLASER, University of California-Los Angeles

VLADIMIR VLADIMIROV, University of Amsterdam, and ROMAN INDERST, Goethe University—Preserving “Debt Capacity” or “Equity Capacity”: An Optimal Security Design Approach

JOHANN REINDL, Universitat of Wien—Deleveraging Via Asset Sales: Agency Costs, Taxes, and Government Policies

BORIS NIKOLOV, University of Rochester, LUKAS SCHMID, Duke University, and ROBERTO STERI, Duke University—Dynamic Corporate Liquidity

Friday • January 3

Discussants: ADRIANO RAMPINI, Duke University
MARK M. WESTERFIED, University of Washington
TYLER MUIR, Yale University

2:30 PM Loews Philadelphia Hotel—Regency Ballroom B AFA

Cultural Roots of Finance (G0)

Presiding: LUIGI GUISO, Einaudi Institute for Economics and Finance

LUIGI PASCALI, Universitat Pompeu Fabra—Banks and Development: Jewish Communities in the Italian Renaissance and Current Economic Performance

NICOLA GENNAIOLI, University of Bocconi, ANDREI SHLEIFER, Harvard University, and ROBERT W. VISHNY, University of Chicago—Finance and the Preservation of Wealth

LAMAR PIERCE, Washington University-St. Louis, and JASON SNYDER, University of California-Los Angeles—The Historical Roots of Firm Access to Finance: Evidence from the African Slave Trade

Discussants: TAREK HASSAN, University of Chicago
THOMAS PHILIPPON, New York University
ERIC D. HILT, Wellesley College

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall D AFA

Economics of Commodity Markets (G1)

Presiding: WEI XIONG, Princeton University

BRIAN HENDERSON, The George Washington University, NEIL PEARSON, University of Illinois-Urbana Champaign, and LI WANG, University of Illinois-Urbana Champaign—New Evidence on the Financialization of Commodity Markets

SULEYMAN BASAK, London Business School, and ANNA PAVLOVA, London Business School—A Model of Financialization of Commodities
ANH LE, University of North Carolina, and HAOXIANG ZHU, Massachusetts Institute of Technology—Risk Premia in Gold Leasing Markets

Friday • January 3

KEWEI HOU, Ohio State University, and MARTA SZYMANOWSKA, Erasmus University—Commodity-Based Consumption Tracking Portfolio and the Cross-section of Average Stock Returns

Discussants: ING-HAW CHENG, Dartmouth College

STEVEN D. BAKER, Carnegie Mellon University

MOTOHIRO YOGO, Federal Reserve Bank of Minneapolis

ALEXEI SAVOV, New York University

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Hedge Funds (G2)

Presiding: STEFAN NAGEL, Stanford University

HAO JIANG, Erasmus University, and BRYAN T. KELLY, University of Chicago—Tail Risk and Hedge Fund Returns

FRANCESCO FRANZONI, University of Lugano, and ALBERTO PLAZZI, University of Lugano—Do Hedge Funds Provide Liquidity? Evidence from their Trades

JONGHA LIM, University of Missouri, BERK A. SENSOY, Ohio State University, and MICHAEL WEISBACH, Ohio State University—Indirect Incentives of Hedge Fund Managers

ARJEN SIEGMANN, VU University Amsterdam, DENITSA STEFANOVA, VU University Amsterdam, and MARCIN ZAMOJSKI, VU University Amsterdam—Hedge Fund Innovation

Discussants: JAKUB W. JUREK, Princeton University

LASSE PEDERSEN, Copenhagen Business School

JONATHAN B. BERK, Stanford University

ITZHAK BEN-DAVID, Ohio State University

2:30 PM Loews Philadelphia Hotel—Millenium Hall AFA

Market Microstructure Theory (G1)

Presiding: DIMITRI VAYANOS, London School of Economics

FRI
2:30

Friday • January 3

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

EMILIANO PAGNOTTA, New York University—Asset Pricing Frictions in Fragmented Markets

THIERRY FOUCAULT, HEC Paris, JOHAN HOMBERT, HEC Paris, and IOANID ROSU, HEC Paris—News Trading and Speed

ALBERT S. KYLE, University of Maryland, ANNA OBIZHAEVA, University of Maryland, and YAJUN WANG, University of Maryland—Smooth Trading with Overconfidence and Market Power

Discussants: PIERRE-OLIVIER WEILL, University of California-Los Angeles

JENNIFER HUANG, University of Texas-Austin

ALBERT S. KYLE, University of Maryland

MARZENA JOANNA ROSTEK, University of Wisconsin-Madison

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall B AFA

New Approaches to Finance (G1)

Presiding: KENT DANIEL, Columbia University

XAVIER GABAIX, New York University—Sparse Dynamic Programming and Aggregate Fluctuations

JOHAN WALDEN, University of California-Berkeley—Trading, Profits, and Volatility in a Dynamic Information Network Model

DAVID MUSTO, University of Pennsylvania, GREG NINI, University of Pennsylvania, and KRISTA SCHWARZ, University of Pennsylvania—Notes on Bonds: Liquidity at All Costs in the Great Recession

Discussants: NICHOLAS C. BARBERIS, Yale University

PETER KONDOR, Central European University

PIERRE COLLIN-DUFRESNE, Columbia University

2:30 PM Loews Philadelphia Hotel—Congress B
AFE/AFA

Credit Ratings, Creditor Protection and Compliance (G3)

Presiding: KOSE JOHN, New York University

JESS CORNAGGIA, Indiana University, KIMBERLY CORNAGGIA, American University, and TIMOTHY SIMIN, Pennsylvania State University—The Value of Uninformative Credit Ratings

JULAPA JAGTIANI, Federal Reserve Bank of Philadelphia, and WENLI LI, Federal Reserve Bank of Philadelphia—Credit Access and Credit Performance after Consumer Bankruptcy Filing: New Evidence

ERASMO GIAMBONA, University of Amsterdam, FLORENCIO LOPEZ-de-SILANES, EDHEC Business School, and RAFAEL MATTA, University of Amsterdam—Improved Creditor Protection and Verifiability in the United States

CINDY ALEXANDER, Securities and Exchange Commission, SCOTT BAUGUESS, Securities and Exchange Commission, GENNARO BERNILE, Singapore Management University, ALEX LEE, University of Southern California, and JENNIFER MARIETTA-WESTBERG, Securities and Exchange Commission—Economic Effects of SOX Section 404 Compliance: A Corporate Insider Perspective

Discussants: VICTORIA IVASHINA, Harvard University

EDITH HOTCHKISS, Boston College

STEFANO ROSSI, Purdue University

DALIDA KADYRZHANOVA, University of Maryland

2:30 PM Loews Philadelphia Hotel—Regency Ballroom C1
AFEE

Redressing Economic and Social Inequalities (B5)

Presiding: JAMES GALBRAITH, University of Texas-Austin

JANICE PETERSON, California State University-Fresno, and BARBARA WIENS-TUERS, Pennsylvania State University-Altoona—Work Time, Gender and Inequality: Implications for Policy

LYNNE CHESTER, University of Sydney—Energy Impoverishment: Addressing Capitalism's New Driver of Inequality

FRI
2:30

Friday • January 3

ANTON OLENIK, Memorial University, Newfoundland—Policy Making as an Issue of Power: Access to Justice as a Form of Inequality

SUSAN SCHROEDER, University of Sydney—Regulatory Capture in the Credit Ratings Industry: Implications for Public Credit Rating

SHERRY D. KASPER, Maryville College—Fringe Banking: Case Study of Pay Day Loan Industry in Tennessee

Discussants: ELLEN MUTARI, Richard Stockton College

CHRISTOPHER BROWN, Arkansas State University

2:30 PM Philadelphia Marriott—Meeting Room 310 AIEFS

Growth & Socio-Economic Policy (O1)

Presiding: AMITRAJEET BATAYAL, Rochester Institute of Technology

AMITRAJEET BATAYAL, Rochester Institute of Technology, and PETER NIJKAMP, VU University-Amsterdam—Decentralization & Planning in Multiregion Model of Schumpeterian Economic Growth

RAJA KALI, University of Arkansas, and NISVAN ERKAL, University of Melbourne—Political Connections, Entrepreneurship and Social Network Investment

SAKTINIL ROY, Athabasca University, and DAVID M. KEMME, University of Memphis—Causes of Banking Crisis: Deregulation, Credit Booms & Asset Bubbles, Then & Now

ELIAS GRIVYOANNIS, Yeshiva University—Stationary & Parameter Constancy in the Demand for Money Function: The Case of India

APARNA MATHUR, American Enterprise Institute, and SITA NATRAJ SLAVOV, American Enterprise Institute—Breaking Through: Domestic Violence in India

MADANMOHAN GHOSH, Environment Canada, and THOMAS RUTHERFORD, Wisconsin Institute for Discovery—The Drivers of GHG Emissions Growth in Major Economies

Discussants: SHAILENDRA GAJANAN, University of Pittsburgh-Bradford

BANSI SAWHNEY, University of Baltimore

ANUSA DATTA, Philadelphia University

MANAS CHATTERJEE, Binghamton University

NABAMITA DUTTA, University of Wisconsin
CHAITRAM TALELE, Columbia State College

**2:30 PM Loews Philadelphia Hotel—Washington A
AREUEA**

Housing Markets and Consumer Preferences (R2)

Presiding: ED OLSEN, University of Virginia

ELEONORA PATACCHINI, Syracuse University, and GIUSEPPE
VENANZONI, Sapienza University—Peer Effects in the Demand for
Housing Quality

ROBERT COLLINSON, Department of Housing and Urban
Development, and PETER GANONG, Harvard University—Optimal
Voucher Design: Evidence from United States Housing Policy

GLENN BLOMQUIST, University of Kentucky, and STEPHEN
LOCKE, University of Kentucky—Using Hedonic and Quasi-
Experimental Methods in (Dis)Amenity Valuation with Housing Data:
The Case of Communication Towers

DEAN GATZLAFF, Florida State University, KATHLEEN
McCULLOUGH, Florida State University, LORI MEDDERS, Florida
State University, and CHARLES NYCE, Florida State University—
Revealed Private Information, Transaction Prices and the Demand for
Storm Mitigation Features in Single-Family Housing

Discussants: JUDY GEYER, Abt Associates

MICHAEL ERIKSEN, University of Georgia

CHRISTOPHER PARMETER, University of Miami

JAREN POPE, Brigham Young University

**2:30 PM Loews Philadelphia Hotel—Washington B
AREUEA**

Mortgages 2 (G2)

Presiding: STUART GABRIEL, University of California-Los Angeles

MARSHA COURCHANE, Charles River Associates, LEONARD
KIEFER, Freddie Mac, and PETER ZORN, Freddie Mac—Underwriting
Standards, Loan Products and Performance

Friday • January 3

YAN CHANG, Freddie Mac, and MICHAEL MARSCHOUN, Freddie Mac—Strategic Default on Mortgages

YONGHENG DENG, National University of Singapore, and JIA HE, National University of Singapore—Time Preferences and Mortgage Default

MORRIS DAVIS, University of Wisconsin, and ERWAN QUINTIN, University of Wisconsin—Housing Defaults When House Prices are Uncertain

Discussants: STEVE OLINER, University of California-Los Angeles

DANNY BEN SHAHAR, Technion - Israel Institute of Technology

PETER ZORN, Freddie Mac

EDWARD KUNG, University of California-Los Angeles

2:30 PM Loews Philadelphia Hotel—Washington C AREUEA

Securitization and Mortgage Markets (G3)

Presiding: NANCY WALLACE, University of California-Berkeley

ANDRA GHENT, University of California-San Diego, and ROSSEN VALKANOV, University of California-San Diego—Advantages and Disadvantages of Securitization: Evidence from Commercial Mortgages

BRENT AMBROSE, Pennsylvania State University, CHARLES CAO, Pennsylvania State University, and WALTER D'LIMA, Pennsylvania State University—Real Estate Risk and Hedge Fund Returns

PENG LIU, Cornell University, and LAN SHI, Peking University—Sponsor-Underwriter Affiliation and Performance of Private Label Mortgage Backed Securities: Evidence from United States Market 2003–2007

BURTON HOLLIFIELD, Carnegie Mellon University, ARTEM NEKLYUDOV, Carnegie Mellon University, and CHESTER SPATT, Carnegie Mellon University—Bid-Ask Spreads and the Pricing of Securitizations: 144a vs. Registered Securitizations

Discussants: RICHARD STANTON, University of California-Berkeley

ALEXEI TCHISTYI, University of California-Berkeley

CINDY SOO, University of Pennsylvania

TIM LANDVOIGT, Stanford University

**2:30 PM Loews Philadelphia Hotel—Howe
ASE/AFEE**

**Overcoming Causes of Income Inequality and Fostering Economic
and Social Stability (D6)**

Presiding: NANCY FOLBRE, University of Massachusetts-Amherst

WILLIAM REDMOND, Indiana State University—Death by a
Thousand Cuts: Financial Innovation and Income Inequality

HEATHER BOUSHEY, Center for American Progress—Rising Income
Inequality and Family Functioning: Macroeconomic Effects of Changes
in Family Structure and Relationship to Employment

STEVE PRESSMAN, Monmouth University, and ROBERT SCOTT,
Monmouth University—The Impact of Paid Parental Leave on Income
Inequality in the United States

ANNA KLIMINA, University of Saskatchewan—Finding a Positive
Vision for State Capitalism

Discussants: DEBORAH M. FIGART, Richard Stockton College

DAVID ZALEWSKI, Providence College

**2:30 PM Pennsylvania Convention Center—109-B
CES**

The Sustainability of the Chinese Growth Model (O4)

Presiding: TONY FANG, Monash University

MOUSSA FALL, University of the Mediterranean, ERIC GIARDIN,
University of the Mediterranean, and ROBERT F. OWEN, University
of Nantes—Unraveling Paradoxes of China's Trade Imbalances after the
Global Financial Crisis

CHRISTIAN DREGER, DIW Berlin, and YANQUN ZHANG, Chinese
Academy of Social Sciences—On the Relevance of Exports for Regional
Output Growth in China

XIN WANG, Federal Reserve Bank of St. Louis, and YI WEN, Federal
Reserve Bank of St. Louis—Is Government Spending a Free Lunch?:
Evidence from China

CARLO MILANA, Birkbeck College, University of London, and
HARRY X. WU, Hitotsubashi University, Tokyo—Government-
Engineered Growth and Productivity Performance in China

Friday • January 3

JOSHUA AIZENMAN, University of Southern California and NBER,
YOTHIN JINJARAK, University of London, and NANCY MARION,
Dartmouth College—China's Growth, Stability, and the Use of
International Reserves

Discussants: JARKO FIDRMUC, Zeppelin University Friedrichshagen

IIKKA KORHONEN, Bank of Finland

ALESSANDRO REBUCCI, Inter-American Development Bank

ZHENG MICHAEL SONG, University of Chicago

JAEJOON WOO, International Monetary Fund

2:30 PM Philadelphia Marriott—Meeting Room 406 CS

Enterprising America: Businesses, Banks, and Credit Markets in Historical Perspective (N2)

Presiding: WILLIAM COLLINS, Vanderbilt University and NBER

ERIC D. HILT, Wellesley College and NBER—Corporate Governance
and the Establishment of Manufacturing Enterprises in New England

ROBERT A. MARGO, Boston University and NBER—Economies of
Scale in Nineteenth Century American Manufacturing Revisited: A
Resolution of the Entrepreneurial Labor Input Problem

HOWARD BODENHORN, Clemson University and NBER, and
EUGENE WHITE, Rutgers University and NBER—How Does
Governance Matter? An Examination of the Long-Term Evolution of
Bank Boards in the United States, 1800-1933

Discussants: CAROLA FRYDMAN, Boston University and NBER

WILLIAM COLLINS, Vanderbilt University and NBER

MATTHEW JAREMSKI, Colgate University and NBER

2:30 PM Philadelphia Marriott—Meeting Room 305 EPS

Panel Discussion: Security Economics (Y9)

Presiding: RICHARD KAUFMAN, Bethesda Research Institute

LINDA BILMES, Harvard University

MICHAEL LIND, New America Foundation

Friday • January 3

CYRUS BINA, University of Minnesota-Morris

HEATHER HURLBURT, National Security Network

WILLIAM HARTUNG, Center for International Policy

2:30 PM Philadelphia Marriott—Meeting Room 401 ES

Banks, Sovereign Risk and Currency Wars (F5)

Presiding: SATYAJIT CHATTERJEE, Federal Reserve Bank of Philadelphia

EMINE BOZ, International Monetary Fund, PABLO NICOLAS D'ERASMO, University of Maryland, and BORA DURDU, Federal Reserve Bank—Sovereign Risk and Bank Balance Sheets: The Role of Macroprudential Policies

SIMON GILCHRIST, Boston University, VIVIAN YUE, Federal Reserve Board, and EGON ZAKRAJSEK, Federal Reserve Bank—Sovereign Risk and Financial Risk

ANTON KORINEK, Johns Hopkins University and International Monetary Fund—Capital Controls and Currency Wars

Discussants: VIVIAN YUE, Federal Reserve Board

ANTON KORINEK, Johns Hopkins University and International Monetary Fund

JAVIER BIANCHI, University of Wisconsin

2:30 PM Philadelphia Marriott—Meeting Room 402 ES

Cross Sectional Asset Pricing (G1)

Presiding: ILAN COOPER, Norwegian Business School

ZHANHUI CHEN, Nanyang Technological University, ILAN COOPER, Norwegian Business School, PAUL EHLING, Norwegian Business School, and COSTAS XIOUROS, University of Cyprus—Risk Aversion Sensitive Real Business Cycles

LU ZHANG, Ohio State University—“Shooting” the CAPM

FRI
2:30

Friday • January 3

FLORIN BIDIAN, Georgia State University, AJAY SUBRAMANIAN, Georgia State University, and BAOZHONG YANG, Georgia State University—Product Variety and Asset Pricing

HAITAO LI, University of Michigan, TAO LI, City University of Hong Kong, and XUEWEI YANG, Nanjing University—vPricing Sovereign CDS with Credit Ratings

2:30 PM Philadelphia Marriott—Meeting Room 403 **ES**

Estimation of Education Models (J1)

Presiding: CHRISTOPHER TABER, University of Wisconsin-Madison

DONGHOON LEE, Federal Reserve Bank of New York, SANG YOON (TIM) LEE, University of Mannheim, and YONGSEOK SHIN, Washington University-St. Louis—The Option Value of Human Capital

JARED ASHWORTH, Duke University, V. JOSEPH HOTZ, Duke University, ARNAUD MAUREL, Duke University, and TYLER RANSOM, Duke University—Changes Across Cohorts in Wage Returns to Schooling and Early Work Experiences: Distinguishing Price and Composition Effects

CHAO FU, University of Wisconsin-Madison, and JUAN PANTANO, Washington University in St. Louis—Parental Reputation

CHAO FU, University of Wisconsin-Madison, and NIRAV MEHTA, University of Western Ontario—Ability Tracking, Parental Effort and Student Achievement

2:30 PM Philadelphia Marriott—Meeting Room 404 **ES**

Evaluating Health Insurance Reform (H5)

Presiding: HANMING FANG, University of Pennsylvania

BENJAMIN R. HANDEL, University of California-Berkeley, IGAL HENDEL, Northwestern University, and MICHAEL WHINSTON, Northwestern University—Equilibria in Health Exchanges: Adverse Selection vs. Re-Classification Risk

Friday • January 3

NAOKI AIZAWA, University of Pennsylvania, and HANMING FANG, University of Pennsylvania—Equilibrium Labor Market Search and Health Insurance Reform

MARTIN HACKMAN, Yale University, JONATHAN T. KOLSTAD, University of Pennsylvania, and AMANDA E. KOWALSKI, Yale University—Adverse Selection and an Individual Mandate: When Theory Meets Practice

SVETLANA PASHCHENKO, Uppsala University, and PONPOJE PORAPAKKARM, University of Macau—Cross-Subsidization in Employer-Based Health Insurance and the Effect of Tax Subsidy Reform

2:30 PM Philadelphia Marriott—Meeting Room 411 ES

FRI
2:30

Industrial Organization: Theory and Applications (L1)

Presiding: MARIANO EMILIO TAPPATA, University of British Columbia

MYONGJIN KIM, Boston University—Strategic Responses to Used-Goods Markets: Airbus and Boeing since 1997

JAFAR M. OLIMOV, Ohio State University, and BRIAN E. ROE, Ohio State University—Multidimensional Quality Sorting Between Online and Offline Auctions: The Role of Attribute Transparency

PHILIP GARLAND GAYLE, Kansas State University, and XIN XIE, Kansas State University—Entry Deterrence and Strategic Alliances: Evidence from a Dynamic Structural Econometric Model

MARIANO EMILIO TAPPATA, University of British Columbia—Opaque Platforms. Evidence from the Hotel Industry

Discussants: JAFAR M OLIMOV, Ohio State University

MARIANO EMILIO TAPPATA, University of British Columbia

MYONGJIN KIM, Boston University

XIN XIE, Kansas State University

2:30 PM Philadelphia Marriott—Meeting Room 405 ES

International Trade: Theory (F1)

Presiding: ANA CECILIA FIELER, University of Pennsylvania

Friday • January 3

KUNAL DASGUPTA, University of Toronto, and JORDI MONDRIA, University of Toronto—Inattentive Importers

SOOHYUN (CATHERINE) OH, KIEP, SEUNG-GYU (ANDREW) SIM, University of Tokyo, and SHOYA ISHIMARU, University of Tokyo—Trade Preferences and Political Conflicts Associated with Trade Liberalization

HAICHAO FAN, Hong Kong University of Science and Technology, EDWIN L. LAI, Hong Kong University of Science and Technology, and HAN (STEFFAN) QI, Hong Kong University of Science and Technology—A Model of Trade with Ricardian Comparative Advantage and Intra-Sectoral Firm Heterogeneity

Discussants: TREB ALLEN, Princeton University

STEVEN J. MATUSZ, Michigan State University

DAN LU, University of Rochester

2:30 PM Pennsylvania Convention Center—204-C ES

JBES Invited Session (C1)

Presiding: SHAKEEB KHAN, Duke University

FRANCIS X. DIEBOLD, University of Pennsylvania—Comparing Predictive Accuracy, Twenty Years Later: A Personal Perspective on the Use and Abuse of Diebold-Mariano Tests

ERIC GHYSELS, University of North Carolina—Central Bank Macroeconomic Forecasting during the Financial Crisis: The European Central Bank and Federal Reserve Bank of New York Experiences

Discussants: JONATHAN WRIGHT, Johns Hopkins University

LUTZ KILIAN, University of Michigan

ALLAN TIMMERMANN, University of California-San Diego

SIMONE MANGANELLI, European Central Bank

ANDREW PATTON, Duke University

QUANG VUONG, New York University

2:30 PM Philadelphia Marriott—Meeting Room 307
ESA

Experiments in Economic Development (C9)

Presiding: PAULINE GROSJEAN, University of New South Wales

PAULINE GROSJEAN, University of New South Wales, ALESSANDRA CASSAR, University of San Francisco, and GIOVANNA D'ADDA, University of Birmingham—Institutional Quality, Culture, and Norms of Cooperation: Evidence from a Behavioral Field Experiment

TANYA S. ROSENBLAT, Iowa State University, DEAN KARLAN, Yale University, MARKUS M. MOBIUS, Iowa State University, NBER and Microsoft Research, and ADAM SZEIDL, Central European University—Trust and Social Collateral: Empirical Evidence

DANILA SERRA, Southern Methodist University, and ISAAC MBITI, Southern Methodist University—Health Providers and Patients in Kenya: An Evaluation of Motivations, Interactions and Reports on Sub-Par Behaviors

FRI
2:30

2:30 PM Pennsylvania Convention Center—112-A
HERO

Physician Market Structure and Its Effects on Prices, Quality, and Medical Technology Diffusion (I1)

Presiding: MARK V. PAULY, University of Pennsylvania

SAMUEL KLEINER, Cornell University and NBER, SEAN LYONS, Cornell University, and WILLIAM WHITE, Cornell University—Market Power and Provider Consolidation in Physician Market

ANNE ROYALTY, Indiana University-Purdue University-Indianapolis, LAURENCE BAKER, Stanford University, and M. KATE BUNDORF, Stanford University—Effects of Physician Practice Consolidation on Physician Prices and Quality

PINAR KARACA-MANDIC, University of Minnesota, and ROBERT J. TOWN, University of Pennsylvania—Medical Technology Diffusion and Physician Market Structure

Discussants: AMITABH CHANDRA, Harvard University and NBER

JONATHAN S. SKINNER, Dartmouth College

MARTIN GAYNOR, Carnegie Mellon University

Friday • January 3

**2:30 PM Loews Philadelphia Hotel—Commonwealth Hall A2
IBEFA**

Financial Intermediation and Bank Risk Taking (G2)

Presiding: BENTON GUP, University of Alabama

SJOERD VAN BEKKUM, Erasmus School of Economics—Inside Debt and Bank Risk

DAVID OESCH, University of St Gallen, DUSTIN SCHUETTE, University of St Gallen, and INGO WALTER, New York University—Real Effects of Investment Banking Relationships: Evidence from the Financial Crisis

CARSTEB HUBENSACK, University of Muenster, ANDREAS PFINGSTEN, University of Muenster, and ANDREA SCHERTLER, Leuphana University, Germany—Bank Lines of Credit for SMEs: Cash Substitution or Funding Source?

ATA CAN BERTAY, Tilburg University—The Transmission of Real Estate Shocks through Multinational Banks

Discussants: TARA RICE, Federal Reserve Board

KAROLIN KIRSCHENMANN, Aalto University

LUCY CHERNYKH, Clemson University

RALPH DE HAAS, European Bank for Reconstruction and Development

**2:30 PM Loews Philadelphia Hotel—Congress A
ITFA**

International Trade and Finance (F1)

Presiding: GEORG SCHAUR, University of Tennessee

THIBAUT FALLY, University of Colorado-Boulder—Conspiring Technologies, Trade, and the Demand for Skills

JESSIE HANDBURY, University of Pennsylvania, DAVID E. WEINSTEIN, Columbia University, and TSUTOMO WATANABE, University of Tokyo—What is Inflation? Theory and Praxis

Friday • January 3

NICHOLAS SLY, University of Oregon, BRUCE A. BLONIGEN, University of Oregon, LIONEL FONTAGNE, Paris School of Economics, European University Institute and Banque de France, and FARID TOUBAL, Ecole Normale Supérieure at Cachan, Paris School of Economics and CEPII—Cherries for Sale: Export Networks and the Incidence of Cross-Border M&A Activity

YOTO YOTOV, Drexel University, JAMES E. ANDERSON, Boston College, and MARIO LARCH, University of Bayreuth—Growth and Trade: A Structural Approach

2:30 PM Pennsylvania Convention Center—104-A LERA

Advances in Strategic Human Resource Management Theory and Practice (J5)

Presiding: MORRIS KLEINER, University of Minnesota

DAVID LEWIN, University of California-Los Angeles—The Triple Theory of HRM and Business Performance

JOHN PAUL MacDUFFIE, University of Pennsylvania, and FRITZ PIL, University of Pittsburgh—Divergent Strategies in the World Auto Industry: Choice between Lean vs. Mass Production

PETER CAPPELLI, University of Pennsylvania—Talent Strategies: The Link between Business Strategy and Hiring Choices

BRUCE KAUFMAN, Georgia State University—Does Human Resource Management Increase Firm Performance by Labor Exploitation?

Discussant: RAFAEL GOMEZ, University of Toronto

2:30 PM Pennsylvania Convention Center—104-B LERA

Gender, Race, and the Labor Market (J5)

Presiding: STEPHEN WOODBURY, Michigan State University

PETER McHENRY, College of William and Mary, and MELISSA McINERNEY, College of William and Mary—Do Hispanic Workers Face Wage Penalties in the United States Labor Market?

FRI
2:30

Friday • January 3

CATHERINE Y. CO, University of Nebraska-Omaha, IRA N. GANG, Rutgers University, and MYEONG-SU YUN, Tulane University—Food for Thought: Gender Wage Gaps in United States Agriculture

CHARLENE M. KALENKOSKI, Texas Tech University, and DONALD J. LACOMBE, West Virginia University—Using Spatial Econometric Techniques to Analyze the Joint Employment Decisions of Spouses

JEFFREY SMITH, University of Michigan, and OPHIRA VISHKIN, University of Michigan—Gender and the STEM Trajectory: Evidence from the NLSY97

Discussants: CATHERINE Y. CO, University of Nebraska

MELISSA McINERNEY, College of William and Mary

2:30 PM Pennsylvania Convention Center—102-A LERA/IAFFE

International Perspectives on Gender in the Workplace, Session I (J5)

Presiding: ELAINE McCRATE, University of Vermont

NOBUKO NAGASE, Ochanomizu University, ERIKO TERAMURA, Kokusai Junior College, and MANA YAMAYA, Ochanomizu University—Childbirth and Labor Participation of Japanese Women: The Effect of Child Care Leave Law and the Employment Practice

RUEDI EPPLE, University of Fribourg, MARTIN GLASSER, University of Fribourg, SARAH KERSTEN, University of Fribourg, MICHAEL NOLLERT, University of Fribourg, and SEBASTIAN SCHIEF, University of Fribourg—Gender-Specific Inequality of Paid and Unpaid Work: Institutional Factors in Switzerland

RACHEL COX, Université du Québec à Montréal—From Sexual to Psychological Harassment: One Step Forward, Twenty-Five Years Back for Women's Equality at Work?

ARIANE HEGEWISCH, Institute for Women's Policy Research—Older Women and Work in the United States: Prospects for Health, Wealth and Happiness?

Discussant: ELAINE McCRATE, University of Vermont

**2:30 PM Pennsylvania Convention Center—105-A
MEEA**

Development Issues in Some MENA Countries (O1)

Presiding: HADI ESFAHANI, University of Illinois-Urbana-Champaign

JOSEPH SASSOON, Georgetown University—Iraq's Economy: Ten Years after the Invasion

ALPAY FILIZTEKIN, Sabanci University, and OZAN BAKIS, Sabanci University—The Geography of AKP Votes in Turkey

NIZAR JOUINI, African Development Bank, and NOOMAN REBEL, International Monetary Fund—The Welfare Implications of Services Liberalization in a Developing Country: Evidence from Tunisia

RAHEL SCHOMAKER, FOEV Speyer—Determinants of Regime Change and Successful Revolutions - Lessons for the Arab Spring

ABEER RASHDAN, Cairo University—Middle Class and Pro-Poor Growth in Egypt: The Missing Connection

Discussants: IBRAHIM ELBADAWY, Dubai Economic Council

MAHMOUD AL-IRIANI, Dubai Economic Council

KARIMA KORAYEM, Cairo University

A. SUUT DOGRUEL, Marmara University

AHMET FARUK AYSAN, Central Bank of the Republic of Turkey

**FRI
2:30**

**2:30 PM Philadelphia Marriott—Meeting Room 413
NABE**

Panel Discussion: Dimensions of the United States and Global Economic Outlook (E6)

Presiding: JACK KLEINHENZ, National Retail Federation

CECILA HERMANSSON, Swedbank

PARUL JAIN, Baruch College and MacroFin Analytics

JACK KLEINHENZ, National Retail Federation

ROBERT E EISENBEIS, Cumberland Advisors

MARK VITNER, Wells Fargo

Friday • January 3

2:30 PM Loews Philadelphia Hotel—Regency Ballroom C2
NAFE

Topics in Forensic Economics I – Estimating Earnings (K1)

Presiding: KURT KRUEGER, John Ward Economics

LAWRENCE SPIZMAN, State University of New York-Oswego—
Mean vs. Median Statistical Earnings: ACS vs. CPS

CARL G. BROOKING, Millsaps College, and BLAKELY FOX
FENDER, Millsaps College—Constructing Age-Earnings Profiles
Useful for Predicting Future Earnings

JAMES D. RODGERS, Pennsylvania State University—Issues Arising
in Estimating the Life-Time Earnings of Children

Discussants: MICHAEL NIESWIADOMY, University of North Texas

SCOTT GILBERT, Southern Illinois University-Carbondale

DAVID JONES, Economic Consulting Services, LLC

2:30 PM Philadelphia Marriott—Meeting Room 306
NEA

Innovations in Innovation and Entrepreneurship (O3)

Presiding: KEOKA GRAYSON, Hobart and William Smith Colleges

MAKSYM IVANYA, International Monetary Fund—Bad International
Relations but More Science? Soviet Technological Spillovers and the
Boycott of the 1980 Moscow Olympics

LISA D. COOK, Michigan State University—The Patent and
Commercialization Gap in Pink and Black

AARON CHATTERJI, Duke University, and SHARON BELENZON,
Duke University—Eponymous Entrepreneurs

PAI-LING YIN, Massachusetts Institute of Technology, JASON DAVIS,
Massachusetts Institute of Technology, and YULIA MUZYRYA, Boston
University—Innovation Strategies in Entrepreneurial Firms: Market
Maturity and Killer Apps in the iPhone Ecosystem

Discussants: CHALEAMPONG KONGCHAROEN, Thammasat University

JENNIFER HUNT, Rutgers University

MICHAEL ROACH, Duke University

2:30 PM Philadelphia Marriott—Meeting Room 304
SABE/AEA

Panel Discussion: Human Reciprocity and Its Evolution (C7)

Presiding: CHARLOTTE D. PHELPS, Temple University

DAVID SLOAN WILSON, Binghamton University—The Evolution of Group-Advantageous Traits

LARRY SAMUELSON, Yale University—Repeated Games; Evolutionary Foundations of Economic Behavior

SAMUEL BOWLES, Santa Fe Institute & University of Siena—Discussion of issues raised by other panelists and audience

HERBERT GINTIS, Santa Fe Institute & University of Siena—Discussion of issues raised by other panelists and audience

FRI
2:30

2:30 PM Pennsylvania Convention Center—106-B
SGE

Information Rigidity in Survey Expectations (D8)

Presiding: OLIVIER COIBION, University of Texas-Austin

XUGUANG SHENG, American University, and JONATHAN WALLEN, American University—Central Bank Communication and Information Rigidity: Evidence from Cross-Country Surveys

LENA DRAEGER, University of Hamburg, and MICHAEL LAMLA, ETH Zurich—Imperfect Information and Inflation Expectations: Evidence from Microdata

JONAS DOVERN, Kiel Economics, ULRICH FRITSCHKE, University Hamburg, PRAKASH LOUNGANI, International Monetary Fund, and NATALIA TAMIRISA, International Monetary Fund—Information Rigidities in Economic Growth Forecasts: Evidence from a Large International Panel

PHILIPPE ANDRADE, Banque de France, RICHARD CRUMP, Federal Reserve Bank of New York, STEFANO EUSEPI, Federal Reserve Bank of New York, and EMANUEL MOENCH, Federal Reserve Bank of New York—Five Facts (and Some Theory) about Expectations

Discussants: PAUL HUBERT, OFCE-Sciences PO

BENJAMIN JOHANNSEN, Federal Reserve Board

Friday • January 3

TARA SINCLAIR, George Washington University

MIN WEI, Federal Reserve Board

2:30 PM Loews Philadelphia Hotel—P1 Parlor URPE/IAFFE

Gender and Household Decisions and Divisions (D1)

Presiding: ALICIA GIRON, Universidad Nacional Autonoma de Mexico

SEVINC RENDE, Isik University—Elderly Care and Household Division of Labor and Finances: Bringing Gender Contract to the Comparison of Welfare States

JOHN R. MOREAU, University of Missouri-Kansas City—Financial Planning as Gendered Intra-Household Production Process

CHRIS SLOOTMAKER, Colorado State University—A Model of Technology Adoption with Dynamic Intrahousehold Bargaining

KATHARINA MADER, Vienna University and University of Massachusetts-Amherst, and ALYSSA SCHNEEBAUM, Vienna University and University of Massachusetts-Amherst—The Gendered Nature of Intra-Household Decision Making In and Across Europe

Discussants: ALICIA GIRON, Universidad Nacional Autonoma de Mexico

JOYCE JACOBSEN, Wesleyan University

2:30 PM Loews Philadelphia Hotel—Tubman URPE

Value and Exploitation in Marxian Theory (B5)

Presiding: SUSAN FEINER, University of Southern Maine

ANTONIO CALLARI, Franklin and Marshall College—Productive and Unproductive Labor in Marxian Theory: Rethinking the Distinction through the Value Theory of Labor

FARUK ERAY DÜZENLI, St Mary's College of Maryland—Exploitation as Capabilities Inequality

DAVID KRISTJANSON-GURAL, Bucknell University—Money, Demand and Value: How Changes in Demand Affect the Monetary Expression of Value in Marx

Friday • January 3

ERIK OLSEN, University of Missouri-Kansas City—Single System Value Theory and the New Interpretation: A Unified Approach

Discussants: FRED MOSELEY, Mount Holyoke College

BRUCE ROBERTS, University of Southern Maine

4:45 PM Philadelphia Marriott—Grand Ballroom - Salons G & H AEA

Richard T. Ely Lecture

Presiding: WILLIAM NORDHAUS, Yale University

JAMES POTERBA, Massachusetts Institute of Technology and NBER—Retirement Security in an Aging Population

5:00 PM Loews Philadelphia Hotel—Regency Ballroom B AAEA

TW Schultz Memorial Lecture and Reception (Free for all ASSA Attendees)

Presiding: MICHAEL KREMER, Harvard University

8:00 PM Philadelphia Marriott—Liberty Ballroom AEA

Music Festival (Y9)

Presiding: STEPHEN WU, Hamilton College

Mandolin Solo

ROBERT A. MARGO, Boston University and NBER

Jazz Quintet

DANIEL BERKOWITZ, University of Pittsburgh

ED GAMBER, Lafayette College

WILLIAM HORRACE, Syracuse University

ALAN SPEAROT, University of California-Santa Cruz

STEPHEN WU, Hamilton College

FRI
8:00

Saturday • January 4

7:45 AM Loews Philadelphia Hotel—Howe ASE

ASE Presidential Breakfast

Presiding: MARK D. WHITE, College of Staten Island/City University of New York
JONATHAN B. WIGHT, University of Richmond—Economics within a Pluralist Ethical Tradition

8:00 AM Loews Philadelphia Hotel—P1 Parlor AAEA

Micro Foundations of the Glass Ceiling: Gender and Finance in Rural Settings (J1)

Presiding: VALENTINA HARTARSKA, Auburn University

JOYCE CHEN, Ohio State University, and LAPORCHIA COLLINS, Ohio State University—Imperfect Information among Household Members: Comparing Actual and Perceived Engel Curves

VALENTINA HARTARSKA, Auburn University, ROY MERSLAND, Agder University, and DENIS NADOLNYAK, Auburn University—Are Women Better Bankers for the Poor? Evidence from Rural Microfinance Institutions

MARIA MARSHALL, Purdue University, and WHITNEY PEAKE, University of North Texas—Women’s Management Strategies and Growth in Rural Female-Owned Family Business

Discussant: MARY AHEARN, USDA Economic Research Service

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon A ACES

Towards European Banking Union: Implications for Eastern Europe (G2)

Presiding: CLAUDIA BUCH, Halle Institute for Economic Research

THORSTEN BECK, Tilburg University, HANS DEGRYSE, University of Leuven, RALPH DE HAAS, EBRD, and NEELTJE VAN HOREN, De Nederlandsche Bank—Branching Out: Foreign Bank Entry and Access to Small Business Finance

Saturday • January 4

JAAP BOS, Maastricht University, RALPH DE HAAS, EBRD, and MATTEO MILLONE, Maastricht University—Competition and Information Sharing among Micro Lenders

JOHN P. BONIN, Wesleyan University, and MARKO KOSAK, University of Ljubljana—Loan/Loss Provisioning: Precautionary or Cyclical?

CLAUDIA BUCH, Halle Institute for Economic Research, CATHERINE TAHMEE KOCH, University of Zurich, and MICHAEL KÖTTER, Frankfurt School of Finance and Management—Crises, Rescues, and Policy Transmission through International Banks

Discussants: TARA RICE, Federal Reserve Board

GALINA B. HALE, Federal Reserve Bank of San Francisco

CAMELIA MINOIU, International Monetary Fund

STEVEN ONGENA, Tilburg University

8:00 AM Pennsylvania Convention Center—109-B AEA

Academic and Market Power in Scholarly Publishing (O3)

Presiding: ERIK BRYNJOLFSSON, Massachusetts Institute of Technology

HEEKYUNG HELLEN KIM, Massachusetts Institute of Technology—The Effect of a Free On-Line Repository on the Diffusion of Scholarly Ideas

MARK J. McCABE, University of Michigan, and CHRISTOPHER SNYDER, Dartmouth College—Can Open Access Break Incumbents' Grip on the Market for Academic Journals?

CHAITHANYA BANDI, Massachusetts Institute of Technology, DIMITRIS BERTSIMAS, Massachusetts Institute of Technology, ERIK BRYNJOLFSSON, Massachusetts Institute of Technology, SHACHAR REICHMAN, Massachusetts Institute of Technology, and JOHN SIBERHOLZ, Massachusetts Institute of Technology—An Academic Dashboard: Assessing and Improving Metrics for Ranking Scholars

JOSHUA S. GANS, University of Toronto—Exit versus Voice in Driving Open Access

Discussants: TED BERGSTROM, University of California-Santa Barbara

STEFANO DELLAVIGNA, University of California-Berkeley

SCOTT STERN, Massachusetts Institute of Technology

DAVID CARD, University of California-Berkeley

SAT
8:00

Saturday • January 4

8:00 AM Pennsylvania Convention Center—112-B
AEA

Assessment of Economic and Financial Knowledge: An International Perspective (A1)

Presiding: CARLOS ASARTA, University of Delaware

MANUEL FOERSTER, Johannes Gutenberg University Mainz, OLGA ZLATKIN-TROITSCHANSKAIA, Johannes Gutenberg University Mainz, SEBASTIAN BRUECKNER, Johannes Gutenberg University Mainz, and MANUELA HANSEN, Johannes Gutenberg University Mainz—Adaptation and Validation of the TUCE for Assessing the Economic Understanding of Students in Germany

JINSOO HAHN, Gyeongin National University of Education, KYUNGHO JANG, Inha University, and HYUNG JOON PARK, Sungshin Women's University—Financial Literacy of Korean High School Students

WILLIAM WALSTAD, University of Nebraska-Lincoln—Analyzing High School Student Achievement in Economics Over Time

Discussants: GEORG SCHAUR, University of Tennessee-Knoxville

PAUL W. GRIMES, Pittsburg State University

WILLIAM BOSSHARDT, Florida Atlantic University

8:00 AM Pennsylvania Convention Center—204-A
AEA

Banking Supervision and Regulation (G2)

Presiding: JASON J. WU, Federal Reserve Board

JAMES R. BARTH, University of Auburn, GERARD CAPRIO, JR., Williams College, and ROSS LEVINE, University of California-Berkeley—Bank Regulation and Supervision in 180 Countries from 1999 to 2011

MARTIN CIHAK, World Bank, ASLI DEMIRGUC-KUNT, World Bank, MARIA SOLEDAD MARTINEZ PERIA, World Bank, and AMIN MOHSENI-CHERAGHLOU, World Bank—Bank Regulation and Supervision in the Context of the Global Crisis

Saturday • January 4

GIANNI DE NICOLO, International Monetary Fund, ANDREA GAMBA, Warwick Business School, and MARCELLA LUCCHETTA, University Ca' Foscari of Venice—Capital Regulation and Liquidity Requirements in a Dynamic Model of Banking

MARCELO REZENDE, Federal Reserve Board, and JASON J. WU, Federal Reserve Board—The Effects of Supervision on Bank Performance: Evidence from Discontinuous Examination Frequencies

Discussants: CLAS WIHLBORG, Chapman University

FRANKLIN ALLEN, University of Pennsylvania

JEAN-CHARLES ROCHET, University of Zurich

PATRICK DEFONTNOUELLE, Federal Reserve Bank of Boston

8:00 AM Pennsylvania Convention Center—108-B AEA

Crime & Corruption (K4)

Presiding: DALE CLONINGER, University of Houston-Clear Lake

MARIA ACEVEDO, Harvard University, ALBERTO ABADIE, Harvard University, MAURICE KUGLER, United Nations Development Programs, and JUAN VARGAS, Universidad del Rosario—Inside the War on Drugs: Effectiveness and Unintended Consequences of a Large Illicit Crop Eradication Program In Colombia

MAXIM MIRONOV, IE Business School, Madrid, and EKATHERINA V. ZHURAVSKAYA, Paris School of Economics—Corruption in Procurement and Shadow Campaign Financing: Evidence from Russia

SONGMAN KANG, Duke University, and PHILIP COOK, Duke University—Birthdays, Schooling, and Crime: New Evidence on the Dropout-Crime Nexus

HANS GRONQVIST, Stockholm University, SUSAN NIKNAMI, Stockholm University, OLOF ASLUND, IFAU, and PER-OLOF ROBLING, Stockholm University—Segregation and Crime

SHAHE EMRAN, Columbia University, ASADUL ISLAM, Monash University, and FORHAD SHILPI, World Bank—Admission is Free Only if Your Dad is Rich! Distributional Effects of Corruption in Schools in Developing Countries

SAT
8:00

Saturday • January 4

8:00 AM Pennsylvania Convention Center—103-A
AEA

Economics of Digital Advertising (M3)

Presiding: JUSTIN M. RAO, Microsoft Research

CATHERINE TUCKER, Massachusetts Institute of Technology—
Social Networks, Personalized Advertising, and Privacy Controls

CHRIS NOSKO, University of Chicago, THOMAS BLAKE, eBay
Research Labs, and STEVEN TADELIS, University of California-
Berkeley and eBay Research Labs—Consumer Heterogeneity and Paid
Search Effectiveness: A Large Scale Field Experiment

SUSAN ATHEY, Harvard University, Microsoft Research, and Keystone
Strategy, and DENIS NEKIPELOV, University of California-Berkeley
and Microsoft Research—Designing Large Advertising Markets
Where Agents Have Heterogeneous Objectives: A Structural Empirical
Approach

RANDALL A. LEWIS, Google, Inc., and JUSTIN M. RAO, Microsoft
Research—On the Near Impossibility of Measuring the Returns to
Advertising

Discussants: MICHAEL GRUBB, Boston College

GARRETT JOHNSON, Simon School of Business, Rochester University

DAVID REILEY, Google

TYLER WILLIAMS, Amazon

8:00 AM Pennsylvania Convention Center—204-C
AEA

Economics of Revolutions (D7)

Presiding: DARON ACEMOGLU, Massachusetts Institute of Technology

FILIFE CAMPANTE, Harvard University, QUOC-ANH DO,
Science-Po, and BERNARDO GUIMARAES, Sao Paulo FGV—
Isolated Capital Cities and Misgovernance: Theory and Evidence

GEORGY EGOROV, Northwestern University, and KONSTANTIN
SONIN, Higher School of Economics-Moscow—Incumbency
Advantages in Non-Democracies

Saturday • January 4

LANCE KENT, College of William and Mary, and TOAN PHAN, University of North Carolina-Chapel Hill—Revolutions and Business Cycles

DARON ACEMOGLU, Massachusetts Institute of Technology, TAREK HASSAN, University of Chicago, and AHMED TAHOUN, London Business School—Patronage Networks and the Balance of Power in Egypt's Arab Spring

Discussants: REMI JEDWAB, George Washington University

CARLO PRATO, Georgetown University and Princeton University

FILIPE CAMPANTE, Harvard University

ERIK MEYERSSON, Stockholm School of Economics

8:00 AM Pennsylvania Convention Center—105-B AEA

Financial and Labor Market Frictions (E3)

Presiding: VINCENZO QUADRINI, University of Southern California

ANDREA CAGGESE, Universitat Pompeu Fabra, and ANDER PEREZ, Universitat Pompeu Fabra—Aggregate Implications of Financial and Labor Market Frictions

ANDRES FERNANDEZ, Inter American Development Bank, and ADAM GULAN, Bank of Finland—Interest Rates and Business Cycles in Emerging Economies: The Role of Financial Frictions

PATRICK PINTUS, Aix-Marseille University, and JACEK SUDA, Banque de France—Learning Leverage Shocks and the Great Recession

YAHONG ZHANG, Bank of Canada—Unemployment Fluctuations in an SOE model with Segmented Labour Markets: The Case of Canada

TAMON TAKAMURA, Bank of Canada—A General Equilibrium Model with Banks and Default on Loans

8:00 AM Pennsylvania Convention Center—103-B AEA

Financial Frictions, Business Cycles and Investment Dynamics (E2)

Presiding: MATTHIAS KEHRIG, University of Texas-Austin

SAT
8:00

Saturday • January 4

ANDREW ATKESON, University of California-Los Angeles, ANDREA EISFELDT, University of California-Los Angeles, and PIERRE-OLIVIER WEILL, University of California-Los Angeles—The Financial Soundness of United States Firms 1926–2011: Financial Frictions and Business Cycles

THOMAS DANGL, Vienna University of Technology, and YOUCHANG WU, University of Wisconsin-Madison—Corporate Investment Over the Business Cycle

MATTHIAS KEHRIG, University of Texas-Austin, and NICOLAS VINCENT, HEC Montreal—Multi-Unit Firms and Investment Dynamics

SIMON GILCHRIST, Boston University, JAE W. SIM, Federal Reserve Board, and EGON ZAKRAJSEK, Federal Reserve Board—Uncertainty, Financial Frictions, and Investment Dynamics

Discussants: FRANCOIS GOURIO, Boston University

LUKE TAYLOR, University of Pennsylvania

LIU YANG, University of Maryland

BERARDINO PALAZZO, Boston University

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon E AEA

Panel Discussion: Financial Globalization (G1)

Presiding: ERNESTO ZEDILLO, Yale University

ANDREW G. HALDANE, Bank of England

HANS-WERNER SINN, Ifo Institute for Economic Research

SIMON JOHNSON, Massachusetts Institute of Technology

MAURICE M. OBSTFELD, University of California-Berkeley

8:00 AM Pennsylvania Convention Center—203-A AEA

Gender Gaps: Occupations and Family Responsibilities (J3)

Presiding: WAYNE A. GROVE, Le Moyne College

ROSA FERRER, Universitat Pompeu Fabra, and GHAZALA AZMAT, Queen Mary, University of London—Gender Gaps in Performance: Evidence from Young Lawyers

Saturday • January 4

NIKOLAY ANGELOV, Uppsala University, PER JOHANSSON, Uppsala University and IZA, and ERICA LINDAHL, Uppsala University—Is the Persistent Gender Gap in Income and Wages Due to Unequal Family Responsibilities?

MICHAEL COELLI, University of Melbourne—Family Friendly Occupations and the United States Gender Wage Gap

TAKAO KATO, Colgate University, DAIJI KAWAGUCHI, Hitotsubashi University, and HIDEO OWAN, University of Tokyo—Dynamics of the Gender Gap in the Workplace: An Econometric Case Study of a Large Japanese Firm

Discussants: PER JOHANSSON, Uppsala University and IZA

GHAZALA AZMAT, Queen Mary, University of London

TAKAO KATO, Colgate University

DORA GICHEVA, University of North Carolina-Greensboro

8:00 AM Philadelphia Marriott—Meeting Room 305 AEA

Immigration (J1)

Presiding: JEFFREY GROEN, U.S. Bureau of Labor Statistics

SARAH BOHN, Public Policy Institute of California, MAGNUS LOFSTROM, Public Policy Institute of California, and STEVEN RAPHAEL, University of California-Berkeley—Effectiveness of State Immigration Laws on Employment Outcomes of Natives

DAVID LOVE, Williams College, LUCIE SCHMIDT, Williams College, and PURVI SEVAK, Mathematica Policy Research and Hunter College—Immigrants, Social Security, and the Adequacy of Wealth

MAGNUS LOFSTROM, Public Policy Institute of California, and JOSEPH HAYES, Public Policy Institute of California—H-1Bs: How Do They Stack Up to United States Born Workers?

BRIGGS DEPEW, Louisiana State University, PETER NORLANDER, University of California-Los Angeles, and TODD SORENSEN, University of California-Riverside—Flight of the H-1B: Estimates of Job Mobility Patterns for Skilled Guest Workers, 2003–2011

BILESHA WEERARATNE, Princeton University, and DOUGLAS MASSEY, Princeton University—Does Past Unauthorized Immigrant Status Result in a Wage Penalty for Legalized Immigrants?

SAT
8:00

Saturday • January 4

8:00 AM Pennsylvania Convention Center—202-B
AEA

Labor Markets (J0)

Presiding: SUSAN L. AVERETT, Lafayette College

OLIVIER CHARLOT, University of Cergy-Pontoise, PIERRE CAHUC, CREST-ENSAE and Ecole Polytechnique, and FRANCK MALHERBET, Université de Rouen—Explaining the Spread of Temporary Jobs and Its Impact on Labour Turnover

IOANA MARINESCU, University of Chicago, and RONALD WOLTHOFF, University of Toronto—Wages, Applications, and Skills

MARTIN LJUNGE, Research Institute of Industrial Economics—Inherited Trust and Economic Success of Second Generation Immigrants

CHRISTOPHER L. FOOTE, Federal Reserve Bank of Boston, and RICHARD W. RYAN, University of Michigan—Labor Market Polarization Over the Business Cycle

ASPEN GORRY, American Enterprise Institute and University of California-Santa Cruz, and DAVID MUNRO, University of California-Santa Cruz—Experience, Skill Composition, and the Persistence of Unemployment Fluctuations

8:00 AM Pennsylvania Convention Center—201-B
AEA

Macro Development with Micro Data (O4)

Presiding: PETER J. KLENOW, Stanford University

FRANCISCO J. BUERA, University of California-Los Angeles, JOSEPH P. KABOSKI, University of Notre Dame, and YONGSEOK SHIN, Washington University-St. Louis—Macro-Perspectives on Asset Grants Programs: Occupational and Wealth Mobility

DOUGLAS GOLLIN, Oxford University, DAVID LAGAKOS, University of California-San Diego, and MICHAEL E. WAUGH, New York University—Agricultural Productivity Differences Across Countries

JOSEPH P. KABOSKI, University of Notre Dame, MOLLY LIPSCOMB, University of Virginia, and VIRGILIU MIDRIGAN, New York University—Modeling and Measuring Motives for Saving: Early Experimental Evidence from Uganda

Saturday • January 4

Discussants: DEAN KARLAN, Yale University
DIEGO RESTUCCIA, University of Toronto
PASCALINE DUPAS, Stanford University

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon B AEA

Marriage, Divorce, and Female Labor Force Participation (D1)

Presiding: RICHARD BLUNDELL, University College London

RAQUEL FERNANDEZ, New York University, and JOYCE CHENG WONG, International Monetary Fund—Why Marriage Became Unstable: A Quantitative Analysis

JEREMY GREENWOOD, University of Pennsylvania, NEZIH GUNER, Univeritat Autònoma de Barcelona, GEORGI KOCHARKOV, University of Konstanz, and CEZAR SANTOS, University of Mannheim—Worlds Apart: The Rise in Assortative Mating

MAURIZIO MAZZOCCO, University of California-Los Angeles, and CLAUDIA RUIZ, World Bank—Labor Supply and Household Dynamics

Discussants: RICHARD BLUNDELL, University College London
ALOYSIUS SIOW, University of Toronto
ALESSANDRA VOENA, University of Chicago

8:00 AM Pennsylvania Convention Center—204-B AEA

Measurement and Impacts of Uncertainty (D8)

Presiding: NICHOLAS BLOOM, Stanford University

SCOTT R. BAKER, Stanford University, NICHOLAS BLOOM, Stanford University, Centre for Economic Performance and NBER, and STEVEN J. DAVIS, University of Chicago, NBER and American Enterprise Institute—Measuring Economic Policy Uncertainty

DAVID BERGER, Northwestern University, and JOSEPH VAVRA, University of Chicago—Volatility and Pass-Through

SAT
8:00

Saturday • January 4

JERONIMO CARBALLO, University of Maryland, KYLE HANDLEY, University of Michigan, and NUNO LIMA, University of Maryland—Trade Collapse and Policy Uncertainty in the Great Recession

KYLE JURADO, Columbia University, SYDNEY C. LUDVIGSON, New York University and NBER, and SERENA NG, Columbia University—Measuring Uncertainty

LUKE C.D. STEIN, Arizona State University, and CHARLES C.Y. WANG, Harvard Business School—Managerial Incentives in the Face of Economic Uncertainty

8:00 AM Pennsylvania Convention Center—103-C AEA

Measuring and Incentivizing Teacher Performance (I2)

Presiding: SCOTT ANDREW IMBERMAN, Michigan State University

SCOTT ANDREW IMBERMAN, Michigan State University, and MICHAEL F. LOVENHEIM, Cornell University—The Effect of Incentive Award Receipt on Teacher Performance

CASSANDRA GUARINO, Indiana University, EUN HYE HAM, Michigan State University, MARK D. RECKASE, Michigan State University, BRIAN STACY, Michigan State University, and JEFFREY M. WOOLDRIDGE, Michigan State University—Sending Value-Added into Tailspin: A Study of Measurement Error and Nonrandom Sorting

BRIAN JACOB, University of Michigan, BENJAMIN LINDY, Teach for America, and JONAH ROCKOFF, Columbia University—Identifying Effective Teachers during the Hiring Process

THOMAS AHN, University of Kentucky, and JACOB L. VIGDOR, Duke University—When Incentives Matter Too Much: Explaining Significant Responses to Irrelevant Information

Discussants: CORY KOEDEL, University of Missouri

KIRABO JACKSON, Northwestern University

8:00 AM Pennsylvania Convention Center—107-B AEA

Racial Disparities (J1)

Presiding: KEVIN LANG, Boston University

Saturday • January 4

PETER ARCIDIACONO, Duke University, ANDREW BEAUCHAMP, Boston College, MARIE HULL, Duke University, and SETH SANDERS, Duke University—Isolating Mechanisms for the Racial Divide in Education and the Labor Market: Evidence from Interracial Families

TODD ELDER, Michigan State University, JOHN GODDEERIS, Michigan State University, and STEVEN HAIDER, Michigan State University—Racial and Ethnic Infant Mortality Gaps and the Role of SES

JEE-YEON K. LEHMANN, University of Houston, and JEREMY BLAIR SMITH, Analysis Group—Power to Bias? The Effect of Attorney Empowerment in Voir Dire on Jury Prejudice and Race

TIMOTHY N. BOND, Purdue University, and KEVIN LANG, Boston University—The Black-White Education-Scaled Test-Score Gap in Grades K-7

Discussants: LISA KAHN, Yale University

JOHANNES SCHMIEDER, Boston University

PATRICK BAYER, Duke University

FLAVIO CUNHA, University of Pennsylvania

SAT
8:00

8:00 AM Pennsylvania Convention Center—202-A AEA

Taxation (H2)

Presiding: SARA LALUMIA, Williams College

MARTINO TASSO, Bank of Italy, MARIA ROSARIA MARINO, Bank of Italy, and MARZIA ROMANELLI, Bank of Italy—Dynamic Labor Supply with Taxes: The Case of Italian Couples

ANNETTE ALSTADSÆTER, University of Oslo, and MARTIN JACOB, WHU-Otto Beisheim School of Management—Who Participates in Tax Avoidance?

HARRY TSANG, University of North Dakota, and FIROUZ GAHVARI, University of Illinois-Urbana-Champaign—Optimal Taxation of Junk Food

TATIANA ALEXANDRA HOMONOFF, Princeton University—Can Small Incentives Have Large Effects? The Impact of Taxes versus Bonuses on Disposable Bag Use

Saturday • January 4

GRANT GRAZIANI, NBER, WILBERT VAN DER KLAUW, Federal Reserve Bank of New York, and BASIT ZAFAR, Federal Reserve Bank of New York—A Boost in the Paycheck: Survey Evidence on Workers' Response to the 2011 Payroll Tax Cuts

8:00 AM Pennsylvania Convention Center—201-C AEA

The Impact of Health Insurance Expansions on Other Social Safety Net Programs (H5)

Presiding: AMY FINKELSTEIN, Massachusetts Institute of Technology

KATHERINE BAICKER, Harvard University, AMY FINKELSTEIN, Massachusetts Institute of Technology, SARAH L. TAUBMAN, NBER, and JAE SONG, Social Security Administration—The Oregon Health Insurance Experiment: The Impact of Medicaid on Labor Market Activity and Receipt of Other Government Benefits

NICOLE MAESTAS, RAND, KATHLEEN MULLEN, RAND, and ALEXANDER STRAND, Social Security Administration—Disability Insurance and Healthcare Reform: Evidence from Massachusetts

ROBERT WEATHERS, Social Security Administration, and MICHELLE STEGMAN, Social Security Administration—The Impact of Supplemental Rehabilitation Services on the Labor Market Activity of SSDI Beneficiaries

Discussant: DAVID H. AUTOR, Massachusetts Institute of Technology

8:00 AM Pennsylvania Convention Center—203-B AEA

Trade and Firm Dynamics (F1)

Presiding: JOEL RODRIGUE, Vanderbilt University

THOMAS SAMPSON, London School of Economics—Dynamic Selection and the New Gains from Trade with Heterogeneous Firms

CATHY GE BAO, George Washington University, and MAGGIE CHEN, George Washington University—When Foreign Rivals are Coming to Town: Firm Responses to Multinational Investment News

Saturday • January 4

LUIS GARICANO, London School of Economics, CLAIRE LELARGE, INSEE and CREST, and JOHN VAN REENEN, London School of Economics and NBER—Firm Size Distortions and the Productivity Distribution: Evidence from France

LAURA ALFARO, Harvard Business School & NBER, and ANUSHA CHARI, University of North Carolina-Chapel Hill & NBER—Deregulation, Misallocation, and Size: Evidence from India

FEDERICO TRIONFETTI, Aix-Marseille University, and MATTHIEU CROZET, Paris School of Economics-Paris I and CEPII—Firm-Level Comparative Advantage

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon F AEA

Understanding Economic and Financial Crises (E6)

Presiding: JAMES D. HAMILTON, University of California-San Diego

DAVID GREENLAW, Morgan Stanley, JAMES D. HAMILTON, University of California-San Diego, PETER HOOPER, Deutsche Bank, and FREDERIC S. MISHKIN, Columbia University—Crunch Time: Fiscal Crises and the Role of Monetary Policy

RICARDO REIS, Columbia University—What is the Separate Market Value of European Central Banks if the Euro Ends?

CARMEN M. REINHART, Harvard University, and KENNETH ROGOFF, Harvard University—This Time is Different, Again? The United States Five Years After Subprime

MATTHIEU BUSSIÈRE, Banque de France—In Defense of Early Warning Signals

Discussants: JOHN B. TAYLOR, Stanford University

JOHN LEAHY, New York University

OLIVIER BLANCHARD, International Monetary Fund

MENZIE CHINN, University of Wisconsin-Madison

SAT
8:00

Saturday • January 4

**8:00 AM Philadelphia Marriott—Grand Ballroom - Salon K
AERE**

Air Pollution in Developing Countries (Q5)

Presiding: MATTHEW NEIDELL, Columbia University

MARC JEULAND, Duke University, JESSICA LEWIS, Duke University, SUBHRENDU K. PATTANAYAK, Duke University, and JIE SHENG TAN SOO, Duke University—Household Preferences for Clean Energy Technologies in Rural India

V. BRIAN VIARD, Cheung Kong Graduate School of Business, and SHIHE FU, Xiamen University—The Effect of Beijing's Driving Restrictions on Pollution and Economic Activity

PAUL CARRILLO, George Washington University, ARUN MALIK, George Washington University, and YISEON YOO, George Washington University—Driving Restrictions That Work? Quito's Pico y Placa Program

ALBERTO SALVO, National University of Singapore, and FRANZ GEIGER, Northwestern University—Fuel Mix and Air Quality during the 2009–2011 Natural Experiment in the São Paulo Metropolitan Area

Discussants: REMA HANNA, Harvard University

REED WALKER, University of California-Berkeley

PRASHANT BHARADWAJ, University of California-San Diego

ERIN MANSUR, Dartmouth College

**8:00 AM Loews Philadelphia Hotel—Regency Ballroom A
AFA**

Credit Risk II (G2)

Presiding: MONIKA PIAZZESI, Stanford University

BIN WEI, Federal Reserve Board, and VIVIAN YUE, Federal Reserve Board—Dynamic Debt Runs and the Market for Variable Rate Demand Obligations

HUI CHEN, Massachusetts Institute of Technology, ZHIGUO HE, University of Chicago, KONSTANTIN MILBRADT, Massachusetts Institute of Technology, and RUI CUI, University of Chicago—Quantifying Liquidity and Default Risks of Corporate Bonds over the Business Cycle

Saturday • January 4

JINGZHI HUANG, Pennsylvania State University, ZHENZHEN SUN, Siena College, TONG YAO, University of Iowa, and TONG YU, University of Rhode Island—Liquidity Premium in the Eye of the Beholder: An Analysis of the Clientele Effect in the Corporate Bond Market

JENNIE BAI, Federal Reserve Bank of New York, PIERRE COLLIN-DUFRESNE, Columbia University, ROBERT GOLDSTEIN, University of Minnesota, and JEAN HELWEGE, University of South Carolina—On Bounding Credit Event Risk Premia

Discussants: WEI XIONG, Princeton University

DAVID LANDO, Copenhagen Business School

PIERRE COLLIN-DUFRESNE, Columbia University

TIM McQUADE, Harvard University

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Interactions Between Firms and Politicians (G3)

Presiding: WILLIAM L. MEGGINSON, University of Oklahoma

MICHAEL McDONALD, University of Tennessee—Politically-Connected Analysts

STEFAN ZEUME, INSEAD—Bribes and Firm Value - Evidence from Anti-Bribery Regulation

SHASHWAT ALOK, Washington University-St. Louis, and MEGHANA AYYAGARI, George Washington University—Politics, State Ownership, and Corporate Investments.

XIAODING LIU, University of Oregon—Cultural Origins and CEO Incentive Contracts

Discussants: JIEKUN HUANG, National University of Singapore

RAYMOND FISMAN, Columbia University

KATERYNA HOLLAND, University of Oklahoma

JIN XU, Purdue University

SAT
8:00

Saturday • January 4

**8:00 AM Loews Philadelphia Hotel—Commonwealth Hall A
AFA**

Media & Disclosure (G1)

Presiding: JOSEPH ENGELBERG, University of California-San Diego

ASAF MANELA, Washington University-St. Louis, and ALAN MOREIRA, Yale University—News Implied Volatility and Disaster Concerns

LAUREN H. COHEN, Harvard Business School, DONG LOU, London School of Economics, and CHRISTOPHER MALLOY, Harvard Business School—Playing Favorites: How Firms Prevent the Revelation of Bad News

MICHAL DZIELINSKI, University of Zurich, and HENRIK HASSELTOFT, University of Zurich—Aggregate News Tone, Stock Returns, and Volatility

Discussants: DIEGO GARCIA, University of North Carolina

ERIZ ZITZEWITZ, Dartmouth College

TIM LOUGHRAN, University of Notre Dame

**8:00 AM Loews Philadelphia Hotel—Commonwealth Hall B
AFA**

Motivations and Value Creation in Mergers (G3)

Presiding: ROBERT PARRINO, University of Texas

LAURENT FRESARD, University of Maryland, GERARD HOBERG, University of Maryland, and GORDON PHILLIPS, University of Southern California—The Incentives for Vertical Mergers and Vertical Integration

PAOLO FULGHIERI, University of North Carolina-Chapel Hill, and MERIH SEVILIR, Indiana University—Asset Complementarities, Mergers and Synergies

FERNANDO ANJOS, University of Texas-Austin, and CESARE FRACASSI, University of Texas-Austin—Are Conglomerates Under-Diversified?

Saturday • January 4

SANDRA BETTON, Concordia University, B. ESPEN ECKBO, Dartmouth College, REX THOMPSON, Southern Methodist University, and KARIN THORBURN, Norwegian School of Economics—Merger Negotiations with Stock Market Feedback

Discussants: THOMAS W. BATES, Arizona State University

ANDRES ALMAZAN, University of Texas-Austin

MATTHEW RHODES-KROPF, Harvard Business School

ALEX EDMANS, University of Pennsylvania

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall D AFA

Multi-Country Empirical Banking Studies (G3)

Presiding: KATHY DEWENTER, University of Washington

VELJKO FOTAK, University at Buffalo—Why Do Governments Lend? Evidence from the Corporate Loan Market

VICTORIA IVASHINA, Harvard Business School, DAVID S. SCHARFSTEIN, Harvard University, and JEREMY STEIN, Harvard University—Dollar Funding and the Lending Behavior of Global Banks

ALLEN N. BERGER, University of South Carolina, SADOK EL GHOUL, University of Alberta, OMRANE GUEDHAMI, University of South Carolina, and RALUCA ROMAN, University of South Carolina—Bank Internationalization and Risk Taking

Discussants: ROBERT CULL, World Bank

ALAN HESS, University of Washington

LUC LAEVEN, International Monetary Fund

8:00 AM Loews Philadelphia Hotel—Millenium Hall AFA

Real Estate and Mortgages (G2)

Presiding: KAREN M. PENCE, Federal Reserve Board

DAVID S. SCHARFSTEIN, Harvard University, and ADI SUNDERAM, Harvard Business School—Concentration in Mortgage Lending, Refinancing Activity, and Mortgage Rates

SAT
8:00

Saturday • January 4

SUMIT AGARWAL, National University of Singapore, YONGHENG DENG, National University of Singapore, CHENXI LUO, National University of Singapore, and WENLAN QIAN, National University of Singapore—The Hidden Peril: The Role of the Condo Loan Market in the Recent Financial Crisis

MARTIN SCHMALZ, University of Michigan, DAVID SRAER, Princeton University, and DAVID THESMAR, HEC Paris—Housing Collateral and Entrepreneurship

PHILIP BOND, University of Minnesota, RONEL ELUL, Federal Reserve Bank of Philadelphia, and DAVID MUSTO, University of Pennsylvania—Does Junior Inherit? Refinancing and the Blocking Power of Second Mortgages

Discussants: KAREN M. PENCE, Federal Reserve Board

BEN KEYS, University of Chicago

MARGARITA TSOUTSOURA, University of Chicago

SUMIT AGARWAL, National University of Singapore

8:00 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Social Control—Processes and Outcomes (B5)

Presiding: ROBERT E. PRASCH, Middlebury College

JOHN WATKINS, Westminster College—Using Quantitative Easing to Reduce Unemployment: A New Version of Trickle Down

SVETLANA KIRDINA, Russian Academy of Science—Institutions and the Importance of Social Controls in a Nation's Development

RANDY McFERRIN, New Mexico State University, and RICHARD V. ADKISSON, New Mexico State University—Values and the Public Sector

TIMOTHY WUNDER, University of Texas-Arlington—Setting a Principle to Interest Cap on Issuance of Home Mortgages

RICK AALBERS, Radboud University Nijmegen, WILFRED DOLFSMA, University of Groningen, and ROWAN LEERENTVELD, University of Groningen—Firm Reorganization as a Means of Social Control

Discussants: WILLIAM WALLER, Hobart and William Smith Colleges

ROBERT E. PRASCH, Middlebury College

**8:00 AM Loews Philadelphia Hotel—Washington B
AREUEA**

Homeownership (R3)

Presiding: DONALD HAURIN, Ohio State University

RICHARD GREEN, University of Southern California, SARAH MAYHORTER, University of Southern California, GARY D. PAINTER, University of Southern California, and MICHELLE WHITE, University of California-San Diego—Measuring the Benefits of Homeowning: Effects on Children Redux

GABRIELA AVILA, Freddie Mac, HOA NGUYEN, Freddie Mac, and PETER ZORN, Freddie Mac—The Benefits of Pre-Purchase Homeownership Counseling

JOHN HARDING, University of Connecticut, and STUART ROSENTHAL, Syracuse University—Homeowner-Entrepreneurs, Housing Capital Gains, and Self-Employment

N. EDWARD COULSON, Pennsylvania State University, and LYNN FISHER, University of North Carolina—Houses, Apartments and Condos

Discussants: THOMAS DAVIDOFF, University of British Columbia

MICHAEL COLLINS, University of Wisconsin

STEVEN BOURASSA, University of Louisville

ANTHONY YEZER, George Washington University

**8:00 AM Loews Philadelphia Hotel—Washington C
AREUEA**

Urban Development and Transportation (R1)

Presiding: JEFFREY LIN, Federal Reserve Bank of Philadelphia

LEAH BROOKS, Federal Reserve Board, and BYRON LUTZ, Federal Reserve Board—Vestiges of Transit: Urban Persistence at a Micro Scale

JAMES SIODLA, University of California-Irvine—The Impact of Urban Disasters on Business Location Patterns: The Case of the 1906 San Francisco Calamity

STEPHEN BILLINGS, University of North Carolina-Charlotte, and ERIK JOHNSON, Quinnipiac University—Localization and Co-Localization within an Urban Area

Saturday • January 4

NATHANIEL BAUM-SNOW, Brown University—Urban Transport Expansions, Employment Decentralization, and the Spatial Scope of Agglomeration Economies

Discussants: STEVE REDDING, Princeton University

RICHARD HORNBECK, Harvard University

WILLIAM KERR, Harvard University

JEFFREY BRINKMAN, Federal Reserve Bank of Philadelphia

8:00 AM Philadelphia Marriott—Meeting Room 401 ES

Dynamics of Health Insurance Choice (I1)

Presiding: DONNA GILLESKIE, University of North Carolina

DANIEL MILLER, Clemson University, and JUNGWON YEO, Singapore Management University—Estimating Dynamic Discrete Choice Models of Product Differentiation: An Application to Medicare Part D with Switching Costs

KATHLEEN NOSAL, University of Mannheim—Estimating Switching Costs for Medicare Advantage Plans

RONG HAI, University of Chicago—The Determinants of Rising Inequality in Health Insurance and Wages: An Equilibrium Model of Workers' Compensation and Health Care Policies

Discussants: MARK V. PAULY, University of Pennsylvania

GABRIEL PICONE, University of South Florida

JOHN RUST, Georgetown University

8:00 AM Philadelphia Marriott—Meeting Room 402 ES

Financial Frictions and the Macroeconomy (E5)

Presiding: ANDREA TAMBALOTTI, Federal Reserve Bank of New York

ALP SIMSEK, Massachusetts Institute of Technology, and ANTON KORINEK, Johns Hopkins University and International Monetary Fund—Liquidity Trap and Excessive Leverage

IVAN JACCARD, European Central Bank—Liquidity Constraints, Risk Premia, and the Macroeconomic Effects of Liquidity Shocks

Saturday • January 4

VERONICA GUERRIERI, University of Chicago, and GUIDO LORENZONI, Northwestern University—Credit Crises, Precautionary Savings and the Liquidity Trap

ALEJANDRO JUSTINIANO, Federal Reserve Bank of Chicago, GIORGIO E. PRIMICERI, Northwestern University, and ANDREA TAMBALOTTI, Federal Reserve Bank of New York—Household Leveraging and Deleveraging

8:00 AM Philadelphia Marriott—Meeting Room 403 ES

Instrumental Variables (C1)

Presiding: AZEEM SHAIKH, University of Chicago

KIRILL EVDOKIMOV, Princeton University, and DAVID S. LEE, Princeton University—Diagnostics for Exclusion Restrictions in Instrumental Variables Estimation

NAYOUNG LEE, Chinese University of Hong Kong, and HYUNGSIK ROGER MOON, University of Southern California—Instrumental Variable Estimation of Dynamic Panel Regression Models with Serially Correlated Errors

ROGER KLEIN, Rutgers University, and CHAN SHEN, Anderson Cancer Center—Semiparametric Instrumental Variable Estimation in an Endogenous Treatment Model

SERGIO FIRPO, FGV-SP, and CHRISTOPH ROTHE, Columbia University—Semiparametric Estimation and Inference Using Doubly Robust Moment Conditions

Discussants: TIMOTHY ARMSTRONG, Yale University

XU CHENG, University of Pennsylvania

SUKJIN HAN, University of Texas-Austin

MATIAS DAMIAN CATTANEO, University of Michigan

8:00 AM Philadelphia Marriott—Meeting Room 405 ES

Trust and Cooperation (D7)

Presiding: LISE VESTERLUND, University of Pittsburgh

SAT
8:00

Saturday • January 4

ROMAN SHEREMETA, Chapman University—Principal-Agent Settings with Random Shocks

GABRIELE CAMERA, University of Basel, MARCO CASARI, University of Bologna, and MARIA BIGONI, University of Bologna—Money and Trust among Strangers

ZACHARY GROSSMAN, University of California-Santa Barbara, and JOEL VAN DER WEELE, Goethe University—Self-Image and Strategic Ignorance in Moral Dilemmas

MARTIN GEORG KOCHER, University of Munich, PETER MARTINSSON, University of Gothenburg, KRISTIAN MYRSETH, ESMT Berlin, and CONNY ERNST-PETER WOLLBRANT, Gothenburg University—Strong, Bold, and Kind: Self-Control and Cooperation in Social Dilemmas

8:00 AM Philadelphia Marriott—Meeting Room 406 ES

Volatility and Asset Returns (G1)

Presiding: AMIR YARON, University of Pennsylvania

FRANK SCHORFHEIDE, University of Pennsylvania, DONGHO SONG, University of Pennsylvania, and AMIR YARON, University of Pennsylvania—Identifying Long-Run Risks: A Bayesian Mixed-Frequency Approach

TIM BOLLERSLEV, Duke University, LAI XU, Duke University, and HAO ZHOU, Tsinghua University—Stock Return and Cash Flow Predictability: The Role of Volatility Risk

ZHAOGANG SONG, Federal Reserve Board—Expected VIX Option Returns

DAVID FELDMAN, University of New South Wales, and XIN XU, University of New South Wales—Equilibrium-Based Volatility Models of the Market Portfolio Rate of Return

8:00 AM Philadelphia Marriott—Meeting Room 307 ESA

Identifying Time Preferences from Lab and Field Data (D9)

Presiding: CHARLES SPRENGER, Stanford University

Saturday • January 4

JAMES ANDREONI, University of California-San Diego—A Perspective on Measuring Discounting and Present Bias

GLENN W. HARRISON, Georgia State University—Recent Developments in the Measurement of Time Preferences

SENDHIL MULLAINATHAN, Harvard University, SUPREET KAUR, Boston University, and MICHAEL KREMER, Harvard University—Identifying Self Control in Field Data

8:00 AM Pennsylvania Convention Center—112-A HERO

Contributed Papers in the Economics of Hospital Productivity, Financial Incentives, and Vertical Integration (I1)

Presiding: J. MICHAEL FITZMAURICE, Agency for Healthcare Research and Quality

REZWAN HAQUE, Harvard University, and ROBERT S. HUCKMAN, Harvard University—Hospitalists and Hospital Productivity

JEAN MITCHELL, Georgetown University, and JACK HADLEY, George Mason University—Financial Incentives, Treatment of Medicare Beneficiaries with Spine Problems and Change in Their Health

CAROLINE CARLIN, Medica Research Institute, ROGER FELDMAN, University of Minnesota, and BRYAN DOWD, University of Minnesota—Vertical Integration of Hospital and Clinic Systems: Impact on Care Delivery

Discussants: DAVID CHAN, Stanford University

LAURENCE BAKER, Stanford University

MICHAEL HAGAN, Agency for Healthcare Research and Quality

8:00 AM Philadelphia Marriott—Meeting Room 407 HES

Experiments in Economics: Historical and Methodological Perspectives (B2)

Presiding: JOHN B. DAVIS, Marquette University

FLORIS HEUKELOM, Radboud University-Nijmegen—Maurice Allais, Jimmie Savage, and the Allais Paradox

SAT
8:00

Saturday • January 4

KYU SANG LEE, Ajou University—The Legitimization of Laboratory Experiments in the Economics Profession during the Reagan Era

ANDREJ SVORENCIK, University of Mannheim—The First-Price Auction Controversy

Discussants: JEFF E. BIDDLE, Michigan State University

SPENCER BANZHAF, Georgia State University

DANIEL FRIEDMAN, University of California-Santa Cruz

JOHN B. DAVIS, Marquette University

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon C IAEE/NABE

The Energy Boom and the United States Economy (Q4)

Presiding: MINE YUCEL, Federal Reserve Bank of Dallas

ADAM SIEMINSKI, Energy Information Administration—Outlook for U.S. Shale Oil and Gas

JOHN LARSON, IHS—The Effects of the Unconventional Energy Revolution on the U.S. Economy

ARTHUR BERMAN, Labyrinth Consulting Services, Inc.—Let's Be Honest About Shale Gas

8:00 AM Loews Philadelphia Hotel—Congress C IBEFA

European Banking and Monetary Transmission (G2)

Presiding: WAYNE PASSMORE, Federal Reserve Board

LAMONT K. BLACK, DePaul University, RICARDO CORREA, Federal Reserve Board, XIN HUANG, Duke University, and HAO ZHOU, Tsinghua University—The Systemic Risk of European Banks during the Financial and Sovereign Debt Crises

MICHAEL EHRMANN, Bank of Canada, CHIARA OSBAT, European Central Bank, JAN STRASKY, Organisation of Economic Co-operation and Development, and LENNO UUSKYLÄ, Bank of Estonia—The Euro Exchange Rate During the European Sovereign Debt Crisis - Dancing to Its Own Tune?

Saturday • January 4

ZUZANA FUNGACOVA, Bank of Finland, LAURA SOLANKO, Bank of Finland, and LAURENT WEILL, University of Strasbourg—Does Bank Competition Influence the Lending Channel in the Eurozone

JEAN-EDOUARD COLLIARD, European Central Bank—Supervisors' Incentives and Optimal Regulatory Architecture in a Banking Union

Discussants: JENS CHRISTENSEN, Federal Reserve Bank of San Francisco

LOUIS RAES, Tilburg University

LORETTA MESTER, Federal Reserve Bank of Philadelphia

LARRY WALL, Federal Reserve Bank of Atlanta

8:00 AM Loews Philadelphia Hotel—Regency Ballroom C2 IEFS

International Trade (F1)

Presiding: HAKAN YILMAZKUDAY, Florida International University

JONATHAN EATON, Brown University, SAMUEL S. KORTUM, Yale University, and FRANCIS KRAMARZ, CREST—Firm-to-Firm Trade

KIM RUHL, New York University—The Aggregate Impact of Antidumping Policies

DAVE DONALDSON, Massachusetts Institute of Technology, and DAVID ATKIN, Yale University—Who's Getting Globalized? The Size and Nature of Intranational Trade Costs

JEFFREY BERGSTRAND, University of Notre Dame, and KOEN BERDEN, ECORYS—Governance, Globalization, and Selection into Foreign Direct Investment

8:00 AM Pennsylvania Convention Center—106-A IOS

The Organization of Organizations (L2)

Presiding: KATHRYN SHAW, Stanford University

RAFFAELLA SADUN, Harvard University, ORIANA BANDIERA, London School of Economics, and ANDREA PRAT, Columbia University—Managing Firms in an Emerging Economy: Evidence from the Time Use of Indian CEOs

SAT
8:00

Saturday • January 4

KATHRYN SHAW, Stanford University, ANN BARTEL, Columbia University, and BRIANNA CARDIFF, Stanford University—
Compensation Matters: Incentives for Multitasking in Law Firms

CASEY ICHNIOWSKI, Columbia University, and ANNE PRESTON,
Haverford College—Do Star Performers Produce More Stars?: Peer
Effects and Learning in Elite Teams

DANIELLE LI, Northwestern University, and MITCHELL HOFFMAN,
University of Toronto—Discretion in Hiring

Discussants: ALAN BENSON, University of Minnesota

JENNIFER BROWN, Northwestern University

ORIE SHELEF, Stanford University

CHRISTOPHER STANTON, University of Utah

8:00 AM Philadelphia Marriott—Meeting Rooms 408 & 409 KAEA/AEA

Money in an Era of Financial Crisis and Recovery (E4)

Presiding: MICHAEL BORDO, Rutgers University

SAMUEL REYNARD, Swiss National Bank—Assessing Potential
Inflation Consequences of QE after Financial Crises

RICHARD ANDERSON, Federal Reserve Bank of St. Louis, and JOHN
DUCA, Federal Reserve Bank of Dallas—Money Demand in an Era of
Financial Uncertainty and Innovation

KYUIL CHUNG, Bank of Korea, JONG EUN LEE, Sejong University,
ELENA LOUKOIANOVA, International Monetary Fund, HAIL PARK,
Bank of Korea, and HYUN SONG SHIN, Princeton University—Global
Liquidity through the Lens of Monetary Aggregates

KATRIN ASSENMACHER, Swiss National Bank, and STEFAN
GERLACH, Central Bank of Ireland & CEPR—Monetary Analysis and
the Financial Crisis

Discussants: RICHARD PORTER, Federal Reserve Bank of Chicago

BENJAMIN KEEN, University of Oklahoma

BANG NAM JEON, Drexel University

FRANCESCO DRUDI, European Central Bank

8:00 AM Pennsylvania Convention Center—104-B
LERA

Happiness at Work (J5)

Presiding: JOHN SMITH, Rutgers University-Camden

MORRIS ALTMAN, Victoria University of Wellington—Why Happiness Increases Productivity

LONNIE GOLDEN, Pennsylvania State University-Abington, JULIA R. HENLY, University of Chicago, SUSAN J. LAMBERT, University of Chicago, and JAESEUNG KIM, University of Chicago—Time for Happiness? The Interaction Between Work Hours and Subjective Well Being

SANFORD E. DEVOE, University of Toronto, DR. JEFFREY PFEFFER, Stanford University, and DR. BYRON Y. LEE, University of China—The Effect of Income on the Importance of Money: Survey and Experimental Evidence

PETER H. HUANG, University of Colorado-Boulder—How Happiness Research Can Improve Employment Law and Policy

DEBRA L. CASEY, Temple University, and G. STEVEN McMILLAN, Pennsylvania State University-Abington—What does the Human Resources Department Need to Know about Happiness?

Discussant: ADAM OKULICZ-KOZARYN, Rutgers University-Camden

8:00 AM Pennsylvania Convention Center—104-A
LERA

Measuring the Effect of the Minimum Wage (J5)

Presiding: PAUL WOLFSON, Dartmouth College

DALE BELMAN, Michigan State University, and PAUL WOLFSON, Dartmouth College—The Consequences of the Minimum Wage for Low Income Families

SYLVIA ALLEGRETTO, University of California-Berkeley, and MICHAEL REICH, University of California-Berkeley—Do Minimum Wages Reduce Employment

Saturday • January 4

LAURA GIULIANO, University of Miami, JONATHAN LEONARD, University of California-Berkeley, and ARINDRAJIT DUBE, University of Massachusetts-Amherst—Minimum Wage Effects on Separations

Discussant: ED MUIR, American Federation of Teachers

8:00 AM Pennsylvania Convention Center—102-A LERA

The Strength and Efficacy of the Public and Private Retirement Systems (J5)

Presiding: TERESA GHILARDUCCI, New School

BARBARA BUTRICA, Urban Institute, and KAREN SMITH, Urban Institute—401(k) Participant Behavior in a Volatile Economy

JOELLE SAAD-LESSLER, New School, and TERESA GHILARDUCCI, New School—The Steady Erosion in Pension Participation and Coverage

ANTHONY WEBB, Boston College—How Valuable Is Social Security Wealth, and How Might It Be Affected By Changes to Program Design?

LAUREN SCHMITZ, New School—Does Job Quality Have Long-Term Consequences for the Health of Older Workers? Evidence from the Health and Retirement Study

ROBERT HILTONSMITH, New School—Emptying the Nest Egg: The Causes and Effects of Leakage from Defined Contribution Accounts

Discussant: LEORA FRIEDBERG, University of Virginia

8:00 AM Pennsylvania Convention Center—105-A MEEA

Labor Market Issues (J2)

Presiding: JEFFREY NUGENT, University of Southern California

SAMI MIAARI, University of Tel-Aviv, and MASSIMILIANO CALÌ, World Bank—The Labor Market Impact of Mobility Restrictions: Evidence from the West Bank

EDWARD SAYRE, University of Southern Mississippi, and RANA HENDY, Economic Research Forum—Female Labor Supply in Egypt, Tunisia and Jordan

Saturday • January 4

HISHAM FOAD, San Diego State University—Waves of Immigration from the Middle East to the United States

MARWA BILTAGY, Cairo University—Estimation of Gender Wage Differentials in Egypt using Oaxaca Decomposition Technique

B. CAN KARAHASAN, Okan University, and ALPAY FILIZTEKIN, Sabanci University—Convergence of Human Capital: Geography and Policy

Discussants: MAHDI MAJBOURI, Babson College

B. CAN KARAHASAN, Okan University

RAHEL SCHOMAKER, FOEV Speyer

EDWARD SAYRE, University of Southern Mississippi

FATMA DOGRUEL, Marmara University

8:00 AM Loews Philadelphia Hotel—Congress B NAFE

Topics in Forensic Economics II – Employment Session (K1)

Presiding: JOHN O. WARD, University of Missouri-Kansas City

FRANK TINARI, Tinari Economics—Employment Transition Options for Elder Statesmen Forensic Economists

KEVIN E. CAHILL, Boston College, MICHAEL D. GIANDREA, U.S. Bureau of Labor Statistics, and JOSEPH F. QUINN, Boston College—The Impact of Workplace Flexibility Policies on Career Employment, Bridge Jobs, and the Timing of Retirement

THOMAS RONEY, Thomas Roney, LLC—“Make Whole” Damages in Employment Litigation: A Case Study

Discussants: STEPHEN M. HORNER, Economic Consulting

GARY SKOOG, DePaul University

WILLIAM D. KING, William D. King & Associates, Inc.

8:00 AM Philadelphia Marriott—Meeting Room 306 NEA/AFEA

African Development (O1)

Presiding: MWANZA NKUSU, International Monetary Fund

SAT
8:00

Saturday • January 4

LÉONCE NDIKUMANA, University of Massachusetts-Amherst, and
LYNDA PICKBOURN, Hampshire College—Aid Allocation, Gender
and Social Development in Sub-Saharan Africa

KWABENA GYIMAH-BREMPPONG, University of South Florida, and
YAW NYARKO, New York University—The Role of Education and
Migration in School Safety Nets: Some Empirics

DEPANKAR BASU, University of Massachusetts-Amherst, and
MWANGI WA GITHINJI, University of Massachusetts-Amherst—
Growth and Inequality in Africa 1960–2010

MTHULI NCUBE, African Development Bank, and ABEBE SHIMELES,
African Development Bank—The Making of the Middle Class in Africa

THOURAYA TRIKI, African Development Bank, IMEN KOUKI,
University of Dubai, UAE, and PIETRO CALICE, African Development
Bank—Bank Regulation and Efficiency: What Works for Africa?

JOHN C. ANYANWU, African Development Bank—Oil, Wealth,
Ethno-Religious-Linguistic Fractionalization and Civil Wars in Africa:
Cross-Country Evidence

Discussants: ZUZANA BRIXIOVA, African Development Bank

UNA OKONKWO OSILI, Indiana University-Purdue
University-Indianapolis

JOHN KARIKARI, Government Accountability Office

LÉONCE NDIKUMANA, University of Massachusetts-Amherst

MALOKELE NANIVAZO, United Nations University

ELIZABETH ASIEDU—University of Kansas

8:00 AM Loews Philadelphia Hotel—Washington A SED

Understanding Trends in Labor Market Outcomes (J3)

Presiding: ERIK HURST, University of Chicago

RAJ CHETTY, Harvard University, NATHANIEL HENDREN, Harvard
University, PATRICK KLINE, University of California-Berkeley,
and NBER, and EMMANUEL SAEZ, University of California-
Berkeley—Where is the Land of Opportunity? Geographical Variation
in Intergenerational Mobility in the United States

Saturday • January 4

NICHOLAS BLOOM, Stanford University, FATIH GUVENEN, University of Minnesota, and JAE SONG, Social Security Administration—Volatility and Inequality during the Last Four Decades: A Joint Analysis of Businesses and Their Employees

ARIEL BURSTEIN, University of California-Los Angeles, EDUARDO MORALES, Columbia University, and JONATHAN VOGEL, Columbia University—Accounting for Changes in Between Group Inequality

MARK AGUIAR, Princeton University, ERIK HURST, University of Chicago, and LOUKAS KARABARBOUNIS, University of Chicago—Men Not At Work: Explaining Trends in Male Hours over Five Decades

8:00 AM Pennsylvania Convention Center—106-B SGE

Recent Advances in Empirical Research Using Administrative Data (D1)

Presiding: CHARLES HOKAYEM, U.S. Census Bureau

ADAM BEE, U.S. Census Bureau—An Evaluation of Retirement Income in the CPS ASEC Using IRS Form 1099-R Microdata

GARY BENEDETTO, U.S. Census Bureau, GRATON GATHRIGHT, U.S. Census Bureau, and MARTHA STINSON, U.S. Census Bureau—The Earnings Impact of Graduating from College during a Recession

HOLLY MONTI, U.S. Census Bureau, GARY BENEDETTO, U.S. Census Bureau, GRATON GATHRIGHT, U.S. Census Bureau, MARTHA STINSON, U.S. Census Bureau, KELLY TRAGESER, U.S. Census Bureau, and CHRISTOPHER WIGNALL, U.S. Census Bureau—Employment Transitions and Earnings Instability: An Analysis Using SIPP Linked to Administrative Data at the Job-Level

ERIK SCHERPF, U.S. Department of Agriculture—SNAP Receipt among the Non-Poor: Issues of Measurement in the ACS

8:00 AM Loews Philadelphia Hotel—Anthony URPE

New Labor Process Research in the SSA Tradition (B5)

Presiding: DON GOLDSTEIN, Allegheny College

SAT
8:00

Saturday • January 4

JAMES DEVINE, Loyola Marymount University—Understanding Institutional Equilibrium, Decline, or Collapse in the Context of an SSA

DON GOLDSTEIN, Allegheny College—Putting the Labor Process Back in SSA Research: An “Organizational Capabilities” Approach

ZHONGJIN LI, University of Massachusetts-Amherst, and HAO QI, University of Massachusetts-Amherst—China’s Changing Labor Process and SSA In the Context of Market Transition

MICHELE NAPLES, College of New Jersey—What’s Happening to Supervisory Labor: Downsizing, Changing Management Practices, Steps toward a New SSA?

Discussants: HAO QI, University of Massachusetts-Amherst

THOMAS HERNDON, University of Massachusetts-Amherst

MIHNEA TUDOREANU, University of Massachusetts-Amherst

8:00 AM Loews Philadelphia Hotel—Tubman URPE

South-South Economic Integration and Development (F5)

Presiding: FIRAT DEMIR, University of Oklahoma

FIRAT DEMIR, University of Oklahoma—Effects of FDI Flows on Institutional Development in the South: Does it Matter Where the Investors are From?

AMITAVA DUTT, University of Notre Dame—South-South Economic Cooperation: Problems and Possibilities

ARSLAN RAZMI, University of Massachusetts-Amherst—The Consequences of Expanding South-South Trade: Revisiting an Old Question in Light of Trade and Open Economy Models

MATIAS VERNENGO, University of Utah—South-South Trade, Real Wages, and Commodity Prices

PAUL COONEY, Universidade Federal do Pará-Brazil—New Models of Development in the Southern Cone: Shifting Away from Neoliberal Orthodoxy Yet Moving Toward Re-Primarization: The Cases of Brazil and Argentina

Discussants: ARSLAN RAZMI, University of Massachusetts-Amherst

WILLIAM A. DARITY, JR., Duke University

MATIAS VERNENGO, University of Utah

AMITAVA DUTT, University of Notre Dame

10:15 AM Loews Philadelphia Hotel—P1 Parlor
AAEA

Decarbonizing Transportation: Implications for Alternative Fuels and Agricultural Markets (Q1)

Presiding: MADHU KHANNA, University of Illinois

ANTONIO M. BENTO, Cornell University, and RICHARD KLOTZ, Cornell University—Key Economic Insights Required for Using Lifecycle Analysis for Policy Decisions

DEREK LEMOINE, University of Arizona—Better Alternatives for Regulating Carbon Intensity

STEVEN SEXTON, North Carolina State University—Fracking and the (New) Economics of Natural Gas in Transportation

Discussant: GAL HOCKMAN, Rutgers University

10:15 AM Philadelphia Marriott—Meeting Room 307
ACE

Panel Discussion: The Great Recession and Beyond: Lessons Learned (E6)

Presiding: JOHN LUNN, Hope College

KAREN CAMPBELL, University of Pennsylvania

VICTOR CLAAR, Henderson State University

MARTHA LABARGE, Hope College

JOHN LUNN, Hope College

NATHANAEL PEACH, George Fox University

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon A
ACES

Kazakhstan's Economic Strategy: Halfway to 2030 (O2)

Presiding: RICHARD POMFRET, University of Adelaide

RICHARD POMFRET, University of Adelaide—Kazakhstan's 2030 Strategy: Goals, Instruments and Performance

SAT
10:15

Saturday • January 4

MARTIN PETRICK, Leibniz Institute of Agricultural Development Halle, and JUERGEN WANDEL, Warsaw School of Economics—Agriculture in Kazakhstan’s 2030 Strategy: Achievements to Date and Obstacles to Future Development

YELENA KALYUZHNOVA, University of Reading—Kazakhstan: The Best Oil Magnate in the CIS?

JOHANNES LINN, Brookings Institution—Kazakhstan’s 2050 Strategy: Goals, Instruments and Prospects

Discussants: DAVID M. KEMME, University of Memphis

PAOLO VERME, World Bank

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon C AEA

Agency Conflicts and Asset Pricing (G1)

Presiding: BRUNO BIAIS, Toulouse School of Economics

TYLER MUIR, Northwestern University and Yale University—Financial Crises, Risk Premia, and the Term Structure of Risky Assets

SEBASTIAN DI TELLA, Massachusetts Institute of Technology—Uncertainty Shocks and Balance Sheet Recessions

BRUNO BIAIS, Toulouse School of Economics, FLORIAN HEIDER, European Central Bank, and MARIE HOEROVA, European Central Bank—Risk-Sharing or Risk-Taking? Counterparty Risk, Incentives and Margins

ANDREA M. BUFFA, Boston University, DIMITRI VAYANOS, London School of Economics, and PAUL WOOLLEY, London School of Economics—Asset Management Contracts and Equilibrium Prices

Discussants: HYUN SONG SHIN, Princeton University

MARKUS K. BRUNNERMEIER, Princeton University

ALP SIMSEK, Massachusetts Institute of Technology

ZHIGUO HE, University of Chicago

10:15 AM Pennsylvania Convention Center—204-C
AEA

Behavioral Economics and Public Policy (H3)

Presiding: HUNT ALLCOTT, New York University

RAJ CHETTY, Harvard University, JOHN FRIEDMAN, Harvard University, SOREN LETH-PETERSEN, University of Copenhagen, TORBEN HEIEN NIELSEN, Danish National Centre for Social Research, and TORE OLSEN, University of Copenhagen—Active vs. Passive Decisions and Crowd-out in Retirement Savings Accounts: Evidence from Denmark

KEITH MARZILLI ERICSON, Boston University, and AMANDA STARC, University of Pennsylvania—How Product Standardization Affects Choice: Evidence from the Massachusetts Health Insurance Exchange

LUCAS COFFMAN, Ohio State University, CLAYTON FEATHERSTONE, University of Pennsylvania, and JUDD KESSLER, University of Pennsylvania—Can a Small Nudge Affect Job Choice? Experimental Evidence from Teach for America

HUNT ALLCOTT, New York University, SENDHIL MULLAINATHAN, Harvard University, and DMITRY TAUBINSKY, Harvard University—The Marginal Internality

Discussants: JOHN BESHEARS, Harvard University

STEFANO DELLAVIGNA, University of California-Berkeley

JOSHUA SCHWARTZSTEIN, Dartmouth College

STEPHAN MEIER, Columbia University

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon E
AEA

Climate Change Policy after Kyoto (Q5)

Presiding: NICHOLAS STERN, London School of Economics

ERIC TODER, Urban Institute, and DON MARRON, Urban Institute—Tax Policy Issues in Designing a Carbon Tax

BRIAN MURRAY, Duke University, JOHN REILLY, Massachusetts Institute of Technology, MAUREEN CROPPER, University of Maryland, and FRANCISCO DE LA CHESNAYE, Electric Power Research Institute—Impact of Subsidies on Greenhouse Gas Emissions

SAT
10:15

Saturday • January 4

CHARLES McLURE, Hoover Institution—International Aspects of Carbon Taxes

DALLAS BURTRAW, Resources for the Future, JOSHUA LINN, Resources for the Future, KAREN PALMER, Resources for the Future, and ANTHONY PAUL, Resources for the Future—The Costs and Consequences of Clean Air Act Regulation of CO₂ from Power Plants

Discussant: GILBERT METCALF, Tufts University

10:15 AM Pennsylvania Convention Center—109-B AEA

Computational Solutions to Optimal Policy Problems (C6)

Presiding: LAURENCE J. KOTLIKOFF, Boston University

JASMINA HASANHODZIK, Boston University, and LAURENCE J. KOTLIKOFF, Boston University—Generational Risk - Is It a Big Deal?

SERGUEI MALIAR, Stanford University, and LILIA MALIAR, Stanford University—Searching for an Optimal Taylor Rule

SEVIN YELTEKIN, Carnegie-Mellon University, and KENNETH JUDD, Hoover Institution—Optimal Dynamic Taxation with Endogenous Government Debt Limits

RICHARD W. EVANS, Brigham Young University, KERK PHILLIPS, Brigham Young University, KENNETH JUDD, Hoover Institution, JEREMY BEJARANO, Brigham Young University, and CHRISTIAN BAKER, Brigham Young University—A Big Data Approach to Optimal Income Taxation

Discussants: LAURENCE J. KOTLIKOFF, Boston University

KENNETH JUDD, Hoover Institution

SEVIN YELTEKIN, Carnegie-Mellon University

SERGUEI MALIAR, Stanford University

10:15 AM Pennsylvania Convention Center—202-A AEA

Economic Development (O1)

Presiding: ANNE CASE, Princeton University

Saturday • January 4

GIACOMO DE GIORGI, Stanford University, GABRIELA CALDERON, Stanford University, and JESSE CUNHA, Naval Postgraduate School—Business Literacy and Development: Evidence from a Randomized Controlled Trial in Rural Mexico

CHIARA BINELLI, University of Southampton, MATTHEW LOVELESS, University of Kent, and STEPHEN WHITEFIELD, University of Oxford—What is Social Inequality and Why Does it Matter?

JOAN HAMORY HICKS, University of California-Berkeley, and DANIEL L. HICKS, University of Oklahoma—The Impact of Civil Unrest on Social Capital in Rural Kenya

ANDREAS BERGH, Lund University—Are People Too Nice? On the Economic Consequences of Other-Regarding Behavior

ALAN GREEN, Stetson University—Contracts Do Matter: Evidence That Legal Formalism Has a Significant Impact on Household Wealth

DIEGO ROMERO-ÁVILA, Pablo de Olavide University, and DANIEL OTO-PERALÍAS, Pablo de Olavide University—The Economic Consequences of the Spanish Reconquest: The Long-Term Effect of Land Inequality on Development

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon F AEA

Panel Discussion: Economics at the Federal Reserve Banks (E5)

Presiding: STANLEY FISCHER, Council on Foreign Relations

WILLIAM DUDLEY, Federal Reserve Bank of New York

NARAYANA KOCHERLAKOTA, Federal Reserve Bank of Minneapolis

CHARLES I. PLOSSER, Federal Reserve Bank of Philadelphia

ERIC ROSENGREN, Federal Reserve Bank of Boston

10:15 AM Pennsylvania Convention Center—201-B AEA

Economics Education in the Digital Age: The Implications of Online Technologies and MOOCs (A1)

Presiding: NANCY ROSE, Massachusetts Institute of Technology

ABHIJIT BANERJEE, Massachusetts Institute of Technology, and ESTHER DUFLO, Massachusetts Institute of Technology—Teaching Economics Online: Experience With a MOOC on Development Economics

SAT
10:15

Saturday • January 4

TYLER COWEN, George Mason University, and ALEX TABARROK, George Mason University—The Industrial Organization of Online Education

DARON ACEMOGLU, Massachusetts Institute of Technology, DAVID LAIBSON, Harvard University, and JOHN A. LIST, University of Chicago and NBER—The Democratization of Education

CAROLINE HOXBY, Stanford University—Sustainable Business Models for MOOCs? Standard and Advanced Education Models

Discussants: GAIL HOYT, University of Kentucky

JOHN SIEGFRIED, Vanderbilt University

10:15 AM Pennsylvania Convention Center—204-A AEA

Economics of the Internet and Mobile Computing (L1)

Presiding: GLENN ELLISON, Massachusetts Institute of Technology

TIM BRESNAHAN, Stanford University, and SHANE GREENSTEIN, Northwestern University—Mobile Computing: The Next Platform Rivalry

MATTHEW GENTZKOW, University of Chicago—Trading Dollars for Pennies? Advertising Prices Online and Offline

LIRAN EINAV, Stanford University, JONATHAN LEVIN, Stanford University, IGOR POPOV, Stanford University, and NEEL SUNDARESAN, eBay—The Growth of Mobile Electronic Commerce

Discussants: HAL VARIAN, Google

SUSAN ATHEY, Stanford University

PAT BAJARI, Amazon

10:15 AM Pennsylvania Convention Center—108-B AEA

Explaining Commodity Price Fluctuations (Q4)

Presiding: GORDON RAUSSER, University of California-Berkeley

EYAL DVIR, Boston College, and KENNETH ROGOFF, Harvard University—Demand Effects and Speculation in Oil Markets: Theory and Evidence

Saturday • January 4

LUTZ KILIAN, University of Michigan, and CHRISTIANE BAUMEISTER, Bank of Canada—Forecasting the Real Price of Oil in a Changing World

MARTIN STUERMER, University of Bonn—150 Years of Boom and Bust: What Drives Mineral Commodity Prices

JAMES D. HAMILTON, University of California-San Diego, and JING CYNTHIA WU, University of Chicago—Effects of Index-Fund Investing on Commodity Futures Prices

Discussants: CHRISTOPHER R. KNITTEL, Massachusetts Institute of Technology

THOMAS HELBLING, International Monetary Fund

GORDON RAUSSER, University of California-Berkeley

MICHAEL SOCKIN, Princeton University

10:15 AM Pennsylvania Convention Center—202-B AEA

Giving and Social Contexts (H4)

Presiding: KIMBERLEY SCHARF, University of Warwick

DEAN KARLAN, Yale University, and MARGARET McCONNELL, Harvard University—Hey Look At Me! The Effect of Giving Circles on Giving

MARIO MACIS, Johns Hopkins University, NICOLA LACETERA, University of Toronto, and ANGELO MELE, Johns Hopkins University—Viral Altruism? A Natural Field Experiment of Social Contagion in On-Line Networks

SARAH SMITH, University of Bristol, and KIMBERLEY SCHARF, University of Warwick—Charitable Giving and Social Group Size: Does It Take a lot of Friends to be a Successful Fundraiser?

JEN SHANG, Indiana University and University of Bristol—Represented and Situated Social Contexts of Giving

Discussants: A. ABIGAIL PAYNE, McMaster University

LEONARD LEE, Columbia University

ANGELO MELE, Johns Hopkins University

MICHAEL K. PRICE, Georgia State University

SAT
10:15

Saturday • January 4

**10:15 AM Pennsylvania Convention Center—201-C
AEA**

Healthcare Performance and Competition (I1)

Presiding: JOHN VAN REENEN, London School of Economics

JULIE PW BYNUM, Dartmouth College, and JONATHAN S. SKINNER, Dartmouth College—The Impact of Market Competition on Healthcare Quality: Fragmentation in Physician-Hospital Networks

ZACK COOPER, Yale University, STEPHEN GIBBONS, London School of Economics, and ALISTAIR McGUIRE, London School of Economics—Does Competition Improve Public Hospitals' Efficiency? Evidence from a Quasi-Experiment in the English National Health Service

NICHOLAS BLOOM, Stanford University, CAROL PROPPER, University of Bristol, STEPHAN SEILER, Stanford University, and JOHN VAN REENEN, London School of Economics—The Impact of Competition on Management Quality: Evidence from Public Hospitals

AMY FINKELSTEIN, Massachusetts Institute of Technology, AMITABH CHANDRA, Harvard University, CHAD SYVERSON, University of Chicago, and ADAM SACARNY, Massachusetts Institute of Technology—Healthcare Exceptionalism? Productivity and Allocation in the United States Healthcare Sector

**10:15 AM Pennsylvania Convention Center—103-B
AEA**

Household Finances during the Crisis - A European-United States Perspective (D1)

Presiding: MICHAEL EHRMANN, European Central Bank

OLYMPIA BOVER, Bank of Spain, and ARTHUR KENNICKELL, Federal Reserve Board—The Dynamics of Household Saving in the Great Recession: Evidence from Longitudinal Wealth Surveys in Spain and the United States

JESSE BRICKER, Federal Reserve Board, KEVIN MOORE, Federal Reserve Board, and JEFFREY THOMPSON, Federal Reserve Board—Changes in Wealth and Labor Supply Responses of Older Households in the Great Recession

Saturday • January 4

CHRISTOPHER D. CARROLL, Johns Hopkins University, JIRI SLACALEK, European Central Bank, and KIICHI TOKUOKA, Ministry of Finance, Japan—The Response of Consumption to Shocks: Cross-Country Evidence on the Role of Wealth Inequality

DIMITRIS CHRISTELIS, CSEF, CSF and European Central Bank CEPAR, MICHAEL EHRMANN, European Central Bank, Bank of Canada, and DIMITRIS GEORGARAKOS, Goethe University and European Central Bank—Exploring Differences in Household Debt across Euro Area Countries and the United States

Discussants: ENRICHETTA RAVINA, Columbia Business School

LUIGI PISTAFERRI, Stanford University

KAREN DYNAN, Brookings Institution

GIANLUCA VIOLANTE, New York University

DANIEL COOPER, Federal Reserve Bank of Boston

10:15 AM Philadelphia Marriott—Liberty Ballroom AEA

Macroeconomic Impact of Population Aging (E2)

Presiding: ALAN AUERBACH, University of California-Berkeley

RONALD LEE, University of California-Berkeley—Overview of the Macroeconomic Impacts of Aging

LOUISE SHEINER, Federal Reserve Board—Growth and Aging

AXEL BOERSCH-SUPAN, Max Planck Institute—Asset and International Capital Flows

PETER R. ORSZAG, Citigroup—Increasing Economic, Health and Mortality Disparities and How these Interact with Proposed Policy Responses to Population Aging

10:15 AM Pennsylvania Convention Center—Grand Hall AEA

Microeconomics Poster Session (D1)

Presiding: W. ALAN BARTLEY, Transylvania University

HANNES SCHWANDT, Princeton University—Unmet Aspirations as an Explanation for the Age U-Shape in Human Wellbeing

SAT
10:15

Saturday • January 4

KATHERINE H. MECKEL, Columbia University—Cost Containment, Vendor Participation and Participant Access: Evidence from the WIC Program

JORG L. SPENKUCH, University of Chicago, and PHILIPP TILLMANN, University of Chicago—Religion, Economics, and the Electoral Success of the Nazis

SEAN DOUGHERTY, OECD Economics Department, and OCTAVIO ESCOBAR, ESG Management School Paris—Understanding Informality: Sub-National Determinants in Mexico

YILAN XU, University of Illinois, ANDREA H. BELLER, University of Illinois, BRENT W. ROBERTS, University of Illinois, and JEFFREY R. BROWN, University of Illinois—Personality Traits and Financial Decision-Making

PHILIP VERWIMP, Université Libre de Bruxelles—Cognitive Development and Civil War in Africa

JAN PIETER KRAHNEN, Goethe University Frankfurt, PETER OCKENFELS, Goethe University Frankfurt, and CHRISTIAN WILDE, Goethe University Frankfurt—Ambiguity Aversion: Experimental Modeling, Evidence, and Implications for Pricing

JEAN NAHRAE LEE, World Bank, and DANIEL RIBEIRO CARVALHO, USC Marshall School of Business—Cross-Industry Interlinkages in Employment Growth: Evidence from Brazil

YVONNE McCARTHY, Central Bank of Ireland, and KIERAN McQUINN, Central Bank of Ireland—Attenuation Bias, Recall Error and Housing Wealth Effects

MATTHIEU CROZET, Paris School of Economics (Paris I) and CEPII, EMMANUEL MILET, Paris School of Economics (Paris I), and DANIEL MIRZA, University François Rabelais and GERCIE, CEPII and the Banque de France—The Discriminatory Effect of Domestic Regulations on International Services Trade: Evidence from Firm-Level Data

SEBASTIAN BUHAI, Stockholm University, and HANS-MARTIN VON GAUDECKER, University of Bonn—Firm Downsizing, Public Policy, and the Age Structure of Employment Adjustments

SUSAN OLIVIA, Monash University, and JOHN GIBSON, University of Waikato—Measuring Economic Change in Indonesia—As Seen from Space

JEONGSOO KIM, Department of Commerce—The Effect of Child Support Income on TANF Exits and Re-Entries After the Great Recession

Saturday • January 4

GIOVANNA DEVETAG, Luiss Guido Carli, SIBILLA DI GUIDA, SBS-EM, ECARES, Université Libre de Bruxelles, and LUCA POLONIO, Department of Cognitive Science and Education—An Eye-Tracking Study of Feature-Based Choice in One-Shot Games

BRENNAN CHRISTOPHER PLATT, Brigham Young University—eBay or Amazon? Time-Sensitive Retail Purchases via Auctions

DIMITRIOS NIKOLAOU, Illinois State University—Happy Mothers, Successful Children: Effects of Maternal Life Satisfaction on Child Outcomes

CHUN-CHIEH HU, Syracuse University—How did Massachusetts Health Reform Affect the SSI-Disabled Program

JAMAL IBRAHIM HAIDAR, Paris School of Economics—Cost of Exporting, Diversification, and Distribution of Exports across Exporters

ADRIEN VOGT-SCHILB, CIRED, GUY MEUNIER, INRA, and STÉPHANE HALLEGATTE, World Bank—How Low-Carbon Capital Accumulation Changes the Optimal Cost and Timing of Climate Policies

MIA BIRD, University of California, Berkeley—The Effect of Welfare Reform on Women's Marital Bargaining Power

LEI ZHANG, North Dakota State University, TAMMY LEONARD, University of Texas at Dallas, and JAMES MURDOCH, University of Texas at Dallas—Heterogeneity in the Neighborhood Spillover Effects of Foreclosed Properties

CE SHANG, University of Illinois at Chicago, FRANK J. CHALOUPKA, University of Illinois at Chicago, GEOFFREY T. FONG, University of Waterloo, MARY THOMPSON, University of Waterloo, and MOHAMMAD SIAHPUSH, University of Nebraska Medical Center—The Impact of Weight Control Belief on Cigarette Consumption among Adults: Findings from the ITC Project

ALEXANDER ERNESTOVICH SAAK, International Food Policy Research Institute, and DAVID A. HENNESSY, Iowa State University—Infectious Disease Detection with Private Information

10:15 AM Pennsylvania Convention Center—103-C
AEA

Nature of Labor Income Dynamics (J3)

Presiding: FATIH KARAHAN, Federal Reserve Bank of New York

SAT
10:15

Saturday • January 4

RICHARD BLUNDELL, University College London and Institute for Fiscal Studies, MICHAEL GRABER, University College London, and MAGNE MOGSTAD, University College London—Earnings Dynamics over the Life Cycle and Business Cycle

ORAZIO ATTANASIO, University College London, and BRITTA AUGSBURG, Institute for Fiscal Studies—Subjective Expectations and Income Processes in Rural India

THIBAUT LAMADON, University College London, JEREMY LISE, University College London, COSTAS MEGHIR, Yale University, and JEAN-MARC ROBIN, Sciences Po and University College London—Matching, Sorting, Firm Output and Wages

FATIH GUVENEN, University of Minnesota, FATIH KARAHAN, Federal Reserve Bank of New York, SERDAR OZKAN, Federal Reserve Board, and JAE SONG, Social Security Administration—What Do Data on Millions of United States Workers Say About Labor Income Risk?

10:15 AM Pennsylvania Convention Center—107-B AEA

New Perspectives on Corporate Governance (G3)

Presiding: LUIGI ZINGALES, University of Chicago

EFRAIM BENMELECH, Northwestern University—The Financial Crisis of 1873 and 19th Century American Corporate Governance

FRANCISCO PEREZ-GONZALEZ, Stanford University—Economic Consequences of Changing Organizational Structures: Evidence from the Death Sentence Clause of the PUHCA of 1935

ALEXANDER DYCK, University of Toronto, ADAIR MORSE, University of California-Berkeley, and LUIGI ZINGALES, University of Chicago—How Pervasive is Corporate Fraud?

Discussants: FRANKLIN ALLEN, University of Pennsylvania

AMIT SERU, University of Chicago

FRANK PARTNOY, University of California-San Diego

10:15 AM Pennsylvania Convention Center—112-B
AEA

Policy Interventions and Educational Outcomes (J6)

Presiding: RODNEY J. ANDREWS, University of Texas-Dallas

MICHAEL F. LOVENHEIM, Cornell University, and SAMUEL KLEINER, Cornell University—The Effect of Health Care Access on Academic Achievement: Evidence from State Medicaid and SCHIP Expansions

DAVID DEMING, Harvard University—Using School Choice Lotteries to Test Measures of School Effectiveness

MARCUS CASEY, University of Illinois-Chicago, PATRICK BAUDE, University of Illinois-Chicago, ERIC HANUSHEK, Stanford University, and STEVE RIVKIN, University of Illinois-Chicago—Effects of Charter School Entry on Local School Markets

KALENA CORTES, Texas A & M University, JOSHUA GOODMAN, Harvard University, and TAKAKO NOMI, St. Louis University—Intensive Math Instruction and Educational Attainment: Long-Run Impacts of Double Dose Algebra

Discussants: JUAN CARLOS SUÁREZ SERRATO, Stanford University

MONICA DEZA, University of Texas-Dallas

DAMON JONES, University of Chicago

OMARI SWINTON, Howard University

SAT
10:15

10:15 AM Pennsylvania Convention Center—203-A
AEA

Raising Revenue: The Economics of Tax Evasion and Enforcement (H2)

Presiding: JOEL SLEMROD, University of Michigan

ERICH MUEHLEGGGER, Harvard University, WOJCIECH KOPCZUK, Columbia University, JUSTIN MARION, University of California-Santa Cruz, and JOEL SLEMROD, University of Michigan—Do the Laws of Tax Incidence Hold? Point of Collection and the Pass-Through of State Diesel Taxes

Saturday • January 4

DINA POMERANZ, Harvard University—No Taxation without Information: Deterrence and Self-Enforcement in the Value Added Tax

JOEL SLEMROD, University of Michigan, THOR THORESEN, Statistics Norway, and ERLEND BØ, Statistics Norway—Taxes on the Internet: Deterrence Effects of Public Disclosure

KOLEMAN STRUMPF, University of Kansas—Tax Flights

Discussants: DAVID MERRIMAN, University of Illinois-Chicago

JAMES ALM, Tulane University

AUSTAN GOOLSBEE, University of Chicago

NATHANIEL HENDREN, NBER and Harvard University

10:15 AM Pennsylvania Convention Center—204-B AEA

Rapid Growth or Stagnation for the United States Economy? (F4)

Presiding: DOMINICK SALVATORE, Fordham University

ROBERT BARRO, Harvard University—Economic Growth and Convergence

EDWARD C. PRESCOTT, Arizona State University—Path to Prosperity

JOHN B. TAYLOR, Stanford University—Rapid Growth or Stagnation? An Economic Policy Choice

MARTIN FELDSTEIN, Harvard University—How to Achieve Stronger United States Growth

Discussant: DALE JORGENSON, Harvard University

10:15 AM Pennsylvania Convention Center—110-B AEA

Strategies for Reducing Crime (K4)

Presiding: DAVID ABRAMS, University of Pennsylvania

GIOVANNI MASTROBUONI, Collegio Carlo Alberto and Princeton University—Crime is Terribly Revealing: An Evaluation of Predictive Policing

Saturday • January 4

JENS LUDWIG, University of Chicago, SARA HELLER, University of Chicago, HAROLD POLLACK, University of Chicago, and ROSEANNA ANDER, University of Chicago—Preventing Youth Violence and Dropout: A Randomized Field Experiment

MATTHEW WEINBERG, Drexel University, CARLOS DOBKIN, University of California-Santa Cruz, and NANCY NICOSIA, RAND Corporation—How Effective are Enforcement Efforts Targeting Illegal Drugs? Evaluating OTC Restrictions Targeting Methamphetamine Precursors

ANNE MORRISON PIEHL, Rutgers University, and HILARY SIGMAN, Rutgers University—Fragmentation and Crime

Discussants: ANNE MORRISON PIEHL, Rutgers University

GIOVANNI MASTROBUONI, Collegio Carlo Alberto

JENS LUDWIG, University of Chicago

MATTHEW WEINBERG, Drexel University

10:15 AM Pennsylvania Convention Center—203-B AEA

The Cyclicalty of Hiring and Employment (A1)

Presiding: JOHN HALTIWANGER, University of Maryland

ERIKA McENTARFER, U.S. Census Bureau, JOHN HALTIWANGER, University of Maryland, HENRY HYATT, U.S. Census Bureau, and LILIANA SOUSA, U.S. Census Bureau—Cyclical Reallocation of Workers across Large and Small Employers

AYSEGUL SAHIN, Federal Reserve Bank of New York, MICHAEL W. L. ELSBY, University of Edinburgh, and BART HOBIJN, Federal Reserve Bank of San Francisco—On the Importance of the Participation Margin for Labor Market Fluctuations

TOSHIHIKO MUKOYAMA, University of Virginia, CHRISTINA PATTERSON, Federal Reserve Bank of New York, and AYSEGUL SAHIN, Federal Reserve Bank of New York—Job Search Behavior over the Business Cycle

JAMES R. SPLETZER, U.S. Census Bureau, KATHARINE ABRAHAM, University of Maryland, JOHN HALTIWANGER, University of Maryland, and KRISTIN SANDUSKY, U.S. Census Bureau—The Cyclical Behavior of Employment: Does it Matter Whether You Ask Households or Employers?

SAT
10:15

Saturday • January 4

Discussants: GIUSEPPE MOSCARINI, Yale University
CHRISTOPHER J. NEKARDA, Federal Reserve Board
ANDREAS MUELLER, Columbia University
BRUCE FALLICK, Federal Reserve Board

10:15 AM Pennsylvania Convention Center—103-A AEA

The Growth of Finance (G1)

Presiding: ROBIN GREENWOOD, Harvard University
NICOLA GENNAIOLI, Universitat Pompeu Fabra, ANDREI SHLEIFER, Harvard University, and ROBERT W. VISHNY, University of Chicago—Money Doctors
ROBIN GREENWOOD, Harvard University, and DAVID S. SCHARFSTEIN, Harvard University—The Growth of Finance
THOMAS PHILIPPON, New York University—Has the United States Financial Industry Become Less Efficient?
JOHN H. COCHRANE, University of Chicago—Towards a Run-Free Financial System

Discussants: JOHN H. COCHRANE, University of Chicago
THOMAS PHILIPPON, New York University
ROBIN GREENWOOD, Harvard University
ANDREI SHLEIFER, Harvard University

10:15 AM Pennsylvania Convention Center—105-B AEA

Trade and Development (F1)

Presiding: STEVE REDDING, Princeton University
DAVE DONALDSON, Massachusetts Institute of Technology, and RICHARD HORNBECK, Harvard University—Railroads and American Economic Growth: New Data and Theory
BRIAN McCAIG, Australian National University, and NINA PAVCNIK, Dartmouth College—Export Markets and Labor Reallocation in a Poor Country

Saturday • January 4

PAULA BUSTOS, Universitat Pompeu Fabra, BRUNO CAPRETTINI, Universitat Pompeu Fabra, and JACOPO PONTICELLI, Universitat Pompeu Fabra—Agricultural Productivity and Structural Transformation: Evidence from Brazil

PABLO D. FAJGELBAUM, University of California-Los Angeles, and STEVE REDDING, Princeton University—External Integration and Internal Development: Evidence from Argentina 1870–1914

Discussants: GILLES DURANTON, University of Pennsylvania

BRIAN KOVAK, Carnegie Mellon University

DAVID LAGAKOS, University of California-San Diego

DAVID E. WEINSTEIN, Columbia University

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon K AERE

Advances in Natural Resource Economics (Q2)

Presiding: BENJAMIN GILBERT, University of Wyoming

CHRISTOPHER COSTELLO, University of California-Santa Barbara, NICOLAS QUEROU, CNRS, and AGNES TOMINI, UMR—Partial Enclosure of the Commons

JON M. CONRAD, Cornell University, and ADRIAN LOPES, Cornell University—Poaching and the Protection of an Endangered Species: A Game-Theoretic Approach

ANDREAS LEIBBRANDT, Monash University, and JOHN LYNHAM, University of Hawaii—Coase It's Fehr: Property Rights and Social Preferences

BRANKO BOSKOVIC, University of Alberta, and LINDA NOSTBAKKEN, University of Alberta—The Costs of Protecting the Wild: Evidence from Natural Resource Auctions

Discussants: JUNJIE ZHANG, University of California-San Diego

LINDA FERNANDEZ, Virginia Commonwealth University

DEAN LUECK, University of Arizona

UJJAYANT CHAKRAVORTY, Tufts University

SAT
10:15

Saturday • January 4

**10:15 AM Loews Philadelphia Hotel—Commonwealth Hall D
AFA**

Cross-Sectional Variation in Average Returns and Volatilities (G1)

Presiding: CHRISTOPHER POLK, London School of Economics

ANDREW ANG, Columbia University, ASSAF SHTAUBER, Columbia University, and PAUL TETLOCK, Columbia University—Asset Pricing in the Dark: the Cross Section of OTC Stocks

LEONID KOGAN, Massachusetts Institute of Technology, and MARY TIAN, Federal Reserve Board—Firm Characteristics and Empirical Factor Models: a Data-Mining Experiment

JOSEPH GERAKOS, University of Chicago, and JUHANI LINNAINMAA, University of Chicago—Confounded Factors

BRYANT. KELLY, University of Chicago, HANNO LUSTIG, University of California-Los Angeles, and STIJN VAN NIEUWERBURGH, New York University—The Volatility Factor Structure

Discussants: DONG LOU, London School of Economics

JONATHAN LEWELLEN, Dartmouth College

KENT DANIEL, Columbia University

JOHN Y. CAMPBELL, Harvard University

**10:15 AM Loews Philadelphia Hotel—Commonwealth Hall A
AFA**

Determinants and Consequences of Corporate Cash Holdings (G3)

Presiding: HEITOR ALMEIDA, University of Illinois-Urbana Champaign

MATTHEW SERFLING, University of Arizona—Labor Market Frictions and Corporate Financing Decisions: Evidence from Wrongful Discharge Laws

LEE PINKOWITZ, Georgetown University, RENÉ M. STULZ, Ohio State University, and ROHAN WILLIAMSON, Georgetown University—Is There a United States High Cash Holdings Puzzle After the Financial Crisis?

IGOR CUNHA, University of Illinois-Urbana Champaign—Easy Come, Easy Go: Cheap Cash and Bad Corporate Decisions

Saturday • January 4

Discussants: HYUNSEOB KIM, Cornell University
FRITZ FOLEY, Harvard University
JARRAD HARFORD, University of Washington

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall B AFA

Managerial Incentives I (G3)

Presiding: GUSTAVO MANSO, University of California-Berkeley

HUASHENG GAO, Nanyang Technological University, and KAI LI, University of British Columbia—Ownership Concentration and CEO Pay-Performance Sensitivity: New Evidence from Privately-Held Firms
BRENT GLOVER, Carnegie Mellon University, and OLIVER LEVINE, University of Wisconsin-Madison—Idiosyncratic Risk and the Manager
ANDREW ELLUL, Indiana University, MARCO PAGANO, Università di Napoli Federico II, and FABIANO SCHIVARDI, LUISS—Risk-Sharing within Firms: Worldwide Evidence

Discussants: JAY HARTZELL, University of Texas-Austin
DMITRY LIVDAN, University of California-Berkeley
DAVID SRAER, Princeton University

SAT
10:15

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Mutual Funds and Investment Choice (G1)

Presiding: WILLIAM GOETZMANN, Yale University

OLEG CHUPRININ, University of New South Wales, SERGIO GASPARI, INSEAD, and MASSIMO MASSA, INSEAD—Mutual Funds and Trading on Information Tangibility
C. WEI LI, University of Iowa, ASHISH TIWARI, University of Iowa, and LIN TONG, University of Iowa—Investment Decisions under Ambiguity: Evidence from Mutual Fund Investor Behavior
HARALD HAU, University of Geneva, and SANDY LAI, University of Hong Kong—Asset Allocation and Monetary Policy: Evidence from the Eurozone

Saturday • January 4

DARWIN CHOI, Hong Kong University of Science and Technology, BIGE KAHRAMAN, Stockholm School of Economics, and ABHIROOP MUKHERJEE, Hong Kong University of Science and Technology—Performance-Chasing Behavior and Mutual Funds: New Evidence from Multi-Fund Managers

Discussants: ROY ZUCKERMAN, Rutgers University

PHILIPP ILLEDITSCH, University of Pennsylvania

MASAHIRO WATANABE, University of Alberta

HONG ZHANG, INSEAD

10:15 AM Loews Philadelphia Hotel—Millenium Hall AFA

Panel Discussion: What Should Macroeconomists Learn from Finance? (G1)

Presiding: AMIR SUFI, University of Chicago

Discussants: MARKUS K. BRUNNERMEIER, Princeton University

ATIF MIAN, Princeton University

ARVIND KRISHNAMURTHY, Northwestern University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom A AFA

Private Equity (G2)

Presiding: DAVID T. ROBINSON, Duke University

SHAI BERNSTEIN, Stanford University, and ALBERT SHEEN, Harvard Business School—The Operational Consequences of Private Equity Buyouts

LILY FANG, INSEAD, VICTORIA IVASHINA, Harvard Business School, and JOSHUA LERNER, Harvard University—The Disintermediation of Financial Markets: Direct Investing in Private Equity

GREGORY BROWN, University of North Carolina-Chapel Hill, OLEG GREDIL, University of North Carolina-Chapel Hill, and STEVEN KAPLAN, University of Chicago—Do Private Equity Funds Game Returns?

Saturday • January 4

BERK A. SENSOY, Ohio State University, YINGDI WANG, California State University-Fullerton, and MICHAEL WEISBACH, Ohio State University—Limited Partner Performance and the Maturing of the Private Equity Industry

Discussants: LAURA LINDSEY, Arizona State University

MORTEN SORENSEN, Columbia University

TIM JENKINSON, Oxford University

Yael V. HOCHBERG, Northwestern University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Panel Discussion: The Institutional Movement in American Economics: A Discussion of Malcolm Rutherford's Book (B5)

Presiding: JOHN F. HENRY, University of Missouri-Kansas City

ANNE MAYHEW, University of Tennessee—Using Rutherford to Identify Marginalized Splinters

SHERRY D. KASPER, Maryville College—Thoughts on the Institutional Movement in American Economics from the Lens of the History of Economics

ROBERT E. PRASCH, Middlebury College—The Neoclassicism and Institutionalism: A Brief History of a Failed Relationship

FREDERIC LEE, University of Missouri-Kansas City—Institutional Economics of the Inter-war Period

MALCOLM RUTHERFORD, University of Victoria—Response to Panelists

10:15 AM Loews Philadelphia Hotel—Washington B AREUEA

Government Intervention in Residential Mortgage Markets (G2)

Presiding: SHANE SHERLUND, Federal Reserve Board

ANDREW CAPLIN, New York University, ANNA COROATON, Federal Reserve Bank of New York, and JOSEPH TRACY, Federal Reserve Bank of New York—Is the FHA Creating Sustainable Homeownership?

SAT
10:15

Saturday • January 4

ANDREAS FUSTER, Federal Reserve Bank of New York, and JAMES VICKERY, Federal Reserve Bank of New York—Securitization and the Fixed-Rate Mortgage

W. SCOTT FRAME, University of North Carolina-Charlotte, KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta, DIANA HANCOCK, Federal Reserve Board, and PAUL WILLEN, Federal Reserve Bank of Boston—Supervisory Stress Testing, Model Risk, and Model Disclosure: Lessons from OFHEO

WAYNE PASSMORE, Federal Reserve Board—The Federal Reserve's Long-Term Asset Purchases, MBS Yields and United States Mortgage Rate

Discussants: NEIL BHUTTA, Federal Reserve Board

KAMILA SOMMER, Federal Reserve Board

ROBERT SARAMA, Federal Reserve Board

TAYLOR NADAULD, Brigham Young University

10:15 AM Loews Philadelphia Hotel—Washington C AREUEA

Mortgages 3 (D1)

Presiding: KAREN M. PENCE, Federal Reserve Board

HONG LEE, Louisiana State University, MEAGAN McCOLLUM, Louisiana State University, and KELLEY PACE, Louisiana State University—Determinants of Mortgage Curtailment Behavior

RUBEN COX, Erasmus University—The Demand for Mortgage Insurance

ANDREW HANSON, Marquette University, ZACKARY HAWLEY, Texas Christian University, BO LIU, Georgia State University, and HAL MARTIN, Georgia State University—Experimental Tests for Discrimination by Mortgage Loan Originators

ANTHONY DEFUSCO, University of Pennsylvania, and ANDREW PACIOREK, Federal Reserve Board—The Interest Rate Elasticity of Mortgage Demand: Evidence From the Conforming Loan Limit

Discussants: ANDRA GHENT, Arizona State University

KRISTLE ROMERO CORTES, Federal Reserve Bank of Cleveland

ELLIOT ANENBERG, Federal Reserve Board

MANUEL ADELINO, Duke University

Saturday • January 4

**10:15 AM Philadelphia Marriott—Meeting Room 413
ARIA/AEA**

Topics in Risk and Economics (D8)

Presiding: MARTIN F. GRACE, Georgia State University

JIANG CHENG, Shanghai University of Finance and Economics, J. DAVID CUMMINS, Temple University, and TZUTING LIN, National Taiwan University—Loss Reserve Management Surrounding CEO Turnover: Evidence from the Property-Casualty Insurance Industry

MARTIN F. GRACE, Georgia State University, and J. TYLER LEVERTY, University of Iowa—Does Politics Delay Regulatory Action?

JOHANNES JASPERSON, Ludwig-Maximilians-Universitaet, and ANDREAS RICHTER, Ludwig-Maximilians-Universitaet—The Influence of Premium Subsidies on Moral Hazard in Insurance Contracts

VANYA HORNEFF, Goethe University Frankfurt, RAIMOND MAURER, Goethe University Frankfurt, OLIVIA S. MITCHELL, University of Pennsylvania, and RALPH ROGALLA, Goethe University Frankfurt—Optimal Life Cycle Portfolio Choice with Variable Annuities Offering Liquidity and Investment Downside Protection

SHINICHI KAMIYA, Nanyang Technological University, GEORGE ZANJANI, Georgia State University, and JACKIE LI, Nanyang Technological University—The Effect of Banking Crises: Evidence from Nonlife Insurance

**SAT
10:15**

**10:15 AM Loews Philadelphia Hotel—Anthony
ASCE**

**The Cuban Economy: Should the United States Lift the Embargo?
(P2)**

Presiding: LUIS LOCAI, University of Miami

ROGER BETANCOURT, University of Maryland—Should the United States Lift the Embargo?

Discussants: BRYAN ROBERTS, Nathan Associates

CARLOS SEIGLIE, Rutgers University

LUIS LOCAI, University of Miami

Saturday • January 4

**10:15 AM Loews Philadelphia Hotel—Congress A
ASE**

The Ethics and Economics of Corporation Governance, Finance, and the Great Recession (G1)

Presiding: WILFRED DOLFSMA, University of Groningen

ROJHAT AVSAR, Columbia College Chicago—The United States Treasury’s Rhetoric of the AIG Bailout: A Misguided Justification

ROBERT McMASTER, University of Glasgow, and DENIS FISCHBACHER-SMITH, University of Glasgow—The “Paradigm Blindness” of Economics: Ethical Challenges to Economic Thought from the Financial Crisis

SARA BERNARDO, University of Massachusetts-Boston, and CHRISTIAN E. WELLER, University of Massachusetts-Boston—Are Near-Retirees Getting Hit from All Sides? Understanding the Link between Job Insecurity and Older Households’ Wealth Risk Exposure

RENÉ REICH-GRAEFE, Western New England University—The Perpetuation of Class Divides from the Bottom Up: Trust, Groupthink and the Emerging Evidence from Corporate Boards

**10:15 AM Philadelphia Marriott—Meeting Room 310
ASGE/IAFFE**

Inside the Black Box: Household Dynamics (J1)

Presiding: YANA RODGERS, Rutgers University

DIKSHA ARORA, University of Utah, and CODRINA RADA, University of Utah—Gender Differences in Time and Resource Allocation in Rural Households in Ethiopia

KRISHNA KANT JHA, L.N. Mithila University—Economic Opportunities and Gender Differences in Human Capital: Experimental Evidence from India

JING LIU, Central University of Finance and Economics-Beijing—Market Wages, The Price of Childcare and New Mothers’ Time Allocation

ANNE DE BRUIN, Massey University, and NA LIU, Xiangtan University—Gender Perspectives of Time Allocation in China

Saturday • January 4

NABAMITA DUTTA, University of Wisconsin-La Crosse,
MEENAKSHI RISHI, Seattle University, SANJUKTA ROY, World
Bank, and U. VINODHINI, M.S. Swaminathan Research Foundation—
Risk Factors for Domestic Violence: An Empirical Analysis for Indian
States

Discussants: YANA RODGERS, Rutgers University
CECILIA CONRAD, MacArthur Foundation

10:15 AM Philadelphia Marriott—Meeting Room 305 ASHE

Migration Factors and Economic Outcomes (F2)

Presiding: DAVID J. MOLINA, University of North Texas

BRIAN DUNCAN, University of Colorado-Denver, and STEPHEN
J. TREJO, University of Texas-Austin—Selectivity and Immigrant
Employment

HERIBERTO GONZALEZ LOZANO, University of Pittsburgh, and
SANDRA OROZCO-ALEMAN, Mississippi State University—Does
Violence Affect Migration Flows? Evidence from the Mexican Drug War
CATALINA AMUEDO-DORANTES, San Diego State University, and
FERNANDO A. LOZANO, Pomona College—Where is the American
Dream? Community Level Immigration Enforcement and Interstate
Migration

SUSAN POZO, Western Michigan University—Does the United States
Labor Market Reward International Experience?

Discussants: MARIE T. MORA, University of Texas-Pan American

ANITA ALVES PENA, Colorado State University

RONALD L. OAXACA, University of Arizona

RICHARD FRY, Pew Research Center

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon B EPS

Panel Discussion: Costs and Consequences of Austerity (E6)

Presiding: ALLEN SINAI, Decision Economics

CARMEN M. REINHART, Harvard University

SAT
10:15

Saturday • January 4

ROBERT POLLIN, University of Massachusetts-Amherst

OLIVIER BLANCHARD, International Monetary Fund

SUSAN M. COLLINS, University of Michigan

ROBERT ZOELLICK, Peterson Institute for International Economics

10:15 AM Philadelphia Marriott—Meeting Room 401 ES

Barriers to Education in Developing Countries (O1)

Presiding: SEEMA JAYACHANDRAN, Northwestern University

JOANA MONTEIRO, CID and Harvard University, and RUDI ROCHA, Federal University of Rio de Janeiro—Drug Battles and School Achievement: Evidence from Rio de Janeiro’s Favelas

REBECCA DIZON-ROSS, Stanford University—How Parents’ Perceptions of Their Children’s Ability Affect Investments in Education: Evidence from a Randomized Experiment in Malawi

PASCALINE DUPAS, Stanford University—Barriers and Returns to Secondary Schooling in Ghana

Discussants: CHRISTOPHER BLATTMAN, Columbia University

JAMES BERRY, Cornell University

OWEN OZIER, World Bank

10:15 AM Philadelphia Marriott—Meeting Room 402 ES

Fiscal Policy, Financial Policy & Default (F3)

Presiding: GUIDO LORENZONI, Northwestern University

JUAN CARLOS HATCHONDO, Indiana University, LEONARDO MARTINEZ, International Monetary Fund, and FRANCISCO ROCH, University of Chicago—Fiscal Rules and the Sovereign Default Premium

BURCU EYIGUNGOR, Federal Reserve Bank of Philadelphia, and SATYAJIT CHATTERJEE, Federal Reserve Bank of Philadelphia—Debt Dilution and Seniority in a Model of Defaultable Sovereign Debt

Saturday • January 4

JAVIER BIANCHI, University of Wisconsin, SANDRA VALENTINA LIZARAZO, Universidad Carlos III de Madrid, and HORACIO SAPRIZA, Federal Reserve Board—Bailout Guarantees, Banking Crises and Sovereign Debt Crises

DIRK KRUEGER, University of Pennsylvania, and KURT MITMAN, University of Pennsylvania—On the Macroeconomic and Distributional Effects of Bailout Guarantees in the Mortgage Market

Discussants: SATYAJIT CHATTERJEE, Federal Reserve Bank of Philadelphia

LEONARDO MARTINEZ, International Monetary Fund

EMINE BOZ, International Monetary Fund

10:15 AM Philadelphia Marriott—Meeting Room 403

ES

Innovation and Economic Growth (E5)

Presiding: DAVID LAGAKOS, Arizona State University

GREGORY HUFFMAN, Vanderbilt University—The Impact of Government Debt and Taxation on Endogenous Growth in the Presence of a Debt Trigger

CHRISTIAN JENSEN, University of South Carolina—Competition as an Engine of Economic Growth with Producer Heterogeneity

RICHARD M. H. SUEN, University of Connecticut—Research Policy and United States Economic Growth

OSCAR VALENCIA, Toulouse School of Economics—R&D Investment and Financial Frictions

SAT
10:15

10:15 AM Pennsylvania Convention Center—201-A

ES

Opportunities and Pitfalls of Big Data (C1)

Presiding: FRANCIS X. DIEBOLD, University of Pennsylvania

TORBEN ANDERSEN, Northwestern University—High Frequency in Time and Space

SERENA NG, Columbia University—Boosting Recessions

MICHAEL BRANDT, Duke University—Distilling the Macroeconomic News Flow

Saturday • January 4

10:15 AM Philadelphia Marriott—Meeting Room 404
ES

Risk and Ambiguity (D8)

Presiding: LISE VESTERLUND, University of Pittsburgh

CARY DECK, University of Arkansas, and HARRIS SCHLESINGER, University of Alabama—Consistency of Higher Order Risk Preferences

PLAMEN NIKOLOV, Harvard University—Are Individual Risk Preferences Time Inconsistent? Temporal Construal and Time-Dependent Changes in Risk Preferences

JAMES ANDREONI, University of California-San Diego, and CHARLES SPRENGER, Stanford University—On Measuring Risk and Ambiguity Preferences

LARRY EPSTEIN, Boston University, and YORAM HALEVY, University of British Columbia—No Two Experiments are Identical

10:15 AM Philadelphia Marriott—Meeting Room 405
ES

Wage Inequality (E2)

Presiding: ALISDAIR McKAY, Boston University

ALISDAIR McKAY, Boston University—Idiosyncratic Risk and the Dynamics of Aggregate Consumption: A Likelihood-Based Perspective

SETH NEUMULLER, Wellesley College—Wage Volatility and the Option Value of Inter-industry Mobility

PEDRO SILOS, Federal Reserve Bank of Atlanta, and GERMAN CUBAS, University of Houston—Comparative Advantage and Risk Premia in Labor Markets

KEVIN J. LANSING, Federal Reserve Bank of San Francisco and Norges Bank, and AGNIESZKA MARKIEWICZ, Erasmus University—Top Incomes, Rising Inequality, and Welfare

**10:15 AM Pennsylvania Convention Center—112-A
HERO**

Implementation of the Affordable Care Act (I1)

Presiding: MICHAEL E. CHERNEW, Harvard University

H. E. FRECH, III, University of California-Santa Barbara, BENJAMIN R. HANDEL, University of California-Berkeley, LIORA BOWERS, University of California-Berkeley, CHRISTOPHER WHALEY, University of California-Berkeley, and CAROL J. SIMON, United Health Group—Transaction Costs, Market Power and the Entry of Accountable Care Organizations in Health Care

MARK V. PAULY, University of Pennsylvania, SCOTT E. HARRINGTON, University of Pennsylvania, and ADAM LEIVE, University of Pennsylvania—Sticker Shock for Individual Insurance From Health Reform

STEPHEN T. PARENTE, University of Minnesota, ROGER FELDMAN, University of Minnesota, JOANNE SPETZ, University of California-San Francisco, and BRYAN DOWD, University of Minnesota—Assessing the Impact of Massachusetts Health Reform on the Utilization, Cost, and Outcomes Fee-for-Service Seniors in Medicare: Positive or Negative Externality?

Discussants: MARTIN GAYNOR, Carnegie-Mellon University

JOSEPH P. NEWHOUSE, Harvard University

CORY S. CAPPS, Bates White-Washington, DC

**10:15 AM Philadelphia Marriott—Meeting Room 407
HES**

Financial Crises and Their Resolution in the History of Economic Thought (E5)

Presiding: L. RANDALL WRAY, Levy Financial Institute

THOMAS M. HUMPHREY, Federal Reserve Bank of Richmond (Ret)—Arresting Financial Crises: The Fed Versus the Classics

L. RANDALL WRAY, Levy Financial Institute—A Minskian Framework for Successful Financial Crisis Resolution

BERNARD SHULL, Hunter College—Financial Crisis Resolution and Federal Reserve Governance: Economic Thought and Political Realities

Saturday • January 4

WALKER F. TODD, American Institute for Economic Research—Resolution of International Financial Crises: How the Treasury and the Federal Reserve used to Handle Them and How They Have Resolved Them over the Last Two Decades

Discussants: JAMES A. FELKERSON, University of Missouri-Kansas City

ERIC TYMOIGNE, Lewis & Clark College

YEVA NERSISYAN, Franklin & Marshall College

GRETCHEN GREENE YEO, Federal Reserve Bank of New York (Retired)

10:15 AM Loews Philadelphia Hotel—Congress C IBEFA

TARP and Crisis Resolution (G2)

Presiding: KASPER ROSZBACH, Sveriges Riksbank and University of Groningen

CESAR CALDERON, World Bank, and KLAUS SCHAECK, Bangor University—Bank Bailouts, Competition and the Disparate Effects for Borrower and Depositor Welfare

CLAUDIA BUCH, University of Tübingen, CATHERINE TAHMEE KOCH, University of Zurich, and MICHAEL KOETTER, Frankfurt School of Finance and Management—Crises, Rescues and Policy Transmission through International Banks

ALLEN N. BERGER, University of South Carolina, and RALUCA ROMAN, University of South Carolina—Did TARP Banks Get Competitive Advantages?

ALLEN N. BERGER, University of South Carolina, LAMONT K. BLACK, DePaul University, CHRISTA H.S. BOUWMAN, Case Western Reserve University, and JENNIFER L. DLUGOSZ, Washington University-St Louis—The Federal Reserve's Discount Window and TAF Programs: Pushing on a String?

Discussants: ROBERT DEYOUNG, University of Kansas

BENJAMIN TABAK, Central Bank of Israel and Universidade Catolica de Brasilia

NICK COLEMAN, Federal Reserve Board

JOHN DRISCOLL, Federal Reserve Board

10:15 AM Loews Philadelphia Hotel—Regency Ballroom C2
IEFS

Exchange Rates and Fundamentals (F4)

Presiding: KAREN LEWIS, University of Pennsylvania

MARTIN EVANS, Georgetown University—Exchange-Rate Dark Matter

ROBERT READY, University of Rochester, NIKOLAI ROUSSANOV, University of Pennsylvania, and COLIN WARD, University of Pennsylvania—Commodity Trade and the Carry Trade: A Tale of Two Countries

ALBERTO CAVALLO, Massachusetts Institute of Technology, BRENT NEIMAN, University of Chicago, and ROBERTO RIGOBON, Massachusetts Institute of Technology—Product Introductions, Currency Unions, and the Real Exchange Rate

CRAIG BENEDICT, Vanderbilt University, MARIO CRUCINI, Vanderbilt University, and ANTHONY LANDRY, Federal Reserve Bank of Dallas—On What States Do Prices Depend? Evidence from Micro-Prices in Ecuador

Discussants: ADRIEN VERDELHAN, Massachusetts Institute of Technology

RICCARDO COLACITO, University of North Carolina

CHRIS TELMER, Carnegie Mellon University

JAROMIR NOSAL, Columbia University

SAT
10:15

10:15 AM Pennsylvania Convention Center—106-A
IOS

Empirical Studies of Contracts (D8)

Presiding: BERNARD SALANIE, Columbia University

JAAP ABBRING, Tilburg University, PIERRE-ANDRÉ CHIAPPORI, Columbia University, and TIBOR ZAVADIL, VU University-Amsterdam—Better Safe than Sorry? Ex Ante and Ex Post Moral Hazard in Dynamic Insurance Data

DANIEL BARRON, Northwestern University, ROBERT GIBBONS, Massachusetts Institute of Technology, RICARD GIL, Johns Hopkins University, and KEVIN J. MURPHY, University of Southern California—Reel Authority

Saturday • January 4

PIERRE DUBOIS, Toulouse School of Economics, and TOMISLAV VUKINA, North Carolina State University—Incentives to Invest in Short-Term vs. Long-Term Contracts: Theory and Evidence

YING FAN, University of Michigan, KAI-UWE KUHN, University of Michigan, and FRANCINE LAFONTAINE, University of Michigan—Financial Constraints and Franchising Decisions

Discussants: PIERRE DUBOIS, Toulouse School of Economics

JULIE MORTIMER, Boston College

STEVEN TADELIS, University of California-Berkeley and eBay Research Labs

JAAP ABBRING, Tilburg University

10:15 AM Philadelphia Marriott—Meeting Rooms 408 & 409 KAEA

Measurement Issues in Dynamic Macro Models (E2)

Presiding: YONGSUNG CHANG, University of Rochester and Yonsei University

FRANK SCHORFHEIDE, University of Pennsylvania, and S. BORAGAN ARUOBA, University of Maryland—Macroeconomic Dynamics Near Zero Bound: A Tale of Two Equilibria

ERIC SWANSON, Federal Reserve Bank at San Francisco—Risk Aversion, Risk Premia, and the Labor Margin with Generalized Recursive Preferences

GEE HEE HONG, Bank of Canada, and NICHOLAS LI, University of Toronto—Market Structure and Cost Pass-Through in Retail

SUNGHYUN HENRY KIM, Sungkyunkwan University and Suffolk University, and YOONSEOK CHOI, Suffolk University—Testing an Alternative Price-Setting Behavior in New Keynesian Phillips Curve: Extrapolative Price-Setting Mechanism

Discussants: KAREL MERTENS, Cornell University

JESUS FERNANDEZ-VILLVERDE, University of Pennsylvania

REBECCA HELLERSTEIN, Federal Reserve Bank of New York

THOMAS LUBIK, Federal Reserve Bank of Richmond

10:15 AM Pennsylvania Convention Center—104-A
LERA

Business Cycle Effects: Hours, Productivity, Gender Gap (J5)

Presiding: PETER BERG, Michigan State University

ALEXANDER HERZOG-STEIN, Macroeconomic Policy Institute, and
INES ZAPF, Institute for Employment Research—Mastering the Great
Recession in Germany - Determinants of Working Time Accounts Use
to Safeguard Employment

INES ZAPF, Institute for Employment Research—Determinants of
Working Overtime in Germany

GYUN CHEOL GU, Korea Institute of Local Finance—What Do Labor
Relations Mean for Cyclical Behavior of Labor Productivity?

JOSEPH MARCHAND, University of Alberta—Gender Gaps and
Recessions: Comparing the Great Recession to Previous Recessions

Discussant: LONNIE GOLDEN, Pennsylvania State University-Abington

10:15 AM Pennsylvania Convention Center—102-A
LERA

**Fixing Jobs, Activities and Value: Policy Challenges in a More
Open World (J5)**

Presiding: TERESA GHILARDUCCI, New School

WILLIAM MILBERG, New School—Industrial Policy in the Era of
Vertically Specialized Industrialisation

EL MOUHOU B MOUHOUD, University of Paris-Dauphine—
Offshorability of Service Jobs and Reverse Trends: The Case of France

DAVID HOWELL, New School—Extreme Inequality, Growth and
Middle Class Well Being: Recent United States Performance in
International Perspective

PASCAL PETIT, University of Paris-Nord—Global Power Shifts and
Welfare in Advanced Economies: Lessons from the AUGUR “Europe in
the World 2030” Project

Discussant: HEATHER BOUSHEY, Center for American Progress

Saturday • January 4

10:15 AM Pennsylvania Convention Center—104-B
LERA/IAFFE

International Perspectives on Gender in the Workplace, Session II (J5)

Presiding: ADRIENNE EATON, Rutgers University

TUNAY OGUZ, University of New Mexico—Changes in Women's Empowerment in Turkey: An Application of Oaxaca Decomposition

SARA BURRONE, University of Turin—Child Labour and Labour Market Outcomes in Tanzania: A Gender Perspective

OLGA ALONSO-VILLAR, Universidade de Vigo, and CORAL DEL RIO OTERO, Universidade de Vigo—The Occupational Segregation of Black Women: A Look at its Evolution from 1940 to 2010

FRANÇOIS-XAVIER DEVETTER, CLERSE Université de Lille 1, Telecom Lille—The French Policy of Development of Personal and Household Services: Is It a Success for Job Creation and Work-Life Balance?

Discussants: KATE BAHN, Schwartz Center for Economic Policy Analysis

ADRIENNE EATON, Rutgers University

10:15 AM Pennsylvania Convention Center—105-A
MEEA

Financial Markets, Institutions and Regulations (G1)

Presiding: MINE CINAR, Loyola University

WASSIM SHAHIN, Lebanese American University—The Monetary Impact of Banking Sector Compliance with International Rules on Selected MENA Economies

MEHMET BALCILAR, Eastern Mediterranean University, RIZA DEMIRER, Southern Illinois University-Edwardsville, and SHAWKAT HAMMOUDEH, Drexel University—Sectoral Equity Returns in the GCC Markets and Diversification Opportunities Across Market Regimes

PINAR DENIZ, Marmara University, and ERHAN ASLANOGLU, Marmara University—Consumer Confidence in a DSGE Model for Turkey

Saturday • January 4

G. GULSUN AKIN, Bogazici University, ALPER ALKAN, Is Investment, AHMET FARUK AYSAN, Central Bank of the Republic of Turkey, and LEVENT YILDIRAN, Bogazici University—Are Switching Costs Deterrent to Competition in the Credit Card Markets?

EMRE OZSOZ, State University of New York-FIT, ALI M. KUTAN, Southern Illinois University-Edwardsville, and ERICK W. RENGIFO, Fordham University—Foreign Currency Lending and Banking System Stability - New Evidence from Turkey

Discussants: GULCAY TUNA, Eastern Mediterranean University

HALA EL-RAMLY, American University-Cairo

MAHMOUD HADDAD, University of Tennessee-Martin

MOATAZ EL SAID, International Monetary Fund

ERHAN ASLANOGLU, Marmara University

10:15 AM Loews Philadelphia Hotel—Congress B NAFE

Topics in Forensic Economics III - Legal Session (K1)

Presiding: LANE HUDGINS, Lane Hudgins Analysis

VICTOR MATHESON, College of Holy Cross—Potential Effects of the Patient Protection and Affordable Care Act on the Award of Life Care Expenses

RICK GASKINS, Gaskins Associates, PC, and JOSEPH I. ROSENBERG, CFA, LLC—Determining Economic Damages: State of Maryland

DAVID SCHAP, College of Holy Cross, and LAUREN GUEST, College of Holy Cross—The “Loss of Chance” Rule in the Various States

Discussants: CONSTANTINE M. BOUKIDIS, Vavoulis, Weiner & McNulty

HANS R. DUFF, Stat Analytics, Inc.

JONATHAN S. SHEFFTZ, JShefftz Consulting

SAT
10:15

Saturday • January 4

**10:15 AM Philadelphia Marriott—Meeting Room 306
NEA**

Bridging the Academy and Public Policy: A Session in Honor of Marcus Alexis (J1)

Presiding: CHARLES BETSEY, Howard University

CHARLES BETSEY, Howard University—Black-White Differences in Consumption: An Update and Some Policy Implications

CAROLINE RATCLIFFE, Urban Institute, SIGNE-MARY McKERNAN, Urban Institute, C. EUGENE STEUERLE, Urban Institute, and SISI ZHANG, Urban Institute—Disparities in Wealth Accumulation and Loss from the Great Recession and Beyond

JAMES PEOPLES, University of Wisconsin-Milwaukee—Marcus Alexis and Regulatory Reform in the Transportation Industry

PATRICK MASON, Florida State University—Immigration and African American Joblessness: Critically Appraising the Empirical Evidence

Discussants: WILLIAM A. DARITY, JR., Duke University

KAYE HUSBANDS FEALING, National Academies

GARY A. HOOVER, University of Alabama

**10:15 AM Philadelphia Marriott—Meeting Room 410
SCE**

Policy Design with Computational Heterogeneous Agents Models (E6)

Presiding: HERBERT DAWID, Bielefeld University

MIKHAIL ANUFRIEV, University of Technology, Sydney, TIZIANA ASSENZA, Università Cattolica, Milano, CARS HOMMES, University of Amsterdam, and DOMENICO MASSARO, University of Amsterdam—Interest Rate Rules and Macroeconomic Stability under Heterogeneous Expectations

JASMINA ARIFOVIC, Simon Fraser University, and MICHAEL K. MASCHKEK, University of the Fraser Valley—Evolution of Beliefs, Policy Implications in Agent-Based and Experimental Economies

Saturday • January 4

GIOVANNI DOSI, Sant'Anna School of Advanced Studies, Italy, GIORGIO FAGIOLO, Sant'Anna School of Advanced Studies, Italy, MAURO NAPOLETANO, OFCE and SKEMA Business School, France, ANDREA ROVENTINI, University of Verona, Italy, and TANIA TREIBICH, OFCE and GREDEG, France—Fiscal and Monetary Policies in Complex Evolving Economies

HERBERT DAWID, Bielefeld University, PHILIPP HARTING, Bielefeld University, and MICHAEL NEUGART, Technical University of Darmstadt—Cohesion Policy and Inequality Dynamics: Insights from a Heterogeneous Agents Macroeconomic Model

Discussants: SHU-HENG CHEN, National Chengchi University

BLAKE LEBARON, Brandeis University

MICHAEL NEUGART, Technical University of Darmstadt

EKATERINA SINITSKAYA, Iowa State University

10:15 AM Pennsylvania Convention Center—106-B SGE

Latest Research on Poverty Measurement for the United States (I3)

Presiding: ANGUS DEATON, Princeton University

TRUDI JANE RENWICK, U.S. Census Bureau, BETTINA ATEN, U.S. Bureau of Economic Analysis, and TROY MARTIN, U.S. Bureau of Economic Analysis—A Comparison of Geographic Adjustments for Poverty Thresholds: Regional Price Parities vs. Median Rents from the American Community Survey

BRIAN MCKENZIE, U.S. Census Bureau, ASHLEY EDWARDS, U.S. Census Bureau, and KATHLEEN SHORT, U.S. Census Bureau—Taking Account of Work-Related Expenses in a Poverty Measure

BENJAMIN BRIDGES, Social Security Administration, and ROBERT GESUMARIA, Social Security Administration—Poverty Estimates for the Aged: How and Why the SPM and Official Estimates Differ

THESIA GARNER, U.S. Bureau of Labor Statistics, and KATHLEEN SHORT, U.S. Census Bureau—The Supplemental Poverty Measure under Alternate Treatments of Medical Out-of-Pocket Expenditures

Discussants: JAMES P. ZILIAK, University of Kentucky

JESSICA BANTHIN, Congressional Budget Office

SAT
10:15

Saturday • January 4

**10:15 AM Philadelphia Marriott—Meeting Room 406
TPUG/AEA**

Antitrust Enforcement in Innovating Industries: ICT and Telecommunications (L9)

Presiding: HOWARD SHELANSKI, Georgetown University

STEVEN SALOP, Georgetown University, and SERGE MORESI, Charles River Associates—Incentive Scoring Methodology for Merger Analysis

JOSHUA WRIGHT, Federal Trade Commission, and JOANNA TSAI, Federal Trade Commission—Antitrust and the Regulation of Standard Setting Organization Contracting

GREG ROOSTON, Stanford University, and PATRICK DEGRABA, Federal Trade Commission—Efficiencies, Competition, and Innovation: Wireless Merger Enforcement

MARK JAMISON, University of Florida—Innovation, Resource Constraints, and Mergers in Network Industries

Discussants: MICHAEL KATZ, University of California-Berkeley

ERIC RALPH, Federal Communications Commission

HOWARD SHELANSKI, Georgetown University

**10:15 AM Loews Philadelphia Hotel—Washington A
URPE/AEA**

Debating the Marginal Productivity Theory of Distribution (D3)

Presiding: MICHELE NAPLES, College of New Jersey

GEOFF HARCOURT, University of Cambridge and University of New South Wales—Cambridge-Style Criticism of the Marginal Productivity Theory of Distribution

JESUS FELIPE, Asian Development Bank, and JOHN McCOMBIE, University of Cambridge—Is the Marginal Productivity Theory of Distribution Empirically Testable?

FRED MOSELEY, Mount Holyoke College—The Marginal Productivity Theory of Distribution in the Textbooks

Discussants: MICHELE MANDLER, University of London

ERIC MILLER, Summit Consulting

ROBERT FRANK, Cornell University

Saturday • January 4

**10:15 AM Loews Philadelphia Hotel—Tubman
URPE/IAFFE**

Gendered Effects and Policy Implications (B5)

Presiding: NANCY FOLBRE, University of Massachusetts-Amherst

NATALIA V. CZAP, University of Michigan-Dearborn, HANS J. CZAP, University of Michigan-Dearborn, GARY D. LYNNE, University of Nebraska-Lincoln, and MARK E. BURBACH, University of Nebraska-Lincoln—Gender Effects and Property Rights in Environmental Context

TABITHA KNIGHT, Colorado State University—Gendered Employment and Public Spending in China

MARIANNE T. HILL, Mississippi Center for Policy Research and Planning—Practical Implications of Standpoint Theory for Institutional Change

SIRISHA C. NAIDU, Wright State University—Social Reproduction in the Time of Neoliberalization: The Role of the Employment Guarantee in India

Discussants: NANCY FOLBRE, University of Massachusetts-Amherst

BARBARA HOPKINS, Wright University

**12:30 PM Philadelphia Marriott—Grand Ballroom - Salon K
AEA**

European Economic Association Lecture

Presiding: DIRK BERGEMANN, Yale University

JEAN-CHARLES ROCHET, University of Zurich—How Can Government Borrow So Much? A Public Choice Theory of Sovereign Debt

**12:30 PM Philadelphia Marriott—Grand Ballroom - Salons G & H
AEA**

Nobel Laureate Luncheon

Presiding: WILLIAM NORDHAUS, Yale University

PAUL MILGROM, Stanford University

ROGER MYERSON, University of Chicago

**SAT
12:30**

Saturday • January 4

**12:30 PM Pennsylvania Convention Center—113A - B
AFA**

Luncheon—Fee Event

**12:30 PM Loews Philadelphia Hotel—Regency Ballroom C1
AFEE**

Enabling Myths as Social Control (B5)

Presiding: VALERIE KEPNER, King's College

WILLIAM WALLER, Hobart and William Smith Colleges—Mythology of Debt and Deficits

KELLIN STANFIELD, DePauw University—Enabling Myths and Persistent Income Inequality in the Americas

PAULA COLE, University of Denver—The “Asking for it” Myth: Negotiating Sexism

QUENTIN DUROY, Denison University—Neoliberal Europe: Enabling Ethno-Cultural Neutrality or Fueling Neonationalist Sentiment

MARY WRENN, University of Cambridge—Unveiling and Deconstructing the Enabling Myths of Neoliberalism through Immanent Critique

Discussant: VALERIE KEPNER, King's College

**12:30 PM Loews Philadelphia Hotel—Regency Ballroom B
AREUEA**

Presidential Luncheon – Fee Event

Presiding: YONGHENG DENG, National University of Singapore

GARY D. PAINTER, University of Southern California—Reconsidering the Measurement of Housing Demand

12:30 PM Philadelphia Marriott—Meeting Room 310
ASGE

Charitable Giving and Tax Policy (H2)

Presiding: C. EUGENE STEUERLE, Urban Institute

DAVID JOULFAIAN, U.S. Department of the Treasury—Is Charitable Giving by the Rich Responsive to Taxes?

KIMBERLEY SCHARF, University of Warwick, and SARAH SMITH, University of Bristol—The Price Elasticity of Charitable Giving: Does the Form of Tax Relief Matter?

DANIEL HUNGERMAN, University of Notre Dame and National Bureau of Economic Research, and MARK OTTONI-WILHELM, Indiana University-Purdue University-Indianapolis—Tax Effects on Charitable Giving Estimated with the PSID

GERALD AUTEN, U.S. Department of the Treasury, ADAM COLE, U.S. Department of the Treasury, and GREGORY LEISERSON, U.S. Department of Treasury—Patterns and Persistence of Cash and Non-Cash Giving

Discussants: BARIŞ YÖRÜK, State University of New York-Albany

C. EUGENE STEUERLE, Urban Institute

JON BAKIJA, Williams College

JOSEPH ROSENBERG, Urban Institute

12:30 PM Philadelphia Marriott—Meeting Room 307
EHA

Poverty from a Historical Viewpoint (N3)

Presiding: ROBERT A. MARGO, Boston University and NBER

JOSEPH FERRIE, Northwestern University, and HOYT BLEAKLEY, University of Chicago—Up from Poverty? The 1832 Cherokee Land Lottery and the Long-Run Distribution of Wealth

SHARI ELI, University of Toronto, ANNA AIZER, Brown University, ADRIANA LLERAS-MUNEY, University of California-Los Angeles, and JOSEPH FERRIE, Northwestern University—The Effects of Childhood Means-Tested Cash Transfers on Mortality: Evidence from the Mother's Pension Programs

SAT
12:30

Saturday • January 4

MEGAN LYNN FASULES, American University, and MARY ESCHELBACH HANSEN, American University—Interactions between Social Insurance Programs: The Impact of Medicare on the Characteristics of Petitioners for Bankruptcy

CHRIS MINNS, London School of Economics, KRIS INWOOD, University of Guelph, and FRASER SUMMERFIELD, University of Guelph—Poverty and Progress among Canadian Immigrants, 1911–1931

Discussants: TOM S. VOGL, Princeton University

ROBERT A. MARGO, Boston University and NBER

MELISSA THOMASSON, University of Miami-Ohio

ROB GILLEZEAU, New Democratic Party

12:30 PM Pennsylvania Convention Center—112-A HERO

Hospitals and Health Policy (I1)

Presiding: JAY BHATTACHARYA, Stanford University

DAVID CHAN, Harvard University and Massachusetts Institute of Technology—Organizational Structure and Moral Hazard Among Emergency Department Physicians

CHRISTINE PAL CHEE, Palo Alto VA Health Economics Research Center—Hospital Input and Output Decisions: Evidence from the Medicare Program

JAY BHATTACHARYA, Stanford University—Regional Growth in Medicare Spending

Discussant: JAY BHATTACHARYA, Stanford University

12:30 PM Philadelphia Marriott—Meeting Room 407 HES

New Perspectives on Malthus: What Was He Really Saying about Population Growth and Human Societies? (B3)

Presiding: ROSS B. EMMETT, Michigan State University

JEFFREY T. YOUNG, St. Lawrence University—Thomas and Robert: A Tale of Two Malthuses

Saturday • January 4

J. DANIEL HAMMOND, Wake Forest University—The Evolving Context of Malthus' Population Principle

ROSS B. EMMETT, Michigan State University—Malthus with Institutions: A Comparative Analysis of Prudential Restraint

Discussants: JEROME LANGE, Center for Population and Development

DAVID M. LEVY, George Mason University

YVES CHARBIT, Paris Descartes University

12:30 PM Philadelphia Marriott—Grand Ballroom - Salon C IAEE

Advances in Energy Economics Research (Q4)

Presiding: KEVIN FORBES, Catholic University of America

ANDRE BARBE, Rice University—Energy Taxation in a General Equilibrium Model of the U.S. Economy with Endogenous Energy Reserves

R.J. BRIGGS, Pennsylvania State University, and SUMAN GAUTAM, Pennsylvania State University—The Effectiveness of Renewable Portfolio Standards in Reducing Carbon Emissions in the United States Electricity Sector

MICHAEL PLANTE, Federal Reserve Bank of Dallas—The Long-Run Macroeconomic Impacts of Fuel Subsidies

TIMOTHY FITZGERALD, Montana State University, and ANDREW STOCKING, Congressional Budget Office—The Effects of Oil and Gas Fiscal Regimes on Exploration and Production Decisions

Discussants: IMAN NASSERI, University of Hawaii-Manoa

CARLO ANDREA BOLLINO, Università di Perugia

TED TEMZELIDES, Rice University

CHARLES MASON, University of Wyoming

12:30 PM Pennsylvania Convention Center—105-A IAFFE

Diversity in Business: International Evidence (B5)

Presiding: MARIA S. FLORO, American University

SAT
12:30

Saturday • January 4

MINA BALIAMOUNE-LUTZ, University of North Florida, and ZUZANA BRIXIOVA, African Development Bank—Does Gender Matter for Firm Performance? Recent Evidence from Africa

NANCY JURIK, Arizona State University, ALENA KRIZKOVA, Academy of Sciences of the Czech Republic Institute of Sociology, and MARIE DLOUHA, Academy of Sciences of the Czech Republic Institute of Sociology—Business and Family Dynamics of Copreneurs in the Czech Republic and United States

GHAZAL ZULFIQAR, University of Massachusetts Boston—Changing Trends in Microfinance’s Emphasis on Gender Empowerment

ANN MARI MAY, University of Nebraska-Lincoln, MARY G. MCGARVEY, University of Nebraska-Lincoln, and DAVID KUCERA, ILO—A Consensus Amongst European Economists: Does Gender Matter?

Discussants: MARIA S. FLORO, American University

LEANNE RONCOLATO, American University

SONG YUEPING, Renmin University

12:30 PM Philadelphia Marriott—Meeting Room 413 INEM

Panel Discussion: Modern Methodologists of the Austrian School (B2)

Presiding: PETER BOETTKE, George Mason University

VIRGIL STORR, George Mason University—Can We Avoid Culture in Economics?

ERIK ANGNER, George Mason University—“To Navigate Safely in the Vast Sea of Empirical Facts”: Behavioral vs. Neoclassical Economics

MARIO RIZZO, New York University—Rationality in Context

SOLOMON STEIN, George Mason University—Rationality in Economics: Mises, Becker and Behavioral Economics

12:30 PM Pennsylvania Convention Center—106-A
IOS

Spatial Competition (L1)

Presiding: STEPHEN MARTIN, Purdue University

ADRIAAN SOETEVEENT, University of Groningen, and PIM HEIJNEN, University of Groningen—Price Competition on Graphs

JEROEN HINLOOPEN, University of Amsterdam, and STEPHEN MARTIN, Purdue University—Costly Location in Hotelling Duopoly

A. H. VAN DER WEIJDE, Free University of Amsterdam, E. T. VERHOEF, University of Amsterdam, and V.A.C. VAN DEN BERG, University of Amsterdam—A Hotelling Model with Price-Sensitive Demand and Asymmetric Distance Costs: The Case of Strategic Transport Scheduling

DARLENE CHISHOLM, Suffolk University, YU-HSI LIU, Suffolk University, and GEORGE NORMAN, Tufts University—Strategic Product Re-Design in Spatially Complex Markets: Evidence from Motion Pictures

Discussants: A. H. VAN DER WEIJDE, Free University of Amsterdam

DARLENE CHISHOLM, Suffolk University

ADRIAAN SOETEVEENT, University of Amsterdam

STEPHEN MARTIN, Purdue University

12:30 PM Philadelphia Marriott—Meeting Rooms 408 & 409
KAEA

Market Design: Theory and Empirics (C7)

Presiding: YEON-KOO CHE, Columbia University

YUICHIRO KAMADA, University of California-Berkeley, and FUHITO KOJIMA, Stanford University—Efficient Matching under Distributional Constraints: Theory and Applications

YEON-KOO CHE, Columbia University, and OLIVIER TERCIEUX, Paris School of Economics—Efficiency and Stability in Large Matching Markets

YONG SUK LEE, Williams College—School Districting and the Origins of Residential Land Price Inequality

SAT
12:30

Saturday • January 4

BYUNG-CHEOL KIM, Georgia Institute of Technology, JEONGSIK LEE, Georgia Institute of Technology, and HYUNWOO PARK, Georgia Institute of Technology—Dynamic Platform Competition in a Two-Sided Market: Evidence from the Online Daily Deals Promotion Industry

Discussants: BUMIN YENMEZ, Carnegie Mellon University

SANGMOK LEE, University of Pennsylvania

MIGUEL URQUIOLA, Columbia University

MINJAE SONG, University of Rochester

12:30 PM Philadelphia Marriott—Meeting Room 410

NAEE

The Effects of Personal Finance Education Over the Life Cycle (A2)

Presiding: JEANNE HOGARTH, Center for Financial Services Innovation

RADHA BHATTACHARYA, California State University-Fullerton, ANDREW GILL, California State University-Fullerton, and DENISE STANLEY, California State University-Fullerton—Educational IDAs: Impact on Educational Attainment and Personal Finance Attitudes and Behavior

ASHLEY THARAYIL, University of Nebraska-Lincoln—The Importance of Financial Literacy in Retirement Planning

ELIZABETH BREITBACH, University of South Carolina, and WILLIAM WALSTAD, University of Nebraska-Lincoln—Financial Literacy and Banking Participation: Findings and Implications for Economic Education

JAMIE WAGNER, University of Nebraska-Lincoln—An Empirical Analysis Linking a Person's Financial Risk Tolerance and Financial Literacy to Financial Behaviors

Discussants: ERIN A. YETTER, Federal Reserve Bank of St. Louis, Louisville Branch

JANE LOPUS, California State University-East Bay

JEANNE HOGARTH, Center for Financial Services Innovation

PAUL W. GRIMES, Pittsburg State University

12:30 PM Philadelphia Marriott—Meeting Room 306
NEA/ASHE

Race, Ethnicity and Economic Policy (J1)

Presiding: ANITA ALVES PENA, Colorado State University

JESUS FERNANDEZ, University of Louisville, STEPHAN GOHMANN, University of Louisville, and JOSHUA PINKSTON, University of Louisville—Breaking Bad: Are Meth Labs Justified in Dry Counties?

JUAN DELACRUZ, City University of New York, School of Public Health, MARK BRENNAN-ING, ACRIA and New York University, STEPHEN KARPIAK, ACRIA and New York University, and NIKOLAOS PAPANIKOLAOU, City University of New York-Lehman College—Health Outcomes for Older Hispanics with HIV in New York City using the Oaxaca Decomposition Approach

SUE K. STOCKLY, Eastern New Mexico University—Is Los Alamos a Natural Experiment in Stratification Economics?

SALVADOR CONTRERAS, University of Texas-Pan American, CHARLES DANSO, University of Texas-Pan American, and SARA RAY, University of Texas-Pan American—Reframing Academic Engagement: A Case for Status Priming

Discussants: DAVID J. MOLINA, University of North Texas

TREVON D. LOGAN, Ohio State University

LISA D. COOK, Michigan State University

JOSE MARTINEZ, University of North Texas

SAT
12:30

12:30 PM Philadelphia Marriott—Grand Ballroom - Salon B
SPM

Forecasting Growth and Development (O4)

Presiding: FRED CAMPANO, Fordham University

ANDREW BURNS, World Bank—Challenges and Prospects for Developing Countries in the Post-Crisis Period

RUPA DUTTAGUPTA, International Monetary Fund—The Recent Growth Comeback in Developing Economies

PINGFAN HONG, United Nations—A Comparative Study of Forecasts by International Organizations, Plus an Economic Outlook for 2014

Saturday • January 4

DOMINICK SALVATORE, Fordham University, and FRED CAMPANO, Fordham University—Integrating Projections of Quintile Shares of Household Income with Projections of GDP to Estimate Absolute Levels of Poverty in the Poorest Countries

Discussant: DOMINICK SALVATORE, Fordham University

12:30 PM Philadelphia Marriott—Meeting Room 406 TPUG

Transportation Public-Private Partnerships (L9)

Presiding: WAYNE K. TALLEY, Old Dominion University

EDUARDO ENGEL, Universidad de Chile and Yale University, RONALD FISCHER, Universidad de Chile, and ALEXANDER GALETOVIC, Universidad de los Andes—Is there a PPP Interest Rate Premium?

ROGER VICKERMAN, University of Kent—Public-Private Partnerships and Pricing in Transport

YULAI WAN, University of British Columbia, LEONARDO J. BASSO, University of Chile, and ANMING ZHANG, University of British Columbia—Seaport Competition, Ownership and Strategic Investment in Accessibility

THIERRY VANELSLANDER, University of Antwerp, ATHENA ROUMBOUTSOS, University of Antwerp, and ROSARIO MACARIO, University of Antwerp—Pitfalls of Transport Infrastructure PPPs

Discussants: PATRICK McCARTHY, Georgia Institute of Technology

THIERRY VANELSLANDER, University of Antwerp

ROGER VICKERMAN, University of Kent

2:30 PM Philadelphia Marriott—Meeting Room 405 ACAES

Asia and Its External Relations (F1)

Presiding: MORDECHAI E. KREININ, Michigan State University

HIRO LEE, Osaka University, and KEN ITAKURA, Nagoya City University—The Implications of Region-Wide FTAs for Japan and Emerging Asia

Saturday • January 4

PETER A. PETRI, Brandeis University, and MICHAEL GEORGE PLUMMER, Johns Hopkins University—ASEAN Centrality and United States Interests

RICHARD POMFRET, University of Adelaide—Central Asia: Landbridge between East Asia and the EU, or Stuck in the Middle?

MASAHIRO KAWAI, ADB Institute—Lifting Impediments to South and Southeast Asian Integration: An Eclectic Approach

Discussants: RAED SAFADI, OECD

MANORANJAN DUTTA, Rutgers University

DON P. CLARK, University of Tennessee

MARDI DUNGEY, University of Tasmania

**2:30 PM Philadelphia Marriott—Meeting Room 307
ACE**

Faith-Based Institutions, Education and Choices (L3)

Presiding: JOHN LUNN, Hope College

ALEJANDRO A. CANADAS, Catholic University, and JOHN D. LARRIVEE, Mount St. Mary's University—Conceptions of the Human Person in Economic Thinking: From Smith and Marx to Contemporary Theory

SARA HELMS, Samford University, CHARLES STOKES, Samford University, and JEREMY THORTON, Samford University—An Evangelical Anomaly: Religious Observance and Intertemporal Choice

KURT J. KEISER, Southwestern College—The Protective Response of Faith-Based Institutions.

STEVE RUNDLE, Biola University, and MIN-DONG PAUL LEE, Wheaton College—Balancing Act in Faith-Based Social Enterprises: An Empirical Study of 'Business as Mission' Practitioners

Discussant: SARAH ESTELLE, Hope College

SAT
2:30

Saturday • January 4

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon A
ACES

Exchange Rate Developments and Labor Markets: What do the Theory and the Data Tell Us? (F4)

Presiding: JAN SVEJNAR, Columbia University

RISHENG MAO, Chinese Academy of Social Sciences, and JOHN WHALLEY, University of Western Ontario—Ownership Structure, Real Exchange Rate Movements and Labor Market Adjustment in Chinese Industrial Sectors

EDDY BEKKERS, Johannes Kepler University Linz, and JOSEPH FRANCOIS, Johannes Kepler University Linz—Bilateral Exchange Rates and Jobs

ALESSIA CAMPOLMI, Central European University, and ESTER FAIA, Goethe University Frankfurt—Rethinking Optimal Exchange Rate Regimes with Frictional Labor Markets

ZUZANA BRIXIOVA, African Development Bank, BALASZ EGERT, OECD, and JAN SVEJNAR, Columbia University—Real Exchange Rates and Employment in Africa

Discussants: JAN BABECKY, Czech National Bank

DAVIDE FURCERI, International Monetary Fund

WENLI LI, Federal Reserve Bank of Philadelphia

KLARA SABIRIANOVA PETER, University of North Carolina-Chapel Hill

2:30 PM Pennsylvania Convention Center—Grand Hall
AEA

AEA Committee on Economic Education Poster Session

Presiding: STEVEN COBB, North Texas

MATTHEW ROUSU, Susquehanna University, JAY CORRIGAN, Kenyon College, JILL HAYTER, East Tennessee State University, GREG COLSON, University of Georgia, DAVID HARRIS, Benedictine College, and OLUGBENGA ONAFOWORA, Susquehanna University—Do Monetary Incentives Matter in Classroom Experiments: Effects on Game Performance and Exam Scores

Saturday • January 4

XIN FANG, University of Illinois-Chicago—Brand Name Quiz and Incentives of Product Differentiation in Monopolistic Competition

HENGAMEH M. HOSSEINI, Pennsylvania State University - Harrisburg—Why is it Not Always Easy to Convince the Value of (Neoclassical) Microeconomic Theory to Graduate Students in Healthcare Administration?

VERONIKA DOLAR, Long Island University—Use of Rubrics in Undergraduate Economics Classes

VLADIMIR HLASNY, Ewha Womans University—Students' Time-Allocation, Attitudes and Performance on Multiple-Choice Tests

INESSA LOVE, University of Hawaii-Manoa—Poster Projects in Economics Classroom: Stimulating Active Learning and Creativity

JAN H. HOFFLER, University of Gottingen—Teaching Replication in Quantitative Empirical Economics

LEILA FARIVAR, Ohio State University—Three Effective Strategies in Teaching Undergraduate Econometrics Courses

MAX ST. BROWN, Washington State University—Service Learning in a Business Finance Economics Course

YU-LI KO, Rensselaer Polytechnic Institute— The Effectiveness of Participatory Simulation in Resource Economics Education

COLIN CANNONIER, Belmont University, and KARA D. S. MITCHELL, Belmont University—Directed Crib Sheet Development as a Preparation and Review Tool: Identifying Effectiveness of Incentives on Student Learning Outcomes in Principles of Economics

RANGANATH MURTHY, Western New England University—Getting Students in Introductory Economics Classes to Understand the Economics of Health Insurance

SHIZUKA NISHIKAWA, St. Mary's College of Maryland—Experiment Illustrating the Provision of Discrete Public Good under Asymmetric Information

AMY HENDERSON, St. Mary's College of Maryland—Increase Student Engagement and Foster Critical Thinking Using Data-Driven Exercises

ROD D. RAEHSLER, Clarion University—Use of Student Authors: Study Guide to Teach Applied Econometrics and Introductory Statistics

XIAOWEN GAO, Coventry University London—Active Group Design in Trading Simulation to Promote Active Learning

SAT
2:30

Saturday • January 4

HOWARD H. COCHRAN, Belmont University, MARIETA V. VELIKOVA, Belmont University, and BRADLEY D. CHILDS, Belmont University—Checker Flag Apps for a Winning Pedagogy

TOM CREAHAN, Morehead State University—Using CDF to Make Graphics Interactive in Lectures and Online Exercises

IRENE R. FOSTER, George Washington University, and MELANIE ALLWINE, George Washington University—The Role of Algebra I Assessment in Improving Student Performance in Principles of Microeconomics

WILLIAM ALPERT, University of Connecticut, OSKAR HARMON, University of Connecticut, ADAM NEMEROFF, University of Connecticut, ROBERT SZARKA, University of Connecticut, and PAUL TOMOLONIS, University of Connecticut—An Interactive Graphing Activity

CATHERINE LAWSON, Missouri Western State University—The Power of Voice in Online Education: Using VoiceThread to Promote Reflection, Participation and Community

ASHLEY THARAYIL, University of Nebraska-Lincoln—To Donate or Not to Donate-Classroom Game Illustrating the Characteristics of a Public Good

CHARITY-JOY ACCHIARDO, Transylvania University, and G. DIRK MATEER, University of Kentucky—First Impressions and Lasting Impressions: Making Economics Memorable

LAURA WHITAKER, University of Delaware—Introduction to the Three-Range Aggregate Supply Curve: A Cooperative Learning Activity

KATHRYN BIRKELAND, University of South Dakota—Revise and Resubmit: Using Exams as Teaching Tools

LUCAS M. ENGELHARDT, Kent State University—A Competitive Market Demonstration for Principles of Microeconomics Courses

2:30 PM Pennsylvania Convention Center—203-B AEA

Cognitive, Non-Cognitive Skills, and Contracts on Marital Outcomes (J1)

Presiding: ALOYSIUS SIOW, University of Toronto

Saturday • January 4

LAURA TURNER, University of Toronto, GUEORGUI KAMBOV, University of Toronto, and ALOYSIUS SLOW, University of Toronto—It's Not Me, It's You: Social Skills and Human Capital in the Labor and Marriage Market

ALESSANDRA VOENA, University of Chicago, and DENRICK BAYOT, University of Chicago—Prenuptial Agreements and Household Wellbeing: Theory and Evidence from Italy

IOANA MARINESCU, University of Chicago—Divorce: What Does Learning Have to Do with It?

SHELLY LUNDBERG, University of California-Santa Barbara—Skills, Preferences, and Family Outcomes

Discussants: ALOYSIUS SLOW, University of Toronto

GABRIELLA CONTI, University of Chicago

RONALD WOLTHOFF, University of Toronto

2:30 PM Pennsylvania Convention Center—203-A AEA

Data Revisions and Macroeconomic Analysis (E5)

Presiding: DEAN CROUSHORE, University of Richmond

KEVIN LEE, University of Nottingham, JAMES MORLEY, University of New South Wales, and KALVINDER SHIELDS, University of Melbourne—The Meta Taylor Rule

KNUT ARE AASTVEIT, Norges Bank, FRANCESCO RAVAZZOLO, Norges Bank, and HERMAN VAN DIJK, Tinbergen Institute and Erasmus University—Nowcasting Business Cycle Turning Points in an Uncertain Environment

TARA SINCLAIR, George Washington University—Characteristics and Implications of Chinese Macroeconomic Data Revisions

DEAN CROUSHORE, University of Richmond, and SIMON VAN NORDEN, HEC Montreal—United States Fiscal Policy: Ex Ante and Ex Post

Discussants: TODD CLARK, Federal Reserve Bank of Cleveland

JONATHAN WRIGHT, Johns Hopkins University

NELSON MARK, University of Notre Dame

VALERIE RAMEY, University of California-San Diego

SAT
2:30

Saturday • January 4

2:30 PM Pennsylvania Convention Center—201-B
AEA

Developing Country Lessons for Advanced Economy Growth (F4)

Presiding: MICHAEL SPENCE, New York University

ANUSHA CHARI, University of North Carolina-Chapel Hill, and PETER BLAIR HENRY, New York University—Economic Performance in Developing and Advanced Nations: Then vs. Now

PETER BOONE, London School of Economics, and SIMON JOHNSON, Massachusetts Institute of Technology—Forty Years of Leverage: What Have We Learned About Sovereign Debt?

SANDILE HLATSHWAYO, University of California-Berkeley, and MICHAEL SPENCE, New York University—Offshoring, Import Competition, and Automation: The Changing Landscape of United States Employment and Value-Added

Discussants: CHANG-TAI HSIEH, University of Chicago

RENÉ M. STULZ, Ohio State University

LAURENCE M. BALL, Johns Hopkins University

2:30 PM Pennsylvania Convention Center—103-A
AEA

Firm Behavior, Standards, and the Provision of Energy Efficiency (Q4)

Presiding: ROBERT N. STAVINS, Harvard University

HUNT ALLCOTT, New York University, and RICHARD SWEENEY, Harvard University—Imperfect Information, Nudges, and Inventory Decisions: Evidence from a Field Experiment on the Adoption of Energy Efficient Durables

KOICHIRO ITO, Stanford University, and JAMES SALLEE, University of Chicago—The Perverse Consequence of Energy Efficiency Standards

ANTONIO M. BENTO, Cornell University, KENNETH GILLINGHAM, Yale University, and KEVIN ROTH, Cornell University—Do Fuel Economy Standards Reduce Automobile Safety? Examining Automaker Choices in the Distribution of Vehicle Attributes

SEBASTIEN HOUDE, University of Maryland—Bunching With the Stars: How Firms Respond to Product Certification

Discussants: CAROLYN FISCHER, Resources for the Future

ASHLEY LANGER, University of Michigan

MAR REGUANT, Stanford University

ERICH MUEHLEGGGER, Harvard University

2:30 PM Pennsylvania Convention Center—201-C
AEA

Firms, Finance and Global Recessions (F4)

Presiding: SEBNEM KALEMLI-OZCAN, University of Maryland

SEBNEM KALEMLI-OZCAN, University of Maryland, SEE-JIK KIM, Seoul National University, HYUN SONG SHIN, Princeton University, BENT SORENSEN, University of Houston, and SEVCAN YESILTAS, Johns Hopkins University—Financial Shocks and Global Production Chains

LUCIA FOSTER, U.S. Census Bureau, CHERLY GRIM, U.S. Census Bureau, and JOHN HALTIWANGER, University of Maryland—Reallocation in the Great Recession: Cleansing or Not?

GITA GOPINATH, Harvard University, SEBNEM KALEMLI-OZCAN, University of Maryland, LOUKAS KARABARBOUNIS, University of Chicago, and CAROLINA VILLEGAS-SANCHEZ, ESADE—Misallocation of Capital in Europe

Discussants: POL ANTRAS, Harvard University

NICHOLAS BLOOM, Stanford University

HELENE REY, London Business School

2:30 PM Pennsylvania Convention Center—108-B
AEA

Global Risks and Currencies: Theory and Evidence (F3)

Presiding: LARS HANSEN, University of Chicago

MIKHAIL CHERNOV, London School of Economics and CEPR, JEREMY GRAVELINE, University of Minnesota, and IRINA ZVIADADZE, London Business School—Crash Risk in Currency Returns

Saturday • January 4

EMI NAKAMURA, Columbia University, DMITRIY SERGEYEV, Columbia University, and JÓN STEINSSON, Columbia University—Growth-Rate and Uncertainty Shocks in Consumption: Cross-Country Evidence

EMMANUEL FARHI, Harvard University, SAMUEL PAUL FRAIBERGER, New York University, XAVIER GABAIX, New York University, ROMAIN RANCIERE, International Monetary Fund, and ADRIEN VERDELHAN, Massachusetts Institute of Technology—Crash Risk in Currency Markets

RICCARDO COLACITO, University of North Carolina-Chapel Hill, and MAX CROCE, University of North Carolina-Chapel Hill—Robust Exchange Rates with Rare Events

Discussants: VIKTOR TODOROV, Northwestern University

JOSE URSUA, Goldman Sachs

JESSICA WACHTER, University of Pennsylvania

LARS HANSEN, University of Chicago

2:30 PM Pennsylvania Convention Center—105-B AEA

Identification and Specification Issues in Econometrics (C1)

Presiding: SERENA NG, Columbia University

ANNA MIKUSHEVA, Massachusetts Institute of Technology, and ISAIAH ANDREWS, Massachusetts Institute of Technology—Maximum Likelihood Inference in Weakly Identified DSGE Models

XU CHENG, University of Pennsylvania, and ZHIPENG LIAO, University of California-Los Angeles—Select the Valid and Relevant Moments: A One Step Procedure for GMM with Many Moments

XIAOXIA SHI, University of Wisconsin-Madison, and YU-CHIN HSU, Academia Sinica—Model Selection for Conditional Moment Inequality Models

CAROLINA CAETANO, University of Rochester, CHRISTOPH ROTHE, Columbia University, and NESSE YILDIZ, University of Rochester—A Discontinuity Test for Identification in Nonlinear Models with Endogeneity

2:30 PM Pennsylvania Convention Center—103-B
AEA

Inequality in the Future (J3)

Presiding: JOSEPH G. ALTONJI, Yale University

PAUL BEAUDRY, University of British Columbia, DAVID A. GREEN, University of British Columbia, and BENJAMIN M. SAND, York University—The Declining Fortunes of the Young Since 2000

JOSEPH G. ALTONJI, Yale University—Changes in the Supply and Demand for Cognitive and Social Skills and the Future of Earnings Inequality

DARON ACEMOGLU, Massachusetts Institute of Technology, DAVID H. AUTOR, Massachusetts Institute of Technology, and DAVID DORN, CEMFI—Are College Graduates Becoming Obsolete? Weighing the Evidence for Slowing Demand for Cognitive Skills

2:30 PM Pennsylvania Convention Center—204-A
AEA

Investigating the Determinants of Infant Mortality (I1)

Presiding: EMILY OSTER, University of Chicago

PRASHANT BHARADWAJ, University of California-San Diego, JULIAN JOHNSEN, University of Bergen, and KATRINE LOKEN, University of Bergen—Smoking Bans, Maternal Smoking and Birth Outcomes

ALICE CHEN, University of Chicago, EMILY OSTER, University of Chicago, and HEIDI L. WILLIAMS, Massachusetts Institute of Technology—Why is Infant Mortality Higher in the United States Than in Europe?

JANET CURRIE, Princeton University, JOHN DEUTCH, Massachusetts Institute of Technology, MICHAEL GREENSTONE, Massachusetts Institute of Technology, and KATHERINE H. MECKEL, Columbia University—The Impact of the Fracking Boom on Infant Health: Evidence from Detailed Location Data on Wells and Infants

JONATHAN GRUBER, Massachusetts Institute of Technology, NATHANIEL HENDREN, Harvard University, and ROBERT TOWNSEND, Massachusetts Institute of Technology—The Great Equalizer: Health Care Access and Infant Mortality in Thailand

Saturday • January 4

**2:30 PM Philadelphia Marriott—Grand Ballroom - Salons I & J
AEA**

Issues in Higher Education (I2)

Presiding: SUSAN M. DYNARSKI, University of Michigan

SARAH COHODES, Harvard University, and JOSHUA GOODMAN, Harvard University—Merit Aid, College Quality and College Completion: Massachusetts' Adams Scholarship as an In-Kind Subsidy

RAJASHRI CHAKRABARTI, Federal Reserve Bank of New York—Merit Aid, Student Mobility and the Role of College Selectivity

STEPHANIE CELLINI, George Washington University, and CLAUDIA GOLDIN, Harvard University—Does Federal Student Aid Raise Tuition? New Evidence on For-Profit Colleges

LESLEY TURNER, University of Maryland, and SERGIO URZUA, University of Maryland—Smarts versus Skills: The Effect of College Entrance Exams on Labor Market Outcomes and Inequality

Discussants: SARAH TURNER, University of Virginia

MICHAEL F. LOVENHEIM, Cornell University

**2:30 PM Philadelphia Marriott—Grand Ballroom - Salon E
AEA**

Panel Discussion: Macroeconomics of Austerity (E6)

Presiding: JAMES POTERBA, Massachusetts Institute of Technology and NBER

LAWRENCE SUMMERS, Harvard University

OLIVIER BLANCHARD, International Monetary Fund

STANLEY FISCHER, Council on Foreign Relations

HANS-WERNER SINN, Ifo Institute for Economic Research

**2:30 PM Pennsylvania Convention Center—204-B
AEA**

New Challenges in Sovereign Debt Restructuring (F4)

Presiding: PATRICK BOLTON, Columbia University

Saturday • January 4

CARMEN M. REINHART, Harvard University, and KENNETH ROGOFF, Harvard University—When Wealthy Borrowers Default Like Emerging Market Debtors

ROHAN PITCHFORD, Australian National University, and MARK L. J. WRIGHT, University of California-Los Angeles—Restructuring the Sovereign Debt Restructuring Mechanism

JEROMIN ZETTELMEYER, EBRD and CEPR, CHRISTOPH TREBESCH, University of Munich, and MITU GULATI, Duke University—The Greek Debt Restructuring: An Autopsy

JULIAN SCHUMACHER, Free University and Hertie School of Governance, CHRISTOPH TREBESCH, University of Munich, and HENRIK ENDERLEIN, Hertie School of Governance and Harvard University—Sovereign Defaults in Court: The Rise of Creditor Litigation

Discussants: LAURA ALFARO, Harvard University

FERNANDO BRONER, CREI and Universitat Pompeu Fabra

ANIL KASHYAP, University of Chicago

MARCEL FRATZSCHER, DIW Berlin

2:30 PM Pennsylvania Convention Center—109-B AEA

Political Institutions, Representation and Policy (D7)

Presiding: BENJAMIN OLKEN, Massachusetts Institute of Technology

PER PETTERSSON-LIDBOM, Stockholm University, and BJÖRN TYREFORS-HINNERICH, Stockholm University—Democracy, Redistribution, and Political Participation: Evidence from Sweden 1919–1938

PATRICIA FUNK, Universitat Pompeu Fabra, and STEPHAN LITSCHIG, Universitat Pompeu Fabra—Policy Choices in Assembly vs. Representative Democracies: Evidence from Swiss Communes

ANDREW BEATH, World Bank, FOTINI CHRISTIA, Massachusetts Institute of Technology, and RUBEN ENIKOLOPOV, Institute for Advanced Study and New Economic School—Do Elected Councils Improve Governance Outcomes? Experimental Evidence on Local Institutions in Afghanistan

SAT
2:30

Saturday • January 4

Discussants: TOMMASO NANNICINI, Bocconi University

ANH TRAN, Indiana University

STEPHAN LITSCHIG, Universitat Pompeu Fabra

2:30 PM Pennsylvania Convention Center—107-B AEA

Public Policy and the Aggregate Economy (E6)

Presiding: RICHARD BLUNDELL, University College London

ANDREW ATKESON, University of California-Los Angeles, and
ARIEL BURSTEIN, University of California-Los Angeles—Aggregate
Implications of Innovation Policy

PHILIPPE AGHION, Harvard University, UFUK AKCIGIT, University
of Pennsylvania, and JESUS FERNANDEZ-VILLAVERDE, University
of Pennsylvania—Optimal Capital versus Labor Taxation with
Innovation-Led Growth

CHARLES I. JONES, Stanford University, and JIHEE KIM, Stanford
University—Exploring the Dynamics of Top Income Inequality

LUIS GARICANO, London School of Economics, JOHN VAN
REENEN, London School of Economics, and CLAIRE LELARGE,
CREST—Firm Size Distorsions and the Productivity Distribution:
Evidence from France

2:30 PM Pennsylvania Convention Center—103-C AEA

Theory of Persuasion (D8)

Presiding: MATTHEW GENTZKOW, University of Chicago

MATTHEW GENTZKOW, University of Chicago, and EMIR
KAMENICA, University of Chicago—Persuasion and Disclosure

MATTHEW ELLIOTT, California Institute of Technology, BENJAMIN
GOLUB, Stanford University, and ANDREI KIRILENKO, Commodity
Futures Trading Commission—How Better Information Can Garble
Experts' Advice

EDUARDO PEREZ-RICHET, Ecole Polytechnique, and DELPHINE
PRADY, French Treasury—Complicating to Persuade

Discussants: PAUL MILGROM, Stanford University

ILYA SEGAL, Stanford University

NAVIN KARTIK, Columbia University

**2:30 PM Philadelphia Marriott—Grand Ballroom - Salon B
AEA**

**Toilet Papers: The Economics of Sanitation in Developing
Countries (O1)**

Presiding: ANNE CASE, Princeton University

DEAN SPEARS, Princeton University—How Much International
Variation in Child Height Can Sanitation Explain?

SHAH MANISHA, University of California-Los Angeles, PAUL
GERTLER, University of California-Berkeley, and LISA CAMERON,
Monash University—The Dirty Business of Reducing Open Defecation:
Lessons from a Sanitation Intervention

RAYMOND GUITERAS, University of Maryland, and MUSHFIQ
MOBARAK, Yale University—Does Development Aid Undermine
Political Accountability? Voter and Politician Responses to a Large-
Scale Randomized Intervention

GARRET CHRISTENSEN, Swarthmore College, HOLLY DENTZ,
Emory University, TOMOÉ BOURDIER, Innovations for Poverty
Action, AMY PICKERING, Stanford University, and CLAIR NULL,
Emory University—Sanitation In Combination: A Pilot Randomized
Controlled Trial of Water, Sanitation, and Hygiene Interventions Alone
and in Combination in Rural Western Kenya

Discussants: SEEMA JAYACHANDRAN, Northwestern University

PASCALINE DUPAS, Stanford University

ALIX ZWANE, Bill and Melinda Gates Foundation

**2:30 PM Pennsylvania Convention Center—202-A
AEA**

**Trade and the Economic Impacts of Transportation Infrastructure
(F1)**

Presiding: STEVE REDDING, Princeton University

**SAT
2:30**

Saturday • January 4

ROBIN BURGESS, London School of Economics, and DAVE DONALDSON, Massachusetts Institute of Technology—Can Openness to Trade Reduce Income Volatility? Evidence from Colonial India's Famine Era

GILLES DURANTON, University of Pennsylvania, PETER MORROW, University of Toronto, and MATTHEW TURNER, University of Toronto—Roads and Trade: Evidence from the United States

BEN FABER, London School of Economics and University of California-Berkeley—Trade Integration, Market Size, and Industrialization: Evidence from China's National Trunk Highway System

TREB ALLEN, Northwestern University, and COSTAS ARKOLAKIS, Yale University—Trade and the Topography of the Spatial Economy

Discussants: FELIX TINTLENOT, University of Chicago and Pennsylvania State University

MICHAL FABINGER, Pennsylvania State University

DAVID ATKIN, Yale University

KEREM COSAR, University of Chicago

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon F AEA

Panel Discussion: What's Happening to Health Care Costs? (II)

Presiding: JOSEPH P. NEWHOUSE, Harvard University

DAVID M. CUTLER, Harvard University

MARTIN GAYNOR, Carnegie Mellon University

DOUGLAS J. HOLTZ-EAKIN, American Action Forum

PETER R. ORSZAG, Citigroup

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon K AERE

Agriculture, Land Use and Climate (Q1)

Presiding: MAXIMILIAN AUFFHAMMER, University of California-Berkeley

Saturday • January 4

EMANUELE MASSETTI, Yale University, and ROBERT MENDELSON, Yale University—Do Temperature Thresholds Exist for Agriculture?

DAVID SMITH, University of Minnesota, and JOHN HOROWITZ, U.S. Department of Agriculture—Emissions vs. Practice Baselines for Agricultural Greenhouse Gas Offsets

TARO MIENO, University of Illinois, and NICHOLAS BROZOVIC, University of Illinois—Energy Load Control, Groundwater Conservation, and Climate Change

SUHYUN JUNG, University of Minnesota, and STEPHEN POLASKY, University of Minnesota—The Effectiveness of Monitoring and Enforcement of Environmental Regulations by Agricultural Multinationals and NGOs in the Brazilian Amazon

Discussants: MICHAEL ROBERTS, University of Hawaii

CATHY KLING, Iowa State University

RAM FISHMAN, George Washington University

EDUARDO A. SOUZA-RODRIGUES, University of Toronto and Harvard University

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall B AFA

Capital Structure, Production, and Labor (G3)

Presiding: DAVID A. MATSA, Northwestern University

SEBASTIAN REINARTZ, Technische University Munchen, and THOMAS SCHMID, Technische University Munchen—Production Characteristics, Financial Flexibility, and Capital Structure Decisions

OLGA KUZMINA, New Economic School—Capital Structure and Employment Flexibility

JONATHAN COHN, University of Texas-Austin, and MALCOLM WARDLAW, University of Texas-Dallas—The Effect of Financial Leverage on Workplace Safety

JOHN GRAHAM, Duke University, HYUNSEOB KIM, Cornell University, SI LI, Wilfrid Laurier University, and JIAPING QIU, McMaster University—Human Capital Loss in Corporate Bankruptcy

Discussants: MITCHELL PETERSON, Northwestern University

FRANCISCO PEREZ-GONZALEZ, Stanford University

SAT
2:30

Saturday • January 4

NANCY ROSE, Massachusetts Institute of Technology
ASHWINI AGRAWAL, New York University

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Corporate Governance (G3)

Presiding: BO BECKER, Harvard Business School

DORON LEVIT, University of Pennsylvania—Soft Shareholder Activism

JAMES PARK, Korea University—Equity Issuance, Distress, and Agency Problems: 20 Percent Rule for Privately Issued Equity

STEPHEN G. DIMMOCK, Nanyang Technological University, WILLIAM GERKEN, University of Kentucky, ZORAN IVKOVICH, Michigan State University, and SCOTT WEISBENNER, University of Illinois-Urbana Champaign—Mutual Fund Portfolio Holding Performance and Voting Decisions

JOHN ASKER, New York University, JOHN FARRE-MENSA, Harvard Business School, and ALEXANDER LJUNGQVIST, New York University—Corporate Investment and Stock Market Listing: A Puzzle?

Discussants: DENIS GROMB, INSEAD

XAVIER GIROUD, Massachusetts Institute of Technology

FRANCISCO PEREZ-GONZALEZ, Stanford University

GUSTAVO MANSO, University of California-Berkely

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall D AFA

Financial Distress and Corporate Bankruptcy (G3)

Presiding: VIKRANT VIG, London Business School

EVREN ORS, HEC Paris, and VEDRAN CAPKUN, HEC Paris—When the Congress Says “PIP Your KERP”: Performance Incentive Plans, Key Employee Retention Plans, and Chapter 11 Bankruptcy Resolution

KAI LI, University of British Columbia, and WEI WANG, Queen’s University—Creditor Governance with Loan-to-Loan and Loan-to-Own

Saturday • January 4

ZACHARIAS SAUTNER, University of Amsterdam, and VLADIMIR VLADIMIROV, University of Amsterdam—Indirect Bankruptcy Costs and Bankruptcy Law

B. ESPEN ECKBO, Dartmouth College, KARIN THORBURN, Norwegian School of Economics, and WEI WANG, Queen's University—How Costly is Corporate Bankruptcy for Top Executives?

Discussants: BEN IVERSON, Harvard Business School

RAINER HASELMANN, University of Bonn

NICOLAS SERRANO-VELARDE, University of Oxford

JACOPO PONTICELLI, Universitat Pompeu Fabra

2:30 PM Loews Philadelphia Hotel—Regency Ballroom A AFA

Household Finance: Retirement-Labor Choices (G1)

Presiding: ADAIR MORSE, University of California-Berkeley

RALPH KOIJEN, University of Chicago, STIJN VAN NIEUWERBURGH, New York University, and MOTOHIRO YOGO, Federal Reserve Bank of Minneapolis—Health and Mortality Delta: Assessing the Welfare Cost of Household Insurance Choice

JAVED AHMED, Federal Reserve Board, BRAD BARBER, University of California-Davis, and TERRANCE ODEAN, University of California-Berkeley—Made Poorer by Choice: Worker Outcomes in Social Security v. Private Retirement Accounts

JOHN CHALMERS, University of Oregon, and JONATHAN REUTER, Boston College—What is the Impact of Financial Advisors on Retirement Portfolio Choices and Outcomes?

BRITTA AUGSBURG, Institute For Fiscal Studies, RALPH DE HAAS, EBRD, HEIKE HARMGART, EBRD, and COSTAS MEGHIR, Yale University—Microfinance, Poverty, and Education

Discussants: DEBORAH LUCAS, Massachusetts Institute of Technology

JONATHAN A. PARKER, Northwestern University

OLIVIA S. MITCHELL, University of Pennsylvania

JONATHAN MORDUCH, New York University

SAT
2:30

Saturday • January 4

2:30 PM Loews Philadelphia Hotel—Commonwealth Hall A
AFA

Networks, International Finance (G1)

Presiding: TAREK HASSAN, University of Chicago

LAUREN H. COHEN, Harvard Business School, UMIT GURUN, University of Texas-Dallas, and CHRISTOPHER MALLOY, Harvard Business School—Resident Networks and Firm Trade

BRENT GLOVER, Carnegie Mellon University, and SETH RICHARDS-SHUBIK, Carnegie Mellon University—Sovereign Debt Crises and Financial Contagion: Estimating Effects in an Endogenous Network

ADRIAN BUSS, INSEAD—Capital Controls and International Financial Stability

Discussants: THOMAS CHANEY, University of Chicago

BRUCE I. SACERDOTE, Dartmouth University

ANNA PAVLOVA, London Business School

2:30 PM Loews Philadelphia Hotel—Millenium Hall
AFA

The Consequences of Imperfect Financial Markets (G1)

Presiding: ZHIGUO HE, University of Chicago

MANUEL ADELINO, Duke University, ANTOINETTE SCHOAR, Massachusetts Institute of Technology, and FELIPE SEVERINO, Massachusetts Institute of Technology—House Prices, Collateral and Self-Employment

NICOLAE GARLEANU, University of California-Berkeley, STAVROS PANAGEAS, University of Chicago, and JIANFENG YU, University of Minnesota—Financial Entanglement: A Theory of Incomplete Integration, Leverage, Crashes, and Contagion

ANTONIO FALATO, Federal Reserve Board, DALIDA KADYRZHANOVA, University of Maryland, and JAE W. SIM, Federal Reserve Board—Intangible Capital and Corporate Cash Holdings

Discussants: DAVID SRAER, Princeton University

ARVIND KRISHNAMURTHY, Northwestern University

2:30 PM Loews Philadelphia Hotel—Congress C
AFE

Innovation and Finance (G2)

Presiding: LEMMA SENBET, University of Maryland

JESS CORNAGGIA, Georgetown University, YIFEI MAO, Indiana University, XUAN TIAN, Indiana University, and BRIAN WOLFE, Indiana University—Does Banking Competition Affect Innovation?

DAN MAROM, Hebrew University, and ORLY SADE, Hebrew University—Are the Life and Death of a Young Start-Up Indeed in the Power of the Tongue? Lessons from Online Crowdfunding Pitches

TANJU YORULMAZER, Federal Reserve Bank of New York—Has Financial Innovation Made the World Riskier? CDS, Regulatory Arbitrage and Systemic Risk

Discussants: DANIEL PARAVISINI, London School of Economics

ENRICHETTA RAVINA, Columbia University

FLORIAN HEIDER, European Central Bank

2:30 PM Philadelphia Marriott—Meeting Room 413
AFEA

Gender and Economic Development in Africa (O1)

Presiding: MINA BALIAMOUNE-LUTZ, University of North Florida

ELIZABETH ASIEDU, University of Kansas, and MWANZA NKUSU, International Monetary Fund—Reducing The Gender Gap in Education: Female Teachers as Role Models

RICHARD U. AGESA, Marshall University, and JACQUELINE AGESA, Marshall University—The Opportunity Cost of Time Spent Fetching Water for Women in Sub-Saharan Africa

LINGUÈRE MOUSLY MBAYE, IZA, and NATASCHA WAGNER, Erasmus University-Rotterdam—Bride Price and Fertility Decisions: Evidence from Rural Senegal

MALOKELE NANIVAZO, United Nations University—Welfare Comparison of Women's Wellbeing in Democratic Republic of Congo: A Multidimensional First Dominance Approach

UNA OKONKWO OSILI, Indiana University-Purdue University-Indianapolis—Private Aid, Development and Gender Equity

Saturday • January 4

THIERRY KANGOYE, African Development Bank, and ZUZANA BRIXIOVA, African Development Bank—Gender Gap in the Labor Market in Swaziland

Discussants: JOHN KARIKARI, Government Accountability Office

LYNDA PICKBOURN, Hampshire College

EDWARD KUTSOATI, Tufts University

ABEBE SHIMELES, African Development Bank

KWABENA GYIMAH-BREMPPONG, University of South Florida

ALBERT A. OKUNADE, University of Memphis

2:30 PM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Social Control in the Modern Economy (B5)

Presiding: BARBARA WIENS-TUERS, Pennsylvania State University-Altoona

DAVID COLANDER, Middlebury College—Government and Social Control from the Bottom Up: The Economics of Influence

DAVID ZALEWSKI, Providence College—Collective Action and Economic Justice: A Structural Approach

BARBARA HOPKINS, Wright State University, and ZDRAVKA TODOROVA, Wright State University—Gender Dimension of Household Borrowing

ROBERT LOUBE, Rolka Loube Saltzer Associates—FCC's Broadband Plan

EUGENIA CORREA, National Autonomous University of Mexico—The Financial Crisis and Institutional Change: Lessons from Latin America

Discussants: BARBARA WIENS-TUERS, Pennsylvania State University

GEOFFREY SCHNEIDER, Bucknell University

2:30 PM Loews Philadelphia Hotel—Washington C AREUEA

Agency Problems and Marketing of Real Estate (R2)

Presiding: CROCKER LIU, Cornell University

Saturday • January 4

CHRISTOPHER L. FOOTE, Federal Reserve Bank of Boston, KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta, and PAUL WILLEN, Federal Reserve Bank of Boston—Why Did So Many People Make So Many Ex Post Bad Decisions? The Causes of the Foreclosure Crisis

JOSEPH WILLIAMS, Professors Capital—Housing Prices, Sales, and Search with New Construction

LU HAN, University of Toronto, and SEUNG-HYUN HONG, University of Illinois-Urbana Champaign—In-House Transactions in the Real Estate Brokerage Market: Matching Outcome or Strategic Promotion?

FRANCOIS ORTALO-MAGNE, University of Wisconsin, ANTONIO MERLO, University of Pennsylvania, and JOHN RUST, Georgetown University—The Home Selling Problem: Theory and Evidence

Discussants: ROBERT VAN ORDER, George Washington University

JOHN KRAINER, Federal Reserve Bank of San Francisco

PAUL CARRILLO, George Washington University

ANDREW CAPLIN, New York University

2:30 PM Loews Philadelphia Hotel—Washington B AREUEA

Real Estate Values (R3)

Presiding: ANTHONY YEZER, George Washington University

THAO LE, National University of Singapore, DAVID LING, University of Florida, and JOSEPH OOI, National University of Singapore—Explaining House Price Dynamics: If Not Fundamentals Then What?

ANNA AMIRDJANOVA, University of California-Berkeley, RICHARD STANTON, University of California-Berkeley, and NANCY WALLACE, University of California-Berkeley—The Myth of the Constant-Quality Home: A New, Unbiased House-Price Index

DOUGLAS McMANUS, Freddie Mac—House Price Tiers in Repeat Sales Estimation

WEICHENG LIAN, Princeton University—Long-Term Dynamics of Housing Price and Quantity

Discussants: WILLIAM LARSON, Bureau of Economic Analysis

AMANDA ROSS, West Virginia University

SAT
2:30

Saturday • January 4

BRENT SMITH, Virginia Commonwealth University

CHAO YUE TIAN, University of North Carolina

2:30 PM Loews Philadelphia Hotel—Regency Ballroom C2 AREUEA/AEA

Panel Discussion: The Role of Regulation in the Housing Market (R3)

Presiding: SUMIT AGARWAL, National University of Singapore

JOHN Y. CAMPBELL, Harvard University

CHRISTOPHER MAYER, Columbia University

ATIF MIAN, Princeton University

AMIT SERU, University of Chicago

2:30 PM Loews Philadelphia Hotel—Congress A ASE

Law and Social Economics: Foundations (K1)

Presiding: MARK D. WHITE, City University New York

CLAIRE FINKELSTEIN, University of Pennsylvania—Should Individual Maximizers Seek to Maximize Social Utility as Well?

DANIEL FINN, St John's University—A Relational View of Law and Economics

STEFANO SOLARI, Università di Padova—The Role of Economic Rights and the Law in Social Economics: A Natural Law Perspective

KEVIN McCARRON, Bureau of Labor Statistics, and ROBERT E. PRASCH, Middlebury College—Bringing Justice under the Law to All Persons in Economics

2:30 PM Philadelphia Marriott—Meeting Room 310 ASGE

Charitable Giving: Explaining Contributions (H3)

Presiding: LISE VESTERLUND, University of Pittsburgh

Saturday • January 4

JOHN A. LIST, University of Chicago, MICHAEL K. PRICE, Georgia State University and NBER, and ANYA C. SAMAK, University of Wisconsin—Share Everything and Don't Take Things that Aren't Yours: Moral Cost in Giving Develops Early

JAMES ANDREONI, University of California-San Diego, A. ABIGAIL PAYNE, McMaster University, JUSTIN SMITH, Wilfrid Laurier University, and DAVID KARP, McMaster University—Diversity and Donations: The Effect of Religious and Ethnic Diversity on Charitable Giving

MARÍA P. RECALDE, University of Pittsburgh, ARNO RIEDL, Maastricht University, and LISE VESTERLUND, University of Pittsburgh—Intuitive Generosity and Error Prone Inference from Decision Time

JUDD KESSLER, University of Pennsylvania, KATHERINE MILKMAN, University of Pennsylvania, and C. YIWEI ZHANG, University of Pennsylvania—Social Recognition in Charitable Giving: In Pursuit of Perfection

Discussants: BILL HARBAUGH, University of Oregon

MARK OTTONI-WILHELM, Indiana University-Purdue University-Indianapolis

JUDD KESSLER, University of Pennsylvania

LISE VESTERLUND, University of Pittsburgh

2:30 PM Pennsylvania Convention Center—106-A CEANA

Greater China and the World Economy II (F6)

Presiding: XIAODONG ZHU, University of Toronto

STACEY CHEN, Academia Sinica—The Great Stagnation of Taiwan

Y. STEPHEN CHIU, University of Hong Kong—A Demographic Theory of Economic Transition

HUGHBOQUN WANG, Johns Hopkins University, and DENNIS TAO YANG, University of Virginia—Volatility and Economic Systems: Evidence from China

LOREN BRANDT, University of Toronto, and XIAODONG ZHU, University of Toronto—Accounting for China's Growth

SAT
2:30

Saturday • January 4

Discussants: YINCHI WANG, Chinese University of Hong Kong

CHARLES LEUNG, City University of Hong Kong

TSZNGA WONG, Bank of Canada

ZHENG MICHAEL SONG, University of Chicago

2:30 PM Pennsylvania Convention Center—202-B CES

Labor Market Issues in China: Evidence from the RUMIC Longitudinal Survey (J4)

Presiding: KLAUS F. ZIMMERMANN, Institute for the Study of Labor (IZA)

CORRADO GIULIETTI, Institute for the Study of Labor (IZA),
MARTIN GUZI, Institute for the Study of Labor (IZA), and KLAUS F.
ZIMMERMANN, Institute for the Study of Labor (IZA)—The RUMIC
Longitudinal Survey: Data Outline and Review of Current Research

LI SHI, Beijing Normal University—International Financial Crisis and
Wage Inequality in Urban China

YANJIAO SONG, Renmin University of China, and ZHONG ZHAO,
Renmin University of China—Labor Contract of Chinese Rural to
Urban Migrants

CONSTANZA BIAVASCHI, Institute for the Study of Labor (IZA),
CORRADO GIULIETTI, Institute for the Study of Labor (IZA), and
KLAUS F. ZIMMERMANN, Institute for the Study of Labor (IZA)—
Sibling Influence on the Human Capital of the Left Behind

Discussants: ZHONG ZHAO, Renmin University of China

CONSTANZA BIAVASCHI, Institute for the Study of Labor (IZA)

CORRADO GIULIETTI, Institute for the Study of Labor (IZA)

LI SHI, Beijing Normal University

2:30 PM Philadelphia Marriott—Meeting Room 406 CS

Technology and Property Rights (N7)

Presiding: DAVID MITCH, University of Maryland

PETRA MOSER, Stanford University, and JERRY LAO, Stanford
University—Copyright and the Diffusion of Classical Music

Saturday • January 4

LUIS ANGELES, University of Glasgow—The Great Divergence and the Economics of Printing

CLAUDIA REI, Vanderbilt University—Turning Points in Leadership: Shipping Technology in the Portuguese and Dutch Merchant Empires

JOHN TANG, Australia National University—Industrial Development and Technology Adoption in Late Nineteenth Century Japan

Discussants: LISA D. COOK, Michigan State University

CAROL H. SHIUE, University of Colorado

AHMED RAHMAN, U.S. Naval Academy

SUSAN WOLCOTT, Binghamton University

2:30 PM Philadelphia Marriott—Meeting Room 401

ES

Bounded Rationality and Markets (D4)

Presiding: BART LIPMAN, Boston University

SIMONE GALPERTI, Northwestern University—Commitment, Flexibility, and Optimal Screening of Time Inconsistency

GEOFFROY DE CLIPPEL, Brown University, KFIR ELIAS, Tel Aviv University and University of Michigan, Ann Arbor, KAREEN ROZEN, Yale University—Competition for Consumer Inattention

ANDREW ELLIS, Boston University—Foundations for Optimal Inattention

GEORGY EGOROV, Northwestern University, and ATTILA AMBRUS, Duke University—Optimal Savings Contracts and Withdrawal Penalties

2:30 PM Philadelphia Marriott—Meeting Room 402

ES

Identification and Estimation Nonseparable Models with Endogeneity (C0)

Presiding: ARTHUR LEWBEL, Boston College

AMIT GANDHI, University of Wisconsin-Madison—Identification and Estimation of Individual Discrete Choice Models with Market Level Endogeneity

SAT
2:30

Saturday • January 4

ANDREW CHESHER, University College London, and ADAM ROSEN, University College London—Counterfactual Worlds: Characterising the Identifying Power of Incomplete Models with Conditional Independence Restrictions

ROSA MATZKIN, University of California-Los Angeles—On the Independence Assumption on Nonseparable Models with Simultaneity

STEFAN HODERLEIN, Boston College, and ERIC GAUTIER, ENSAE-CREST—A Triangular Treatment Effect Model With Random Coefficients in the Selection Equation

Discussants: WHITNEY NEWBY, Massachusetts Institute of Technology
KIRILL EVDOKIMOV, Princeton University

2:30 PM Philadelphia Marriott—Meeting Room 403 ES

Macroeconomic Dynamics at the Zero Lower Bound (E6)

Presiding: GIORGIO E. PRIMICERI, Northwestern University

GAUTI EGGERTSSON, Brown University—The Inflation-Output Tradeoff Revisited

J. DAVID LOPEZ-SALIDO, Federal Reserve Board—The Empirical Implications of the Interest-Rate Lower Bound

S. BORAGAN ARUOBA, University of Maryland, and FRANK SCHORFHEIDE, University of Pennsylvania—Macroeconomic Dynamics Near the ZLB: A Tale of Two Equilibria

LAWRENCE CHRISTIANO, Northwestern University—Do Unemployment Benefits Make Recessions Worse?

2:30 PM Pennsylvania Convention Center—201-A ES

Macroeconomics with Debt Markets in Turmoil (E5)

Presiding: ENRIQUE G. MENDOZA, University of Pennsylvania and NBER

HARALD UHLIG, University of Chicago—Emergency Lending in a Monetary Union

MARTIN URIBE, Columbia University—Currency Pegs, Downward Nominal Wage Rigidity, Unemployment, and Macro Prudential Policy

Saturday • January 4

ENRIQUE G. MENDOZA, University of Pennsylvania and NBER, LINDA TESAR, University of Michigan, and JING ZHANG, Federal Reserve Bank of Chicago—“Saving Europe?” The Unpleasant Arithmetic of Fiscal Austerity in Integrated Economies

2:30 PM Philadelphia Marriott—Meeting Room 404 ES

Unemployment Across Regions and Sectors (J3)

Presiding: MARIANNA KUDLYAK, Federal Reserve Bank of Richmond

DAVID L. FULLER, Concordia University, MARIANNA KUDLYAK, Federal Reserve Bank of Richmond, and DAMBA LKHAGVASUREN, Concordia University—Productivity Insurance: The Role of Unemployment Benefits in a Multi-Sector Model

FLORIAN HOFFMANN, University of British Columbia, and SHOUYONG SHI, University of Toronto—Sectoral Shift, Job Mobility and Wage Inequality

MATTHIAS KEHRIG, University of Texas-Austin, and NICHOLAS ZIEBARTH, University of Iowa—Disentangling Labor Supply and Demand Shifts Using Spatial Wage Dispersion: The Case of Oil Price Shocks

MARCUS HAGEDORN, Institute of Advanced Studies, FATIH KARAHAN, Federal Reserve Bank of New York, IOURII MANOVSKII, University of Pennsylvania, and KURT MITMAN, University of Pennsylvania—Unemployment Benefits and Unemployment in the Great Recession: The Role of Macro Effects

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon C IAEE

What Determines the Price of Oil? The Roles of Supply, Demand, Speculation and Other Factors? (Q4)

Presiding: KENNETH BARRY MEDLOCK, Rice University

MAHMOUD EL-GAMAL, Rice University—Supply, Demand, and Oil Price Cycles: The Medium-Term View

LUTZ KILIAN, University of Michigan—Quantifying the Speculative Component in the Real Price of Oil: The Role of Global Oil Inventories

SAT
2:30

Saturday • January 4

CHRISTOPHER R. KNITTEL, Massachusetts Institute of Technology—
The Simple Economics of Commodity Price Speculation

JOHN E. PARSONS, Massachusetts Institute of Technology—
Speculation and Speculation in Oil Prices

2:30 PM Philadelphia Marriott—Meeting Room 305 **IHEA**

Quality in Health Care Markets: Measurement and Incentives (I1)

Presiding: RICHARD C. LINDROOTH, University of Colorado

J. MICHAEL McWILLIAMS, Harvard University, BRUCE LANDON, Harvard University, and MICHAEL E. CHERNEW, Harvard University—Spillover Effects of the Alternative Quality Contract on Spending and Quality for Medicare Beneficiaries

GUY DAVID, University of Pennsylvania, PHIL SAYNISCH, Harvard University, SOMESH NIGAM, Independence Blue Cross, and CANDACE GUNNARSSON, S2 Statistical Solutions—Do Patient-Centered Medical Homes Reduce Emergency Department Visits?

JEFFREY S. McCULLOUGH, University of Minnesota, and IRA S. MOSCOVICE, University of Minnesota—Product Differentiation and Severity Adjustment in United States Hospitals

Discussants: H. E. FRECH, III, University of California-Santa Barbara

CHRISTINA L. MARSH, University of Georgia

STEPHEN T. PARENTE, University of Minnesota

2:30 PM Philadelphia Marriott—Meeting Rooms 408 & 409 **INEM**

Panel Discussion: Edward Leamer's The Craft of Economics (B4)

Presiding: DON ROSS, University of Cape Town

GLENN W. HARRISON, Georgia State University—Methodological Lessons from General Equilibrium Trade Models

LAWRENCE EDWARDS, University of Cape Town—Telling the Best Story About Trade Between Developed and Emerging Economies

DON ROSS, University of Cape Town—Story-Telling is Part of Science, Not an Alternative to it: The Science of International Economics

Saturday • January 4

EDWARD E. LEAMER, University of California-Los Angeles—
The Craft of Economics: Methodological Lessons Drawn from the
Intellectual history of the Heckscher-Ohlin Model

2:30 PM Philadelphia Marriott—Grand Ballroom - Salon L ISNIE

The Economic Institutions of Higher Education (I2)

Presiding: SCOTT E. MASTEN, University of Michigan

JOHN McCORMACK, University of Bristol, CAROL PROPPER,
University of Bristol, Imperial College London, and SARAH SMITH,
University of Bristol—Herding Cats? Management and University
Performance

HENRY G. MANNE, George Mason University—The Problems of
Higher Education: Property Rights and Public Choice

PETER G. KLEIN, University of Missouri, and CHRISTOS
KOLYMPIRIS, Wageningen University—Universities as Innovators:
Long-Run Evidence from Patent Data

Discussants: ROBERT GIBBONS, Massachusetts Institute of Technology

HENRY HANSMANN, Yale University

JEFFREY FURMAN, Boston University

2:30 PM Pennsylvania Convention Center—102-A LERA

Human Capital at Work: Education and Health (J5)

Presiding: PHANINDRA V. WUNNAVA, Middlebury College and IZA

KRISTEN MONACO, California State University-Long Beach, and
STEVEN YAMARIK, California State University-Long Beach—Private
and Social Returns to Education: Evidence from the Current Population
Survey

SAT
2:30

Saturday • January 4

YING ZHEN, Wesleyan College—Employment Patterns of Foreign-Born Immigrants in the United States: The Role of English Proficiency

Discussant: PAUL HARRINGTON, Drexel University

2:30 PM Pennsylvania Convention Center—104-B LERA

Labor Force Issues in Advanced Economies: Participation, Self-Employment, Outsourcing (J5)

Presiding: WILLIAM RODGERS III, Rutgers University

JACQUELINE MARIE ZALEWSKI, West Chester University of Pennsylvania—Working, the Job, and Postindustrial Careers with Outsourcing: Theorizing About Job Quality and Loss

PAMELA S. TOLBERT, Cornell University, and LENA HIPPEL, Wissenschaftszentrum Berlin für Sozialforschung—Fostering Entrepreneurial Societies: National Labor Market Policies and Self-Employment

HERVE QUENEAU, City University of New York-Brooklyn College, and AMIT SEN, Xavier University—On the Persistence of Labor Force Participation Rates by Gender: Evidence from OECD Countries

Discussant: RUTH MILKMAN, City University of New York-Graduate Center

2:30 PM Pennsylvania Convention Center—104-A LERA

Low Wage/No Wage Jobs (J5)

Presiding: SYLVIA ALLEGRETTO, University of California-Berkeley

KEREM CANTEKIN, University of Utah—Imprisoned Jobs, Imprisoned Workers: The Relationship between Prison Labor and Free Market Labor

RANDY ALBELDA, University of Massachusetts-Boston, and MICHAEL CARR, University of Massachusetts-Boston—The New Vulnerable: Low-Income Workers in Low-Wage Jobs

ANNA HALEY-LOCK, University of Wisconsin-Madison, CHARLOTTE ALEXANDER, Georgia State University, and NANTIYA RUAN, University of Denver—Stabilizing Work Hour Fluctuations in Contemporary Low-Wage, Hourly Jobs: The “Reporting Pay” Tool

Saturday • January 4

LARYSSA MYKYTA, U.S. Census Bureau—The Dynamics of Disconnection: Sex Differences in Entry and Exit of Spells of Disconnection

Discussant: DEBORAH M. FIGART, Richard Stockton College of New Jersey

2:30 PM Philadelphia Marriott—Meeting Room 410 NAEE

What Matters in Principles of Economics Classes? (A2)

Presiding: ANDREW T. HILL, Federal Reserve Bank of Philadelphia

MARIA APOSTOLOVA, University of Kentucky, WILLIAM COOPER, University of Kentucky, GAIL HOYT, University of Kentucky, and EMILY MARSHALL, University of Kentucky—Loss Aversion, Irrational Behavior, and Student Motivation in the Economics Classroom
WILLIAM L. GOFFE, Pennsylvania State University, and DEBORAH GOINS, Pennsylvania State University—Non-Cognitive Skills and Performance of Macro Principles Students

TIN-CHUN LIN, Indiana University-Northwest—A Panel Data Study of Student Knowledge Growth: Application of an Economic Empirical Growth Model

MELANIE ALLWINE, George Washington University, and IRENE R. FOSTER, George Washington University—Does Calculator Use and Test Format Mask Weakness in Basic Math Ability?: Experimental Evidence of Impact on Comprehension in Principles of Economics

Discussants: CARLOS ASARTA, University of Delaware

ANDREW T. HILL, Federal Reserve Bank of Philadelphia

MARY H. LESSER, Lenoir-Rhyne University

WILLIAM L. GOFFE, Pennsylvania State University

2:30 PM Loews Philadelphia Hotel—Congress B NAFE

Topics in Forensic Economics IV – Growth and Discounting (K1)

Presiding: ELIZABETH W. GUNDERSON, Hamline University

EDWARD FOSTER, University of Minnesota—Earnings Growth 1974–2011

SAT
2:30

Saturday • January 4

SCOTT GILBERT, Southern Illinois University-Carbondale—Present Value, Discount Rate, and Equilibrium

STEVEN J. SHAPIRO, New York Institute of Technology, and STEPHEN M. HORNER, Economic Consulting—Tests for Stationarity of Ibbotson SBBI Equity Risk Premia

Discussants: FRANK ADAMS, Kennesaw State University

CHRISTOPHER W. YOUNG, Tinari Economics Group

CHRISTOPHER WARBURTON, City University of New York-John Jay College of Criminal Justice

2:30 PM Philadelphia Marriott—Meeting Room 306 NEA/LERA

Public Policies Impacting Low-Income & Minority Communities (H3)

Presiding: BRADLEY HARDY, American University

MARCUS CASEY, University of Illinois-Chicago—The Cost of Homicide: Evidence from Transactions Data

BRADLEY HARDY, American University, TIMOTHY SMEEDING, University of Wisconsin, and JAMES P. ZILIAK, University of Kentucky—The Changing Safety Net for Low-Income Parents and Their Children: Structural or Cyclical Changes in Income Support Policy

MISTY L. HEGGENESS, U.S. Census Bureau, and CHARLES HOKAYEM, U.S. Census Bureau—Factors Influencing Transitions Into and Out of Near Poverty

DAMON JONES, University of Chicago, and APRAJIT MAHAJAN, University of California-Los Angeles—Time-Inconsistency and Saving: Experimental Evidence from Low-Income Tax Filers

Discussants: DANIA V. FRANCIS, Duke University

RODNEY J. ANDREWS, University of Texas-Dallas and NBER

DARRICK HAMILTON, New School

TIFFANY GREEN, Virginia Commonwealth University

2:30 PM Loews Philadelphia Hotel—Washington A
NTA

Taxes, Top Incomes, and Executive Compensation (H2)

Presiding: SETH H. GIERTZ, University of Nebraska

HENRIK JACOBSEN KLEVEN, London School of Economics, CAMILLE LANDAIS, London School of Economics, EMMANUEL SAEZ, University of California-Berkeley, and ESBEN SCHULTZ, Kraka Copenhagen—Migration and Wage Effects of Taxing Top Earners: Evidence from the Foreigners' Tax Scheme in Denmark

PHILIP ARMOUR, Cornell University, RICHARD BURKHAUSER, Cornell University, and JEFF LARRIMORE, Joint Committee on Taxation—The Impact of Employment, Earnings, Taxes, and Transfers on Comprehensive Income during Recent Recessions

CAROLA FRYDMAN, Boston University, SETH H. GIERTZ, University of Nebraska, and JACOB MORTENSON, Georgetown University and Joint Committee on Taxation—The Impact of Taxes and Regulations on Executive Compensation: An Examination of the TARP Rules

PAUL BROCKMAN, Lehigh University, JIRI TRESL, University of Nebraska, and EMRE UNLU, University of Nebraska—Insider Trading Law Enforcement and Its Impact on Dividend Payout Policy

Discussants: JEFFREY THOMPSON, Federal Reserve Board

DHAMMIKA DHARMAPALA, University of Illinois

2:30 PM Philadelphia Marriott—Meeting Room 407
PSSI

Frontiers in the Study of the Economics of Terrorism (H4)

Presiding: MARTIN FEINSTEIN, Harvard University

WALTER ENDERS, University of Alabama, GARY A. HOOVER, University of Alabama, and TODD SANDLER, University of Texas-Dallas—The Changing Nonlinear Relationship between Income and Terrorism

KHUSRAV GAIBULLOEV, American University of Sharjah—Terrorist Group Location Decision: An Empirical Investigation

DANIEL G. ARCE, University of Texas-Dallas, and KEVIN SIQUEIRA, University of Texas-Dallas—Motivating Operatives for Suicide Missions and Conventional Terrorist Attacks

SAT
2:30

Saturday • January 4

JAVIER GARDEAZABAL, University of the Basque Country, and
TODD SANDLER, University of Texas-Dallas—INTERPOL's MIND/
FIND Network in Curbing Transnational Terrorism

S. BROCK BLOMBERG, Claremont McKenna College—Terrorism
and Fiscal Policy

Discussants: JAVED YOUNAS, American University of Sharjah

RAUL CARUSO, Catholic University of Milan

SOLOMON W. POLACHEK, Binghamton University

CARLOS SEIGLIE, Rutgers University

2:30 PM Pennsylvania Convention Center—106-B SGE

Innovative Approaches to Analyzing Newly Observed Patterns in Economic Data (B4)

Presiding: WENDY LI, U.S. Bureau of Economic Analysis

HENRY HYATT, U.S. Census Bureau, and JAMES R. SPLETZER, U.S.
Census Bureau—The Recent Decline in Employment Dynamics

WENHUA DI, Federal Reserve Bank of Dallas—State Variation of
Student Loan Debt and Performance

RADFORD SCHANTZ, U.S. Bureau of Ocean Energy Management,
and WALTER STROMQUIST, Swarthmore College—Auctioning
Federal Leases for Offshore Oil and Gas: New Options

SHUSHANIK HAKOBYAN, Fordham University—Trade Pattern after
the Expiration of the Generalized System of Preferences

JONATHAN WEINHAGEN, U.S. Bureau of Labor Statistics—
Comparing New Final Demand Producer Price Indexes with other
Government Price Indexes

2:30 PM Pennsylvania Convention Center—204-C SPM/AEA

Has Innovation Stopped Driving Growth? (D2)

Presiding: DOMINICK SALVATORE, Fordham University

MARTIN NEIL BAILY, Brookings Institution—Innovation and
Economic Growth in a Time of Increased Globalization

Saturday • January 4

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology—The Second Machine Age

ROBERT J. GORDON, Northwestern University—Evaporating Growth: Can Anything Be Done?

DALE JORGENSON, Harvard University, MUN S. HO, Harvard University, and JON D. SAMUELS, Bureau of Economic Analysis—What Will End the Long Slump?

Discussant: DOMINICK SALVATORE, Fordham University

2:30 PM Loews Philadelphia Hotel—Anthony URPE

Research Methods and Applications in Heterodox Economics (B5)

Presiding: FREDERIC LEE, University of Missouri-Kansas City

MIEKE MEURS, American University—A Data Triangulation Approach to Understanding the Behavior of Small Landholders in Bulgaria

JONATHAN COGLIANO, Dickinson College, and XIAO JIANG, Denison University—Agent-Based Computational Economics: Simulation Tools for Heterodox Research

THOMAS LAMBERT, Northern Kentucky University, and MICHAEL BEWLEY, Analysis—The Use of Quasi-Experimental Design in Urban and Regional Research

C. DIANA DEERE, University of Florida, and ZACHARY CATANZARITE, University of Florida—Measuring the Intra-Household Distribution of Wealth in Ecuador: Qualitative Insights and Quantitative Outcomes

LYNNE CHESTER, University of Sydney—Studying Low-Income Households

Discussants: FREDERIC LEE, University of Missouri-Kansas City

CHRISTINE NGOC NGO, University of London

2:30 PM Loews Philadelphia Hotel—Tubman URPE

The Political Economy of Distribution (D3)

Presiding: TIM KOECHLIN, Vassar College

SAT
2:30

Saturday • January 4

MONA ALI, State University of New York-New Paltz—"Dark Matter,"
"Black Holes," and Old-Fashioned Exploitation: Multinationals and
United States Profitability, Growth, and Employment

JONATHAN DISKIN, Earlham College—Generating, Appropriating,
and Distributing the Benefits of Cooperation: A Comparison of Views of
Economic Community

TIM KOECHLIN, Vassar College—Urban Inequality, Neoliberalism,
and the Case for a Multidisciplinary Economics

MEHRENE LARUDEE, Al Quds Bard Honors College—A Theory
That Accounts for Explosive Income and Wealth Dynamics

Discussants: DORENE ISENBERG, University of Redlands

BRUCE PIETRYKOWSKI, University of Michigan

4:40 PM Philadelphia Marriott—Grand Ballroom - Salons G & H AEA

AEA Awards Ceremony and Presidential Address (J1)

Presiding: WILLIAM NORDHAUS, Yale University

CLAUDIA GOLDIN, Harvard University—A Grand Gender
Convergence: Its Last Chapter

4:45 PM Philadelphia Marriott—Grand Ballroom - Salon A ACES

Membership Meeting and Presidential Address, Followed by our Annual Wine and Cheese Reception – Co-Sponsored by ACES & NES

Presiding: HARTMUT LEHMANN, University of Bologna

4:45 PM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Presidential Address

Presiding: PHILLIP ANTHONY O'HARA, Global Political Economy
Research Unit—Political Economy of Systemic and Micro Corruption
Throughout the World

Saturday • January 4

**5:15 PM Loews Philadelphia Hotel—Anthony
IBEFA**

Annual Membership Meeting and Presidential Address

**5:45 PM Loews Philadelphia Hotel—Millenium Hall
AFA**

Business Meeting and Presidential Address

Presiding: ROBERT F. STAMBAUGH, University of Pennsylvania

**6:00 PM Philadelphia Marriott—Grand Ballroom - Salons G & H
AEA**

Business Meeting

**7:00 PM Philadelphia Marriott—Grand Ballroom - Salon B
NEA**

Presidential Address and Reception

**8:00 PM Philadelphia Marriott—Liberty Ballroom
AEA**

**6th Annual Economics Humor Session in Honor of Caroline
Postelle Clotfelter (Y9)**

Presiding: BENJAMIN FRANKLIN, standupeconomist.com

NOAH SMITH, Stony Brook University—EconoTrolls: An Illustrated
Bestiary

YANIV REINGEWERTZ, George Washington University—The
Economics of Kids

YORAM BAUMAN, standupeconomist.com—Why I am Not an
Academic

SAT
8:00PM

Sunday • January 5

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon I
ACES

Education, Health and Labor Market Outcomes: Comparative Evidence from Natural Experiments (I2)

Presiding: MELANIE KHAMIS, Wesleyan University

MEVLUDE AKBULUT-YUKSEL, Dalhousie University, and MUTLU YUKSEL, Dalhousie University—The Long-term Direct and External Effects of Jewish Expulsions in Nazi Germany

COSTAS MEGHIR, Yale University, MARTEN PALME, Stockholm University, and EMILIA SIMEONOVA, Tufts University—Health, Education and Cognition: Evidence from a Social Experiment

MING-JEN LIN, National Taiwan University, and ELAINE LIU, University of Houston—Does in Utero Exposure to Illness Matter? The 1918 Influenza Epidemic in Taiwan as a Natural Experiment

SELIM GULESCI, Bocconi University, and ERIK MEYERSSON, Stockholm Institute of Transition Economics—“For the Love of the Republic”: Education, Secularism and Empowerment

Discussants: IRA N. GANG, Rutgers University

KLARA SABIRIANOVA PETER, University of North Carolina-Chapel Hill

JOHN P. BONIN, Wesleyan University

NURIA RODRIGUEZ-PLANAS, IZA

8:00 AM Pennsylvania Convention Center—202-A
AEA

Children (J1)

Presiding: ANNA AIZER, Brown University

ANAND MURUGESAN, University of Maryland, and ROBERT INNES, University of California-Merced—Are We Supporting Our Orphans Enough? An Economic Analysis of Three Factors that Affect Child Adoptions from Domestic Foster Care

KATHERINE H. MECKEL, Columbia University—The EITC, Birth Intervals and Completed Fertility

JENNIFER GNAGEY, Ohio State University—An Analysis if Different Methods for Incorporating Co-Teachers into Value-Added Models

TORSTEN SANTAVIRTA, Swedish Institute for Social Research—
Child Protection during World War II and Adult Mortality Rates

RAJASHRI CHAKRABARTI, Federal Reserve Bank of New York—
No Child Left Behind: Extricating the Role of Sanctions and Stigma in
Accountability Threats

8:00 AM Pennsylvania Convention Center—103-C
AEA

Consumption and Debt Response to Income Shocks (E2)

Presiding: CHRISTOPHER D. CARROLL, Johns Hopkins University

SUMIT AGARWAL, National University of Singapore, and WENLAN
QIAN, National University of Singapore—Consumption and Debt
Response to Fiscal Stimuli: Evidence from a Large Panel of Consumers
in Singapore

CLAUDIA SAHM, Federal Reserve Board, MATTHEW D. SHAPIRO,
University of Michigan, and JOEL SLEMROD, University of
Michigan—Do Household Balance Sheets Affect Stimulus Spending?
Lessons from Changes in Payroll Taxes

TAL GROSS, Columbia University, MATTHEW J. NOTOWIDIGDOZ,
University of Chicago, and JIALAN WANG, Consumer Financial
Protection Bureau—Liquidity Constraints and Consumer Bankruptcy:
Evidence from Tax Rebates

CLAUS THUSTRUP KREINER, University of Copenhagen, DAVID
DREYER LASSEN, University of Copenhagen, and SOREN LETH-
PETERSEN, University of Copenhagen—Consumer Responses to
Fiscal Stimulus Policy and the Households' Cost of Liquidity

Discussants: JONATHAN A. PARKER, Northwestern University

DAVID S. JOHNSON, U.S. Census Bureau

JANE DOKKO, Federal Reserve Board

ERIK HURST, University of Chicago

Sunday • January 5

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon K
AEA

Economics of Crime (K4)

Presiding: MATTHEW J. LINDQUIST, SOFI, Stockholm University

KARIN HEDEROS ERIKSSON, Stockholm School of Economics, RANDI HJALMARSSON, Queen Mary, University of London, and University of Gothenburg, MATTHEW J. LINDQUIST, SOFI, Stockholm University, and ANNA SANDBERG, Stockholm School of Economics—The Importance of Family Background and Neighbourhood Effects as Determinants of Crime

RASMUS LANDERSON, Rockwool Foundation Research Unit and Aarhus University, HELENA SKYT NIELSEN, Aarhus University, and MARIANNE SIMONSEN, Aarhus University—School Starting Age and Crime

ANNA PIIL DAMM, CReAM, University College London, and Aarhus University, and CÉDRIC JEAN-LAURENT ELIE GORINAS, Danish National Centre for Social Research and Aarhus University—Building a Criminal Career: Peer Effects Among Young Inmates in Sentencing Facilities

EMILY OWENS, Cornell University, MATTHEW FREEDMAN, Cornell University, and SARAH BOHN, Public Policy Institute of California—Immigration, Employment Opportunities, and Criminal Behaviour

Discussants: ERDAL TEKIN, Georgia State University

MATTHEW J. LINDQUIST, SOFI, Stockholm University

PATRICK BAYER, NBER and Duke University

JACOB L. VIGDOR, Duke University

8:00 AM Philadelphia Marriott—Meeting Room 307
AEA

Employer Search and Hiring in Organizations (D2)

Presiding: CATHERINE THOMAS, London School of Economics

JOHN HORTON, New York University—The Effects of Subsidizing Employer Search

Sunday • January 5

CHRISTOPHER STANTON, University of Utah, and CATHERINE THOMAS, London School of Economics—Learning Through Interviews and Hires: Employer Search and Experimentation in the Job Matching Process

RICARDO ALONSO, University of Southern California—Recruitment and Selection in Organizations

STEPHEN BURKS, University of Minnesota-Morris, BO COWGILL, University of California-Berkeley, MITCHELL HOFFMAN, University of Toronto, and MICHAEL HOUSMAN, *Evolv on Demand*—The Value of Hiring Through Referrals

Discussants: ARNAUD MAUREL, Duke University

SCOTT SCHAEFER, University of Utah

MICHAEL WALDMAN, Cornell University

MICHAEL LUCA, Harvard Business School

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon A AEA

Field Experiments in Tax Compliance (H2)

Presiding: JOHN A. LIST, University of Chicago and NBER

NADJA DWENGER, Max Planck Institute, HENRIK JACOBSEN KLEVEN, London School of Economics, IMRAN RASUL, University College London, and JOHANNES RINCKE, FAU Erlangen-Nuremberg—Economic vs. Social Incentives in Tax Compliance: Evidence from a Field Experiment in Germany

MICHAEL HALLSWORTH, Imperial College London, JOHN A. LIST, University of Chicago and NBER, ROBERT METCALFE, University of Chicago, and IVO VLAEV, Imperial College London—The Behavioralist Goes to the Tax Office: Evidence from Two Nationwide Field Experiments

MICHAEL HALLSWORTH, Imperial College London, JOHN A. LIST, University of Chicago and NBER, ROBERT METCALFE, University of Chicago, IVO VLAEV, Imperial College London, and ARA DARZI, Imperial College London—Using Omission Bias to Increase Payments to the Government

SUN
8:00

Sunday • January 5

DAVID BRUNER, Appalachian State University, MICHAEL MCKEE, Appalachian State University, and CHRISTIAN VOSSLER, University of Tennessee—Tax Withholding and Tax Compliance: Evidence from a Framed Field Experiment

Discussants: MICHAEL K. PRICE, Georgia State University and NBER
MARK PHILLIPS, Internal Revenue Service
MARK RIDER, Georgia State University
ANYA C. SAMAK, University of Wisconsin

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon B AEA

Financial Decision-Making and the Household Balance Sheet (G2)

Presiding: DAVID LAIBSON, Harvard University

JOHN BESHEARS, Harvard University, JAMES CHOI, Yale University, DAVID LAIBSON, Harvard University, and BRIGITTE MADRIAN, Harvard University—Does the Roth 401(k) Increase Savings in 401(k) Plans?

GEERT BEKAERT, Columbia University, and ENRICHETTA RAVINA, Columbia University—Who is Internationally Diversified?

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—Does Rising Student Debt Affect the Home Purchase of Young Borrowers?

META BROWN, Federal Reserve Bank of New York, JAYA WEN, Yale University, and BASIT ZAFAR, Federal Reserve Bank of New York—Financial Education and the Debt Behavior of the Young

Discussants: KORY KROFT, University of Toronto
FRANK WARNOCK, University of Virginia
RAVEN MOLLOY, Federal Reserve Board
BRIAN BUCKS, Consumer Financial Protection Bureau

8:00 AM Pennsylvania Convention Center—204-C
AEA

Frontiers of Market Design (D4)

Presiding: ALVIN E. ROTH, Stanford University

ERIC BUDISH, University of Chicago, PETER CRAMTON, University of Maryland, and JOHN SHIM, University of Chicago—The High-Frequency Trading Arms Race: Frequent Batch Auctions as a Market Design Response

ALVIN E. ROTH, Stanford University, and JUDD KESSLER, University of Pennsylvania—Organ Donation Loopholes Undermine Warm Glow Giving: An Experiment Motivated By Priority Loopholes in Israel

MICHAEL KEARNS, University of Pennsylvania, MALLESH PAI, University of Pennsylvania, AARON ROTH, University of Pennsylvania, and JONATHAN ULLMAN, Harvard University—Mechanism Design in Large Games: Incentives and Privacy

JOHN WILLIAM HATFIELD, Stanford University, FUHITO KOJIMA, Stanford University, and SCOTT DUKE KOMINERS, University of Chicago—Strategy-Proofness, Investment Efficiency, and Marginal Returns: An Equivalence

Discussants: MICHAEL OSTROVSKY, Stanford University

JAMES ANDREONI, University of California-San Diego

ILYA SEGAL, Stanford University

LARRY SAMUELSON, Yale University

8:00 AM Pennsylvania Convention Center—105-B
AEA

High Skill Immigration in the Global Economy (J2)

Presiding: WILLIAM KERR, Harvard University

RICHARD B. FREEMAN, Harvard University, and WEI HUANG, Harvard University—Contribution of Immigrant Scientists to Source and Destination Country Scientific Output

WILLIAM KERR, Harvard Business School—Heterogeneous Technology Diffusion and Ricardian Trade Patterns

Sunday • January 5

PETRA MOSER, Stanford University, FABIAN WALDINGER, University of Warwick, and ALESSANDRA VOENA, Harvard University—German-Jewish Emigres and United States Invention

SARAH TURNER, University of Virginia—College in the States: Foreign Student Demand and Degree Attainment in the United States

Discussant: GORDON H. HANSON, University of California-San Diego

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon J AEA

History and Long-Term Development in Africa (O1)

Presiding: LEONARD WANTCHEKON, Princeton University

STELIOS MICHALOPOULOS, Brown University, and ELIAS PAPAIOANNOU, London Business School—National Institutions and Subnational Development in Africa

REMI JEDWAB, George Washington University, EDWARD KERBY, London School of Economics, and ALEXANDER MORADI, University of Sussex—Out of Africa: Colonial Railroads, White Settlement and Path Dependence in Kenya

LEONARD WANTCHEKON, Princeton University, NATALIJA NOVTA, New York University, and MARKO KLASNJA, New York University—Education and Human Capital Externalities: Evidence from Colonial Benin

MARCELLA ALSAN, Harvard University—The Effect of the TseTse Fly on African Development

Discussants: MELISSA DELL, Harvard University

DAVID ALBOUY, University of Michigan

JAMES FENSKE, Oxford University

HOYT BLEAKLEY, University of Chicago

8:00 AM Pennsylvania Convention Center—203-B
AEA

Macprudential Policies (E5)

Presiding: CARLOS A. VEGH, University of Maryland and NBER

GUILLERMO VULETIN, Brookings Institution, CARLOS A. VEGH, University of Maryland and NBER, and PABLO FEDERICO, BlackRock—Effects and Role of Macprudential Policy: Evidence from Reserve Requirements Based on a Narrative Approach

OLIVIER JEANNE, Johns Hopkins University, NBER, and CEPR, and ANTON KORINEK, University of Maryland and NBER—Macprudential Regulation Versus Mopping Up After the Crash

GIANLUCA BENIGNO, London School of Economics, HUIGANG CHEN, MarketShare Partners, CHRISTOPHER OTROK, University of Missouri and Federal Reserve Bank of St. Louis, ALESSANDRO REBUCCI, John Hopkins University and Inter-American Development Bank, and ERIC R. YOUNG, University of Virginia—Optimal Policy for Macro-Financial Stability

ANTON KORINEK, University of Maryland and NBER, and ENRIQUE G. MENDOZA, University of Pennsylvania and NBER—A Financial Frictions Approach to Crises: Theory and Macprudential Policy Implications

8:00 AM Pennsylvania Convention Center—204-A
AEA

Medical Innovation (I1)

Presiding: NOLAN MILLER, University of Illinois-Urbana-Champaign

MARK DUGGAN, University of Pennsylvania, CRAIG GARTHWAITE, Northwestern University, and APARAJITA GOYAL, World Bank—The Impact of Patent Enforcement: Evidence from India's Pharmaceutical Industry

JULIAN REIF, University of Illinois-Urbana-Champaign, ANUP MALANI, University of Chicago, and DARIUS LAKDAWALLA, University of Southern California—The Insurance Value of Medical Innovation

JEFFREY CLEMENS, University of California-San Diego—The Effect of United States Health Insurance Expansions on Medical Innovation

Sunday • January 5

LEILA AGHA, Boston University, and DAVID MOLITOR, University of Illinois-Urbana-Champaign—The Local Influence of Principal Investigators on Technology Adoption: Evidence from New Cancer Drugs

Discussants: CRAIG GARTHWAITE, Northwestern University

HEIDI L. WILLIAMS, Massachusetts Institute of Technology

LEEMORE DAFNY, Northwestern University

AMANDA E. KOWALSKI, Yale University

8:00 AM Pennsylvania Convention Center—202-B

AEA

Poverty (I3)

Presiding: GARY A. HOOVER, University of Alabama

SEAN HIGGINS, Tulane University, and NORA LUSTIG, Tulane University—Measuring Impoverishment: An Overlooked Dimension of Fiscal Incidence

STEPHAN MEIER, Columbia University, STEPHANIE W. WANG, University of Pittsburgh, and LEANDRO S. CARVALHO, University of Southern California—There is No Day Like Payday: Financial Stress and Decision-Making

IRYNA KYZYMA, CEPS/INSTEAD Luxembourg and the University of Bremen—Changes in the Distribution of Poverty Durations in the United States Since the Mid-1980s

MARGARET JONES, U.S. Census Bureau—The Earned Income Tax Credit over the Business Cycle: Who Benefits?

BRUCE D. MEYER, University of Chicago and NBER, and NIKOLAS MITTAG, CERGE-EI—Misclassification in Binary Choice Models

8:00 AM Pennsylvania Convention Center—204-B

AEA

Research Transparency: Pre-Analysis Plans and Other Approaches for Economics (C9)

Presiding: EDWARD MIGUEL, University of California-Berkeley

Sunday • January 5

EDWARD MIGUEL, University of California-Berkeley—Promoting Transparency in Economics Research

BENJAMIN OLKEN, Massachusetts Institute of Technology—Analysis Plans in Economics

KATHERINE CASEY, Stanford University, RACHEL GLENNERSTER, Massachusetts Institute of Technology, and EDWARD MIGUEL, University of California-Berkeley—Reshaping Institutions: Evidence on Aid Impacts Using a Preanalysis Plan

KATHERINE BAICKER, Harvard University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and SARAH L. TAUBMAN, NBER—The Use of Analysis Plans in the Oregon Health Insurance Experiment

Discussants: APRAJIT MAHAJAN, University of California-Los Angeles

RACHEL GLENNERSTER, Massachusetts Institute of Technology

CHRISTOPHER BLATTMAN, Columbia University

BRYAN GRAHAM, University of California-Berkeley

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon E AEA

Sovereign Debt Crisis (F4)

Presiding: GITA GOPINATH, Harvard University

JUAN CARLOS CONESA, State University of New York-Stonybrook University, and TIMOTHY KEHOE, University of Minnesota—Gambling for Redemption or Gambling for a Bailout?

CHRISTINA ARELLANO, Federal Reserve Bank of Minneapolis, and YAN BAI, University of Rochester—Policy and Coordination Failure among Sovereign Borrowers

MARK AGUIAR, Princeton University, MANUEL AMADOR, Stanford University, EMMANUEL FARHI, Harvard University, and GITA GOPINATH, Harvard University—Sovereign Debt Crises in a Currency Union

Discussants: VINCENZO QUADRINI, University of Southern California

JAVIER BIANCHI, University of Wisconsin

ANDREW ATKESON, University of California-Los Angeles

SUN
8:00

Sunday • January 5

8:00 AM Pennsylvania Convention Center—201-A
AEA

Strategic Learning: Theory and Evidence (D8)

Presiding: ABHIJIT BANERJEE, Massachusetts Institute of Technology

SAMUEL LEE, New York University, PETRA PERSSON, Stanford University, and NIKITA ROKETSKIY, University College London—Circles of Trust

ANDREA GALEOTTI, University of Essex, and BRIAN ROGERS, Northwestern University—Strategic Immunization and Group Structure

MADHU SUDHAN, Microsoft Research and Massachusetts Institute of Technology, and JACOB LESHNO, Columbia University—Learning to Communicate without a Prior

ABHIJIT BANERJEE, Massachusetts Institute of Technology, EMILY BREZA, Massachusetts Institute of Technology, ARUN CHANDRASEKHAR, Stanford University, ESTHER DUFLO, Massachusetts Institute of Technology, and MATTHEW JACKSON, Stanford University—Come Play with Me: Experimental Evidence of Information Diffusion About Rival Goods

Discussants: MATTHEW ELLIOTT, California Institute of Technology

ARUN CHANDRASEKHAR, Stanford University

JUAN PABLO XANDRI, Princeton University

PETRA PERSSON, Stanford University

8:00 AM Pennsylvania Convention Center—201-B
AEA

The Role of Management and Technology for Reallocation and Growth: Micro and Macro Evidence (L1)

Presiding: JOHN VAN REENEN, London School of Economics

ALLAN COLLARD-WEXLER, New York University, and JAN DE LOECKER, Princeton University—Reallocation and Technology: Evidence from the United States Steel Industry

ALBERTO CHONG, University of Ottawa, RAFAEL LA PORTA, Dartmouth College, FLORENCIO LOPEZ-de-SILANES, EDHEC Business School, and ANDREI SHLEIFER, Harvard University—Letter Grading Government Efficiency

Sunday • January 5

NICHOLAS BLOOM, Stanford University, RAFFAELLA SADUN, Harvard University, and JOHN VAN REENEN, London School of Economics—Management as a Technology

8:00 AM Pennsylvania Convention Center—203-A AEA

Transfers and Networks in Developing Countries (O1)

Presiding: SUSAN STEINER, Leibniz Universität Hannover

LAURA SCHECHTER, University of Wisconsin-Madison, and ALEXANDER YUSKAVAGE, U.S. Treasury Department—Reciprocated versus Unreciprocated Sharing in Social Networks

MARGHERITA COMOLA, Université Paris 1 Panthéon-Sorbonne, and SILVIA PRINA, Case Western Reserve University—The Network Effects of Financial Interventions: Evidence from a Field Experiment in Nepal

CHRISTINE BINZEL, University of Heidelberg, ERICA FIELD, Duke University, and ROHINI PANDE, Harvard University—Does the Arrival of Formal Financial Institutions Affect Social Networks? Experimental Evidence from Village India

TANIKA CHAKRABORTY, IIT Kanpur, BAKHROM MIRKASIMOV, Humboldt University, and SUSAN STEINER, Leibniz Universität Hannover—Transfer Behaviour in Migrant Sending Communities

Discussants: MARCEL FAFCHAMPS, Oxford University

SILVIA PRINA, Case Western Reserve University

ALEXANDER YUSKAVAGE, U.S. Treasury Department

NATHAN FIALA, DIW Berlin

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon C AEA

Using Integrated Assessment Models to Inform Decision-Making in the Face of Uncertain Climate Change (Q5)

Presiding: DAVID ANTHOFF, University of Michigan

SUN
8:00

Sunday • January 5

DAVID ANTHOFF, University of Michigan, and KLAUS KELLER, Pennsylvania State University—Representing Uncertain Climate Changes Responses in Integrated Assessment Models: Does the Tail Wag the Dog?

ERIN BAKER, University of Massachusetts-Amherst—Management of Energy Technology for Sustainability: Funding Energy Technology R&D under Uncertainty about Climate Change

MORT WEBSTER, Massachusetts Institute of Technology, and EMILY FERTIG, Carnegie Mellon University—Partially Observable Markov Decision Problems: Endogenous Learning about Climate Damages and Adaptation

CHRISTIAN TRAEGER, University of California-Berkeley—The Abatement Beta

Discussants: KENNETH GILLINGHAM, Yale University

MAXIMILIAN AUFFHAMMER, University of California-Berkeley

DEREK LEMOINE, University of Arizona

CHARLES KOLSTAD, Stanford University

8:00 AM Pennsylvania Convention Center—103-A AEA

Women and Leadership (J6)

Presiding: SUSAN L. AVERETT, Lafayette College

ANAIS PERILLEUX, Universite Catholique de Louvain, and ARIANE SZAFARZ, Universite Libre de Bruxelles—Female Managers in Hybrid Organizations: Evidence from Financial Cooperatives in Senegal

STEVEN BEDNAR, Elon College, and DORA GICHEVA, University of North Carolina-Greensboro—Career Implications of Having a Female-Friendly Supervisor: Evidence from the NCAA

DANIEL L. HICKS, University of Oklahoma, JOAN HAMORY HICKS, University of California-Berkeley, and BEATRIZ MALDONADO, College of Charleston—Female Leaders and Foreign Aid: Do Preferences Influence the Level and Composition of Aid?

WAYNE A. GROVE, Le Moyne College, and ANDREW HUSSEY, University of Memphis—A Labor Market Punishing to Mothers?

Sunday • January 5

Discussants: PASCALINE DUPAS, Stanford University

JUSTIN WOLFERS, University of Michigan

FIDAN ANA KURTULUS, University of Massachusetts-Amherst and Harvard

AMALIA R. MILLER, University of Virginia

8:00 AM Philadelphia Marriott—Grand Ballroom - Salon L AERE

Domestic Environmental Policy (Q5)

Presiding: MEREDITH FOWLIE, University of California-Berkeley

DANIEL BRENT, University of Washington—Estimating Water Demand at the Intensive and Extensive Margin: The Role of Landscape Dynamics

CHRISTIAN ALMER, University of Bath, STEFAN BOES, University of Lucerne, and STEPHAN NUESCH, University of Zurich—How do Housing Prices Adjust after an Environmental Shock? Evidence from a State-Mandated Change in Aircraft Noise Exposure

MATTHEW HARDING, Stanford University—Environmental Justice: Evidence from Superfund Cleanup Durations

J. SCOTT HOLLADAY, University of Tennessee, and JACOB LARIVIERE, University of Tennessee—The Effect of Abundant Natural Gas on Air Pollution from Electricity Production

Discussants: NICOLAI KUMINOFF, Arizona State University

JUSTIN GALLAGHER, Case Western University

JAREN POPE, Brigham Young University

KEVIN NOVAN, University of California-Davis

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall B AFA

Agency and Investment (G3)

Presiding: NITTAI BERGMAN, Massachusetts Institute of Technology

SUN
8:00

Sunday • January 5

CASEY DOUGAL, University of North Carolina-Chapel Hill, CHRISTOPHER PARSONS, University of California-San Diego, and SHERIDAN TITMAN, University of Texas-Austin—Urban Vibrancy and Corporate Growth

ZHIGUO HE, University of Chicago, BIN WEI, Federal Reserve Board, and JIANFENG YU, University of Minnesota—Optimal Long-Term Contracting with Learning

PAUL EHLING, Norwegian Business School, AVNER KALAY, University of Utah, and SHAGUN PANT, University of Iowa—Agency and Corporate Purchase of Insurance

Discussants: DAVID A. MATSA, Northwestern University

ANDREY MALENKO, Massachusetts Institute of Technology

GEOFFREY TATE, University of North Carolina

8:00 AM Loews Philadelphia Hotel—Millenium Hall AFA

Banking and Financial Crises (G2)

Presiding: NICOLA GENNAIOLI, Bocconi University

VIRAL ACHARYA, New York University, and NADA MORA, Federal Reserve Bank of Kansas City—A Crisis of Banks as Liquidity Providers

ITAMAR DRECHSLER, New York University, THOMAS DRECHSEL, European Central Bank, DAVID MARQUES, European Central Bank, and PHILIPP SCHNABL, New York University—Who Borrows from the Lender of Last Resort?

XAVIER FREIXAS, Universitat Pompeu Fabra, and KEBIN MA, Tilburg University—Banking Competition and Stability: The Role of Leverage

Discussants: ANIL KASHYAP, University of Chicago

EFRAIM BENMELECH, Northwestern University

ANJAN THAKOR, Washington University-Saint Louis

8:00 AM Loews Philadelphia Hotel—Regency Ballroom B
AFA

Capital Constraints in the Crisis: Empirical Evidence (G2)

Presiding: ARVIND KRISHNAMURTHY, Northwestern University

RALPH KOIJEN, University of Chicago, and MOTOHIRO YOGO, Federal Reserve Board of Minneapolis—The Cost of Financial Frictions for Life Insurers

ANDREW ELLUL, Indiana University—Is Historical Cost Accounting a Panacea? Market Stress, Incentive Distortions, and Gains Trading

CRAIG MERRILL, Brigham Young University, and TAYLOR NADAULD, Brigham Young University—Why Did Financial Institutions Sell RMBS at Fire Sale Prices during the Financial Crisis?

Discussants: ARVIND KRISHNAMURTHY, Northwestern University

RICHARD ROSEN, Federal Reserve Bank of Chicago

MANUEL ADELINO, Duke University

8:00 AM Loews Philadelphia Hotel—Regency Ballroom A
AFA

Topics in Behavioral Finance (G3)

Presiding: JEFFREY WURGLER, New York University

ING-HAW CHENG, Dartmouth College, SAHIL RAINA, University of Michigan, and WEI XIONG, Princeton University—Wall Street and the Housing Bubble

JUSTIN BIRRU, Ohio State University, and BAOLIAN WANG, Hong Kong University of Science and Technology—Nominal Price Illusion

BYOUNG-HYOUN HWANG, Purdue University, DONG LOU, London School of Economics, and CHENGXI YIN, Purdue University—Offsetting Disagreement and Security Prices

Discussants: CHRISTOPHER L. FOOTE, Federal Reserve Bank of Boston

BRIAN BOYER, University of California-Los Angeles

CHRISTOPHER MALLOY, Harvard Business School

Sunday • January 5

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall D
AFA

Trading (G1)

Presiding: JEFFREY PONTIFF, Boston College

JONATHAN MILIAN, Florida International University—Overreacting to a History of Underreaction?

JOSEPH ENGELBERG, University of California-San Diego, and CHRISTOPHER PARSONS, University of California-San Diego—Worrying about the Stock Market: Evidence from Hospital Admissions

ZHI DA, University of Notre Dame, and SOPHIE SHIVE, University of Notre Dame—When the Bellwether Dances to Noise: Evidence from Exchange-Traded Funds

ERIC KELLEY, University of Arizona, and PAUL TETLOCK, Columbia University—Why Do Investors Trade?

Discussants: DAVID McLEAN, University of Alberta

LISA A. KRAMER, University of Toronto

ROBIN GREENWOOD, Harvard Business School

DAVID CHAPMAN, Boston College

8:00 AM Loews Philadelphia Hotel—Commonwealth Hall C
AFA

Winning and Losing in Asset Allocation (G1)

Presiding: BURTON HOLLIFIELD, Carnegie Mellon University

MELISSA PRADO, Nova School of Business and Economics, PEDRO SAFFI, University of Cambridge, and JASON STURGESS, DePaul University—Ownership Structure, Limits to Arbitrage and Stock Returns: Evidence from Equity Lending Markets

RANADEB CHAUDHURI, Oakland University, ZORAN IVKOVICH, Michigan State University, JOSHUA POLLET, University of Illinois-Urbana-Champaign, and CHARLES TRZCINKA, Indiana University—What a Difference a Ph.D. Makes: More than Three Little Letters

KENT DANIEL, Columbia University, and TOBIAS MOSKOWITZ, University of Chicago—Momentum Crashes

Sunday • January 5

MAHDI NEZAFAT, Georgia Institute of Technology, and QINGHAI WANG, Georgia Institute of Technology—Short-Sale Constraints, Information Acquisition, and Asset Prices

Discussants: BERK A. SENSOY, Ohio State University

MARCIN KACPERCZYK, New York University

SPENCER MARTIN, University of Melbourne

BRYAN ROUTLEDGE, Carnegie Mellon University

8:00 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Commons Approach to Social Control in the 21st Century: Firms, Communities and Households as Going Concerns (B5)

Presiding: ANNE MAYHEW, University of Tennessee

PHILIP ASHTON, University of Illinois-Chicago—Evolving Juridical Space of Harm/Value: The Mortgage Settlement and Precarious Housing

GLEN ATKINSON, University of Nevada-Reno, and STEPHEN PASCHALL, Lovett Bookman Harmon Marks LLP—Ignorance is Not Bliss

FIONA MacLACHLAN, Manhattan College—Repurchase Agreements and the Law

ANNE MAYHEW, University of Tennessee—Backward Art of Thinking about Consumer Spending

MELODY CHIANG, University of California-San Diego, GARY DYMSKI, University of California-Riverside, and JESUS HERNANDEZ, University of California-Davis—Evolution of Housing Dispossession and the Contraction of Community

Discussant: ANNE MAYHEW, University of Tennessee

8:00 AM Loews Philadelphia Hotel—Regency Ballroom C2 AREUEA

Information in Real Estate and Mortgage Markets (G1)

Presiding: STUART GABRIEL, University of California-Los Angeles

SUN
8:00

Sunday • January 5

SUMIT AGARWAL, National University of Singapore, BEN-DAVID ITZHAK, Ohio State University, and VINCENT YAO, Fannie Mae—Collateral Valuation and Borrower Financial Constraints: Evidence from the Residential Real-Estate Market

TOMASZ PISKORSKI, Columbia University, AMIT SERU, University of Chicago, and JAMES WITKIN, Columbia University—Asset Quality Misrepresentation by Financial Intermediaries: Evidence from RMBS Market

ALEXANDER CHINCO, University of Illinois Urbana-Champaign, and CHRISTOPHER MAYER, Columbia University—Understanding Investors in Single-Family Homes

WALTER TOROUS, Massachusetts Institute of Technology, and KRISTIAN MILTERSEN, Copenhagen School of Business—Second Mortgages: Valuation and Implications for the Performance of Structured Financial Products

Discussants: STIJN VAN NIEUWERBURGH, New York University

RICHARD STANTON, University of California-Berkeley

CHESTER SPATT, Carnegie-Mellon University

SUSAN WOODWARD, Sand Hill Econometrics

8:00 AM Loews Philadelphia Hotel—Washington B AREUEA

Real Estate Investment Trusts (REITS) (G1)

Presiding: YILDIRAY YILDIRIM, Syracuse University

J. MULHERIN, University of Georgia, and KIPLAN WOMACK, Pepperdine University—Competition, Auctions & Negotiations in REIT Takeovers

WALTER BOUDRY, Cornell University, JAN DE ROOS, Cornell University, and ANDREY UKHOV, Cornell University—On the Diversification Benefits of REIT Preferred Stock

QING LI, National University of Singapore, MASAKI MORI, National University of Singapore, and SEOW ENG ONG, National University of Singapore—Property Dispositions and REIT Credit Ratings

Sunday • January 5

PAWAN JIAN, Central Michigan University, MARK SUNDERMAN, University of Memphis, and K. JANEAN WESTBY-GIBSON, University of Memphis—REITs and Market Microstructure: A Comprehensive Analysis of Market Quality

Discussants: SHAUN BOND, University of Cincinnati
BRAD CASE, NAREIT
XUDONG AN, San Diego State University
MEHMET SAGLAM, Princeton University

8:00 AM Loews Philadelphia Hotel—Congress A ASE

The Environment, Law, and Social Economics (Q5)

Presiding: JONATHAN B. WIGHT, University of Richmond

CHRISTOPHER JEFFORDS, Indiana University of Pennsylvania, and LANSE MINKLER, University of Connecticut—Do Constitutions Matter? The Effects of Constitutional Environmental Human Rights Provisions on Environmental Outcomes

STEVEN McMULLEN, Calvin College, and DANIEL MOLLING, Federal Reserve Bank of Kansas City—Environmental Ethics, Economics, and Property Law

F. GREGORY HAYDEN, University of Nebraska-Lincoln—How Social Norms Can Guide the Law Pertaining to Accounting in Order to Accomplish Climate Change Remediation

JILL J. McCLUSKEY, Washington State University—Marketing Sustainability: Firm Values and Product Differentiation

8:00 AM Philadelphia Marriott—Meeting Room 401 ES

Empirical Models for Policy Evaluation (H3)

Presiding: JOHN RUST, Georgetown University

ANDREW SHEPHARD, University of Pennsylvania—Optimal Taxation in an Empirical Life-Cycle Model of Labour Supply

SUN
8:00

Sunday • January 5

SUNGIN CHO, Seoul National University, and JOHN RUST, Georgetown University—Precommitments for Financial Self-Control: Evidence from Credit Card Borrowing

CHAO FU, University of Wisconsin-Madison, and JESSE GREGORY, University of Wisconsin—Program Evaluation When Externalities Exist and a Control Group Does Not: The Case of Post-Katrina Rebuilding Grants

HOLGER SIEG, University of Pennsylvania—The Superintendent's Dilemma: Managing School District Capacity as Parents Vote with Their Feet

8:00 AM Philadelphia Marriott—Meeting Room 402 ES

Game Theory (D8)

Presiding: AMANDA FRIEDENBERG, Arizona State University

DANIEL H. WOOD, Clemson University—Cognitive Biases in Stochastic Coordination Games and Their Evolution

PIERPAOLO BATTIGALLI, Bocconi University—Analysis of Information Feedback and Selfconfirming Equilibrium

JONATHAN LEWIS WEINSTEIN, Northwestern University, and MUHAMET YILDIZ, Massachusetts Institute of Technology—Reputation without Commitment

ANDREAS BLUME, University of Arizona, and OLIVER BOARD, New York University—Common Knowledge of Language and Communication Success

Discussant: PABLO SCHENONE, Arizona State University

8:00 AM Philadelphia Marriott—Meeting Room 403 ES

International Trade: Empirics (F1)

Presiding: RALPH OSSA, University of Chicago

MARIA BAS, CEPII France and Sciences Po, and ANTOINE BERTHOU, Banque de France, and—Does Input-Trade Liberalization Affect Firms' Foreign Technology Choice?

Sunday • January 5

HAICHAO FAN, Hong Kong University of Science and Technology, EDWIN L. LAI, Hong Kong University of Science and Technology, and HAN (STEFFAN) QI, Hong Kong University of Science and Technology—Global Gains from Reduction of Trade Costs

HALE UTAR, Bielefeld University—When the Floodgates Open: “Northern” Firms’ Response to Removal of Trade Quotas on Chinese Goods

Discussants: ANDREAS MOXNES, Dartmouth College

RALPH OSSA, University of Chicago

CHONG XIANG, Purdue University

8:00 AM Philadelphia Marriott—Meeting Room 405 ES

Productivity Differences across Time and Space (E2)

Presiding: DAVID LAGAKOS, Arizona State University

DOUGLAS GOLLIN, Oxford University, DAVID LAGAKOS, Arizona State University, and MICHAEL E. WAUGH, New York University—Agricultural Productivity Differences across Countries

TOMASZ SWIECKI, Princeton University—Intersectoral Distortions, Structural Change and the Welfare Gains from Trade

VIKTORIA HNATKOVSKA, University of British Columbia, and AMARTYA LAHIRI, University of British Columbia—Structural Transformation and the Rural-Urban Divide

JUNMIN LIAO, Washington University-St. Louis, and WEI WANG, Washington University-St. Louis—Financial Frictions and Agricultural Productivity Differences

8:00 AM Philadelphia Marriott—Meeting Room 404 ES

Searching and Contracting (D3)

Presiding: HUSEYIN YILDIRIM, Duke University

STEPHAN LAUERMANN, University of Michigan, and GEORG NOLDEKE, University of Basel—Stable Marriages and Search Frictions

SUN
8:00

Sunday • January 5

SAMBUDDHA GHOSH, Boston University, and SEUNGJIN HAN, McMaster University—Repeated Contracting in Decentralised Markets

TYMOFIY MYLOVANOVA, University of Pennsylvania, and ANDRIY ZAPECHELNYUK, Queen Mary, University of London—Value of Competition in Allocation and Search Problems

AYCA KAYA, University of Iowa, and KYUNGMIN KIM, University of Iowa—Trading Dynamics in the Market for Lemons

8:00 AM Pennsylvania Convention Center—102-A LERA

Human Capital at Work: Talent, Skills (J5)

Presiding: MARK PRICE, Keystone Research Center

ANDREW WEAVER, Massachusetts Institute of Technology, and PAUL OSTERMAN, Massachusetts Institute of Technology—Skills and Skill Gaps in Manufacturing: Evidence and Implications

COLLEEN FLAHERTY MANCHESTER, University of Minnesota, and QIANYUN XIE, University of Minnesota—Learning through the Lens of your Job: Employee Commitment and Firm-Specific Human Capital

JASON B. COOK, Cornell University, and RICHARD MANSFIELD, Cornell University—Task-Specific Experience Versus Task-Specific Talent

Discussant: SHULAMIT KAHN, Boston University

8:00 AM Pennsylvania Convention Center—104-A LERA

Human Capital at Work: Training (J5)

Presiding: LAWRENCE MISHAL, Economic Policy Institute

CLAYTON SINYAI, Center for Construction Research and Training—The Building Trades Unions, “OSHA-10” and the Future of Organized Labor in Health and Safety Training

C. JEFFREY WADDOUPS, University of Nevada-Las Vegas—Hispanic Ethnicity and Work-Related Training in the Construction Industry

Sunday • January 5

BRIAN HOLLAND, Unaffiliated—Reinvigorating National Workforce Development Policy in an Age of Austerity: Hopes, Strategies and Directions

Discussant: DALE BELMAN, Michigan State University

8:00 AM Pennsylvania Convention Center—104-B LERA

Still Shifting Risk: Healthcare and Retirement (J5)

Presiding: RICHARD McGAHEY, Milano School of International Affairs

DAVID WILLIAM JORDAN, Slippery Rock University—How Employee Income is Associated with CDHP Plan Choice

JULIA A. COTTLE, SEIU Local 1000, and SARA ZIMMERMAN, SEIU Local 1000—Retirement (In)Security: What's a Union to Do?

TERESA GHILARDUCCI, New School, JOELLE SAAD-LESSLER, New School, LAUREN SCHMITZ, New School, and ANTHONY BONEN, New School—Explaining the Historic Decline in Retirement Account Coverage between 2001–2012: The Power of State-Level Variables

Discussant: HOWARD WIAL, University of Illinois-Chicago

8:00 AM Philadelphia Marriott—Meeting Room 306 NEA

Gender, Race and Economic Development (J1)

Presiding: MARIE T. MORA, University of Texas-Pan American

ALBERTO DAVILA, University of Texas-Pan American, and MARIE T. MORA, University of Texas-Pan American—Gender and Business Outcomes of Black and Hispanic Entrepreneurs in the United States

TIMOTHY M. DIETTE, Washington and Lee University, and RUTH UWAIFO OYELERE, Georgia Institute of Technology—Race and Gender Heterogeneity in the Impact of English Language Learning Students on Native Students' Performance. The North Carolina Experience.

JULIET U. ELU, Morehouse College—Gender And Firm Performance in Nigeria: Implication of Entrepreneurship

SUN
8:00

Sunday • January 5

MINA BALIAMOUNE-LUTZ, University of North Florida—Women and Development: The Case of Tunisia

Discussants: JOHN KARIKARI, Government Accountability Office

KWABENA GYIMAH-BREMPOG, University of South Florida

UNA OKONKWO OSILI, Indiana University-Purdue University-Indianapolis

MALOKELE NANIVAZO, United Nations University

8:00 AM Loews Philadelphia Hotel—Washington A SSEM

Panel Discussion: The Growing Role of Emerging Market Economies in the Global Economy (F6)

Presiding: ALI M. KUTAN, Southern Illinois University-Edwardsville

DARON ACEMOGLU, Massachusetts Institute of Technology

ANDREW KAROLYI, Cornell University

AYHAN KOSE, International Monetary Fund

SERGIO SCHMUKLER, World Bank

8:00 AM Loews Philadelphia Hotel—Tubman URPE/IAFFE

Globalization, Gender and Development (F6)

Presiding: LINDA LUCAS, University of South Florida

GUNSELI BERIK, University of Utah—Revisiting the Provisioning Perspective: Contributions of Gender and Development Research to Feminist Economics

MARIA S. FLORO, American University—Revisiting the Accounting for Women's Work Project: What Difference Does it Make and the Challenges Ahead

LOURDES BENERIA, Cornell University—Globalization and the Deterioration of Labor Market Conditions: The Effects of the Economic Crisis on Gender Equality in Spain

GILLIAN HEWITSON, University of Sydney—The Commodified Womb, Neoliberalism and the White Heteronormative Family

Discussants: LINDA LUCAS, University of South Florida

GHAZAL ZULFIQAR, University of Massachusetts-Boston

**10:15 AM Philadelphia Marriott—Grand Ballroom - Salon I
ACES**

**Financial Stability and Cross-Border Capital Flows During the
Great Recession (F3)**

Presiding: PAUL WACHTEL, New York University

GALINA B. HALE, Federal Reserve Bank of San Francisco, and
MAURICE M. OBSTFELD, University of California-Berkeley—The
Euro and the Geography of International Debt Flows

MARCEL TIRPAK, European Central Bank, and ADRIAN BABIN,
Charles University Prague—Banking in Emerging Europe: A Bank
Level Balance Sheet View

RALPH DE HAAS, EBRD, and KAROLIN KIRSCHENMANN, Aalto
University—Powerful Parents? The Local Impact of Banks' Global
Funding Models

ZUZANA FUNGACOVA, Bank of Finland, RIMA TURK ARISS,
Lebanese American University, and LAURENT WEILL, University of
Strasbourg—Does Excessive Liquidity Creation Trigger Bank Failures?

Discussants: TIMO KORKEAMÄKI, Hanken School of Economics

VLADIMIR SOKOLOV, Higher School of Economics Moscow

IIKKA KORHONEN, Bank of Finland

CHRISTOPHER A. HARTWELL, Moscow School of Management
SKOLKOVO

**10:15 AM Pennsylvania Convention Center—204-C
AEA**

Advances in Open Macroeconomics (F3)

Presiding: JAUME VENTURA, CREI, UPF, and Barcelona GSE

XAVIER GABAIX, New York University, and MATTEO MAGGIORI,
New York University—International Liquidity and Exchange Rate
Dynamics

Sunday • January 5

FERNANDO BRONER, CREI, UPF, and Barcelona GSE, AITOR ERCE, European Stability Mechanism, ALBERTO MARTIN, CREI, UPF, and Barcelona GSE, and JAUME VENTURA, CREI, UPF, and Barcelona GSE—Sovereign Debt Markets in Turbulent Times: Creditor Discrimination and Crowding-Out Effects

PATRICK KEHOE, University of Minnesota, and VIRGILIU MIDRIGAN, New York University—Can the Heterogeneity in Price Stickiness Account for the Level and Volatility in Good-Level Exchange Rates?

IVAN WERNING, Massachusetts Institute of Technology, and EMMANUEL FARHI, Harvard University—Fiscal Unions

Discussants: KENNETH ROGOFF, Harvard University

JAVIER BIANCHI, University of Wisconsin-Madison

OLEG ITSKHOKI, Princeton University

JAUME VENTURA, CREI, UPF, and Barcelona GSE

10:15 AM Pennsylvania Convention Center—105-B AEA

Aggregate Models in International Economics (F4)

Presiding: JONATHAN HEATHCOTE, Federal Reserve Bank of Minneapolis

JONATHAN HEATHCOTE, Federal Reserve Bank of Minneapolis, and FABRIZIO PERRI, Università Bocconi—Assessing International Efficiency

LUCA FORNARO, CREI, UPF and Barcelona GSE—International Debt Deleveraging

ANDREAS MOXNES, Dartmouth College, KAREN HELENE ULLTVEIT-MOE, University of Oslo, and ESTHER ANN BOLER, University of Oslo—Technological Change, International Sourcing and the Joint Impact on Productivity

FEDERICO S. MANDELMAN, Federal Reserve Bank of Atlanta, and ANDREI ZLATE, Federal Reserve Board—Offshoring, Low-Skilled Immigration and Labor Market Polarization

FERNANDA NECHIO, Federal Reserve Bank of San Francisco, and CARLOS VIANA DE CARVALHO, PUC-Rio—Real Exchange Rate Dynamics in Sticky-Price Models with Capital

**10:15 AM Pennsylvania Convention Center—201-C
AEA**

**Big Data In Macroeconomics: New Insights from Large
Administrative Datasets (E6)**

Presiding: FATIH GUVENEN, University of Minnesota and NBER

RAJ CHETTY, Harvard University and NBER, NATHANIEL HENDREN, Harvard University and NBER, PATRICK KLINE, University of California-Berkeley and NBER, and EMMANUEL SAEZ, University of California-Berkeley and NBER—Lessons from Big Data for Equality of Opportunity

FATIH GUVENEN, University of Minnesota and NBER, GREG KAPLAN, Princeton University and NBER, and JAE SONG, Social Security Association—The Distribution of Lifetime Incomes in the United States

CLAUS THUSTRUP KREINER, University of Copenhagen, SOREN LETH-PETERSEN, University of Copenhagen and SFI, and PEER SKOV, University of Copenhagen and Rockwool Foundation Research Unit—Tax Reforms and Intertemporal Shifting of Wage Income: Evidence from Danish Monthly Payroll Records

**10:15 AM Philadelphia Marriott—Grand Ballroom - Salon K
AEA**

Credit and Collateral (G2)

Presiding: AUBHIK KHAN, Ohio State University

UFUK AKCIGIT, University of Pennsylvania, MURAT ALP CELIK, University of Pennsylvania, and GUILLERMO ORDONEZ, University of Pennsylvania—Patents as Collateral and Directed Technical Change

JAE W. SIM, Federal Reserve Board, ANTONIO FALATO, Federal Reserve Board, and DALIDA KADYRZHANOVA, University of Maryland—Rising Intangible Capital, Shrinking Debt Capacity and the United States Corporate Savings Glut

RODNEY RAMCHARAN, Federal Reserve Board, STEPHANE VERANI, Federal Reserve Board, and SKANDER VAN DEN HEUVEL, Federal Reserve Board—From Wall Street to Main Street: The Impact of the Financial Crisis on Consumer Credit Supply

Sunday • January 5

KARL WALENTIN, Sveriges Riksbank—Business Cycle Implications of Mortgage Spreads

SEUNG JUNG LEE, Federal Reserve Board, WILLIAM F. BASSETT, Federal Reserve Board, and THOMAS W. SPILLER, Federal Reserve Board—Estimating Changes in Supervisory Standards and Their Economic Effects

10:15 AM Pennsylvania Convention Center—103-A AEA

Economic Impacts of Natural Disasters (Q5)

Presiding: MICHAEL GREENSTONE, Massachusetts Institute of Technology

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign, LAURA KAWANO, U.S. Department of the Treasury, and STEVEN LEVITT, University of Chicago—The Economic Impact of Hurricane Katrina on its Victims: Evidence from Individual Tax Returns

JEFFREY GROEN, U.S. Bureau of Labor Statistics, MARK KUTZBACH, U.S. Census Bureau, and ANNE POLIVKA, U.S. Bureau of Labor Statistics—Storms and Jobs: The Effect of Hurricanes on Individuals' Employment and Earnings Over the Long Term

EMEK BASKER, University of Missouri, and JAVIER MIRANDA, U.S. Census Bureau—Taken by Storm: Business Survival in the Aftermath of Hurricane Katrina

ANCA GRECU, Seton Hall University—Determinants of Birth Outcomes: A Study Using Variation in Tornado Exposure

Discussants: JESSE GREGORY, University of Wisconsin-Madison

TILL VON WACHTER, University of California-Los Angeles

CHAD SYVERSON, University of Chicago

EMILIA SIMEONOVA, Johns Hopkins University

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon A AEA

Education, Human Capital and Gender (J6)

Presiding: KEVIN LANG, Boston University

Sunday • January 5

ALICIA ADSERA, Princeton University, and ANA FERRER, University of Waterloo—Labour Market Decisions of Immigrant Households

JEANNE LAFORTUNE, Universidad Catolica de Chile, and SOOHYUNG LEE, University of Maryland—All for One? Family Size and Children's Educational Distribution under Credit Constraints

SOOHYUNG LEE, University of Maryland, MURIEL NIEDERLE, Stanford University, and NAMWOOK KANG, Hoseo University—Do Single Sex Schools Make Girls More Competitive?

JUNGMIN LEE, Sogang University, and HYE YEON PARK, Sogang University—Gender Peer Effects: Evidence from the Transition from Single-Sex to Coeducational High Schools

Discussants: LAURA ARGYS, University of Colorado-Denver

SARAH TURNER, University of Virginia

DANIELE PASERMAN, Boston University

CHER LI, Colorado State University

10:15 AM Pennsylvania Convention Center—201-B AEA

Growth, Innovation and Trade (O4)

Presiding: PAUL ROMER, New York University

MARC J. MELITZ, Harvard University, and STEVE REDDING, Princeton University—Firm Heterogeneity and Aggregate Welfare

PHILIPPE AGHION, Harvard University, XAVIER JARAVEL, Harvard University, and TORSTEN PERSSON, IIES—Growth and Democracy

NICHOLAS BLOOM, Stanford University, PAUL ROMER, New York University, STEPHEN TERRY, Stanford University, and JOHN VAN REENEN, London School of Economics—Trapped Factors and China's Impact on Growth

CHARLES I. JONES, Stanford University—Life and Growth

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon B AEA

Household Finance (G1)

Presiding: JOHN Y. CAMPBELL, Harvard University

SUN
10:15

Sunday • January 5

JOHN Y. CAMPBELL, Harvard University, TARUN RAMADORAI, University of Oxford, and BENJAMIN RANISH, Harvard University—Getting Better: Learning to Invest in an Emerging Stock Market

STEVE FOERSTER, University of Western Ontario, JUHANI LINNAINMAA, University of Chicago, BRIAN MELZER, Northwestern University, and ALESSANDRO PREVITERO, University of Western Ontario—The Value of Financial Advice

SAMULIKNÜPFER, London Business School, ELIAS RANTAPUSKA, Aalto University, and MATTI SARVIMÄKI, Aalto University—Human Capital and Portfolio Choice: Evidence from the Finnish Great Depression

ERIK LINDQVIST, Stockholm School of Economics and IFN, and ROINE VESTMAN, Stockholm University and SIFR—The Effect of Cognitive and Non-Cognitive Skills on Investment Behavior

Discussants: TYLER SHUMWAY, University of Michigan

ANTOINETTE SHOAR, Massachusetts Institute of Technology

STEFAN NAGEL, Stanford University

SHAWN A. COLE, Harvard Business School

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon C AEA

Inattention and Experiments (D8)

Presiding: FILIP MATEJKA, CERGE-EI

ANDREW CAPLIN, New York University, and MARK DEAN, Brown University—Rational Inattention and State Dependent Stochastic Choice

VOJTECH BARTOS, CERGE-EI, MICHAL BAUER, CERGE-EI, Charles University, JULIE CHYTILOVA, Charles University, and FILIP MATEJKA, CERGE-EI—Attention Discrimination: Theory and Field Experiments

JESS BENHABIB, New York University, JOHN DUFFY, University of Pittsburgh, and ROSEMARIE NAGEL, ICREA and Universitat Pompeu Fabra—Correlated Shocks in Keynesian Beauty Contest Game: An Experimental Study

Discussants: DIRK BERGEMANN, Yale University

COLIN CAMERER, California Institute of Technology

CARS HOMMES, University of Amsterdam

**10:15 AM Philadelphia Marriott—Grand Ballroom - Salon J
AEA**

Labor Markets and Occupational Choice (J2)

Presiding: PETER McHENRY, College of William & Mary

MATTHEW GUSTAFSON, University of Rochester—Employee Market Risk and Retirement Cyclicalities: A Natural Experiment

DAVID POWELL, RAND Corporation, and SETH SEABURY, University of Southern California—Does Medical Care Affect Labor Outcomes?

FIDAN ANA KURTULUS, University of Massachusetts-Amherst and Harvard University—The Impact of Eliminating Affirmative Action on Minority and Female Employment: A Natural Experiment Approach Using State-Level Affirmative Action Laws and EEO-4 Data

LISA J. DETTLING, Federal Reserve Board—Broadband in the Labor Market: The Impact of Residential High Speed Internet on Married Women's Labor Force Participation

NATALIA KYUI, Bank of Canada, and VERONIQUE SIMONNET, Centre d'Etudes de l'Emploi (CEE), Paris School of Economics (PSE) et University Paris 1 Panthéon-Sorbonne—Education, Professional Choice and Labour Market Outcomes: Influence of Preferences, Parental Background and Labour Market Tightness

**10:15 AM Pennsylvania Convention Center—203-B
AEA**

Liquidity Supply and Asset Prices (G1)

Presiding: DIMITRI VAYANOS, London School of Economics

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

ING-HAW CHENG, Dartmouth College, ANDREI KIRILENKO, Massachusetts Institute of Technology, and WEI XIONG, Princeton University—Convective Risk Flows in Commodity Futures Markets

PETER KONDOR, Central European University, and DIMITRI VAYANOS, London School of Economics—Liquidity Risk and the Dynamics of Arbitrageur Capital

Sunday • January 5

Discussants: MOTOHIRO YOGO, Federal Reserve Bank of Minneapolis
ROBIN GREENWOOD, Harvard University
DARRELL DUFFIE, Stanford University

10:15 AM Pennsylvania Convention Center—204-A AEA

Market Design for Auction Markets (D7)

Presiding: PAUL MILGROM, Stanford University

HAL VARIAN, Google, and CHRIS HARRIS, Google—The VCG Auction in Theory and in Practice

LAWRENCE AUSUBEL, University of Maryland, and OLEG BARANOV, University of Colorado—Market Design and the Evolution of the Combinatorial Clock Auction

CHARLES R. PLOTT, California Institute of Technology—The Continuous Combinatorial Ascending Price Auction

PAUL MILGROM, Stanford University, and ILYA SEGAL, Stanford University—Deferred Acceptance Heuristic Auctions and United States Spectrum Repurposing

Discussants: ALVIN E. ROTH, Stanford University
TAYFUN SONMEZ, Boston College

10:15 AM Pennsylvania Convention Center—203-A AEA

Measuring Financial Variables in the System of National Accounts (A1)

Presiding: W. ERWIN DIEWERT, University of British Columbia

W. ERWIN DIEWERT, University of British Columbia—Voyage Accounting, User Costs and the Treatment of Financial Transactions in the Theory of the Firm

SUSANTO BASU, Boston College, and CHRISTINA WANG, Federal Reserve Bank of Boston—Technological Progress, “Money” in the Utility Function, and the “User” Cost of Money

Sunday • January 5

CAROL CORRADO, The Conference Board, MARSHALL REINSDORF, U.S. Bureau of Economic Analysis, and KYLE HOOD, U.S. Bureau of Economic Analysis—Banks, Markets, and Economic Growth: How Should Financial Activity be Measured in National Accounts?

KIM ZIESCHANG, International Monetary Fund, and DENNIS FIXLER, U.S. Bureau of Economic Analysis—Financial Services Output in the National Accounts: Evidence from United States Banking Data

10:15 AM Pennsylvania Convention Center—103-C AEA

New Perspectives on the Returns to College (I2)

Presiding: DAVID CARD, University of California-Berkeley

MIRIAM GENSOWSKI, University of Chicago—Personality, IQ, and Lifetime Earnings

SUSAN M. DYNARSKI, University of Michigan, BRIAN JACOB, University of Michigan, and DANIEL KREISMAN, University of Michigan—Labor Market Returns to Community College in Michigan

MICHAEL F. LOVENHEIM, Cornell University, SCOTT ANDREW IMBERMAN, Michigan State University, and RODNEY J. ANDREWS, University of Texas-Dallas—Estimating the Return to Undergraduate Business Majors Using GPA Discontinuities

AMANDA YVONNE AGAN, University of Chicago—Disaggregating the Returns to College

Discussants: JEFFREY SMITH, University of Michigan

STEPHANIE CELLINI, George Washington University

JOSHUA KINSLER, University of Rochester

PETER BERGMAN, Columbia University-Teachers College

10:15 AM Pennsylvania Convention Center—202-B AEA

Price Stickiness: Causes and Consequences (E3)

Presiding: PETER J. KLENOW, Stanford University

SUN
10:15

Sunday • January 5

ANDREW T. YOUNG, West Virginia University, and DANIEL LEVY, Bar-Ilan University—Explicit Evidence on an Implicit Contract

EDWARD S. KNOTEK II, Federal Reserve Bank of Cleveland, DORON SAYAG, Israel Central Bureau of Statistics, and AVICHAJ SNIR, Netanya Academic College—The Effects of Price Endings on Price Rigidity: Evidence from VAT Changes

ERNESTO PASTEN, Bank of Chile and Toulouse School of Economics, and RAPHAEL SCHOENLE, Brandeis University—Rational Inattention, Multi-Product Firms and the Neutrality of Money

PETER J. KLENOW, Stanford University, and JONATHAN L. WILLIS, Federal Reserve Bank of Kansas City—Real Rigidities and Nominal Price Changes

Discussants: BENJAMIN MALIN, Federal Reserve Bank of Minneapolis

ERIC ANDERSON, Northwestern University

OLEKSIY KRYVTSOV, Bank of Canada

ETIENNE GAGNON, Federal Reserve Board

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon E AEA

Panel Discussion: Providing Evidence-Based Policy Advice (A2)

Presiding: KLAUS F. ZIMMERMANN, IZA and Bonn University

RICHARD BLUNDELL, University College London

RICHARD B. FREEMAN, Harvard University

DANIEL S. HAMERMESH, University of Texas-Austin and Royal Holloway, University of London

JAMES J. HECKMAN, University of Chicago

ROBERT MOFFITT, Johns Hopkins University

10:15 AM Pennsylvania Convention Center—201-A AEA

Structural Change, International Trade, and Real Exchange Rate (O4)

Presiding: ENRIQUE G. MENDOZA, University of Pennsylvania and NBER

Sunday • January 5

KIM RUHL, New York University, TIMOTHY KEHOE, University of Minnesota, and JOSEPH STEINBERG, University of Toronto—Global Imbalances and Structural Change in the United States

GEORGE A. ALESSANDRIA, Federal Reserve Bank of Philadelphia, and HORAG CHOI, Monash University—Do Falling Iceberg Costs Explain Recent United States Export Growth?

DIEGO RESTUCCIA, University of Toronto, and MARGARIDA DUARTE, University of Toronto—Relative Prices and Sectoral Productivity

YONG WANG, Hong Kong University of Science and Technology, JENNY XU, Hong Kong University of Science and Technology, and XIAODONG ZHU, University of Toronto—Structural Change and Real Exchange Rate Dynamics: Understanding United States-China Trade and Exchange Rate

PAUL BERGIN, University of California-Davis, and GIANCARLO CORSETTI, Cambridge University—Exchange Rate Policy and the Production Relocation Externality

Discussants: DOUGLAS GOLLIN, (Williams College)

KEI-MU YI, Federal Reserve Bank of Minneapolis

VIVIAN YUE, Federal Reserve Board

ANDREI LEVCHENKO, University of Michigan

YONGSEOK SHIN, Washington University-St Louis

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon F AEA

Theory and Measurement of Intangible Capital (E2)

Presiding: EDWARD C. PRESCOTT, Arizona State University

ELLEN R. McGRATTAN, Federal Reserve Bank of Minneapolis, and EDWARD C. PRESCOTT, Arizona State University—A Reassessment of Real Business Cycle Theory

FRANCOIS GOURIO, Boston University, and LEENA RUDANKO, Boston University—Customer Capital over the Business Cycle

ANDREA EISFELDT, University of California-Los Angeles, and DIMITRIS PAPANIKOLAOU, Northwestern University—The Value and Ownership of Intangible Capital

SUN
10:15

Sunday • January 5

Discussants: DIRK KRUEGER, University of Pennsylvania

LUKASZ DROZD, University of Pennsylvania

ANDREW ATKESON, University of California-Los Angeles

10:15 AM Pennsylvania Convention Center—202-A AEA

Topics in Treasury Markets (G1)

Presiding: MONIKA PIAZZESI, Stanford University

JON FAUST, Johns Hopkins University, and JONATHAN WRIGHT, Johns Hopkins University—Risk Premia in the 8:30 Economy

ROBERT JARROW, Cornell University, and HAO LI, Cornell University—The Impact of Quantitative Easing on the United States Term Structure of Interest Rates

ERIC GHYSELS, University of North Carolina-Chapel Hill, ANH LE, University of North Carolina-Chapel Hill, SUNJIN PARK, University of North Carolina-Chapel Hill, and HAOXIANG ZHU, Massachusetts Institute of Technology—Risk and Return Trade-Off in the United States Treasury Markets

MONIKA PIAZZESI, Stanford University, JULIANA SALOMAO, Stanford University, and MARTIN SCHNEIDER, Stanford University—Trend and Cycle in Bond Premia

Discussants: PIERLUIGI BALDUZZI, Boston College

TOBIAS ADRIAN, Federal Reserve Bank of New York

TORBEN ANDERSEN, Northwestern University

GREGORY DUFFEE, Johns Hopkins University

10:15 AM Pennsylvania Convention Center—204-B AEA

Understanding the Auction Process: New Theories and Empirical Evidence (L2)

Presiding: ULRIKE MALMENDIER, University of California-Berkeley

Sunday • January 5

LIRAN EINAV, Stanford University, CHIARA FARRONATO, Stanford University, JONATHAN LEVIN, Stanford University, and NEEL SUNDARESAN, eBay Research Labs—Sales Mechanisms in Online Markets: What Happened to Internet Auctions?

NICOLA LACETERA, University of Toronto, BRADLEY LARSEN, Massachusetts Institute of Technology, DEVIN G. POPE, University of Chicago, and JUSTIN R. SYDNOR, University of Wisconsin - Madison—Bid Takers or Market Makers? The Effect of Auctioneers on Auction Outcomes

TANJIM HOSSAIN, University of Toronto, FAHAD KHALIL, University of Washington, and MATTHEW SHUM, California Institute of Technology—Market Makers in Chittagong Tea Auctions: The Role of Trust and Reputation

ULRIKE MALMENDIER, University of California-Berkeley, and ADAM SZEIDL, Central European University—Noise Bidders in Auctions

Discussants: DAVID REILEY, Google Inc.

JENNIFER BROWN, Northwestern University

MALLESH PAI, University of Pennsylvania

STEVEN TADELIS, University of California-Berkeley and eBay Research Labs

10:15 AM Philadelphia Marriott—Grand Ballroom - Salon L AERE

Habit Formation and Voluntary Approaches to Environmental Policy (Q5)

Presiding: JOHN A. LIST, University of Chicago and NBER

BENJAMIN GILBERT, University of Wyoming, and JOSHUA GRAFF ZIVIN, University of California-San Diego—Consumer Inattention in a Model with Habit Formation and Pollution: Theoretical and Empirical Implications for Residential Electricity Consumption

MARTINA VIDOVIC, Rollins College, NEHA KHANNA, Binghamton University, and MICHAEL DELGADO, Purdue University—Third Party Certification and the Effectiveness of Voluntary Pollution Abatement Programs: Evidence from Responsible Care

SUN
10:15

Sunday • January 5

CHARLES GRIFFITHS, U.S. Environmental Protection Agency, WILL WHEELER, U.S. Environmental Protection Agency, and ANN WOLVERTON, U.S. Environmental Protection Agency—Evaluating the Effectiveness of Voluntary Programs: Did Ohio’s ToxMinus Program Affect Participants’ TRI Emissions?

THOMAS LYON, University of Michigan, and CAROLYN FISCHER, Resources for the Future—A Theory of Multi-Tiered Ecolabels

Discussants: HUNT ALLCOTT, New York University

GEORGE DELTAS, University of Illinois

ANNA ALBERINI, University of Maryland

JILL J. McCLUSKEY, Washington State University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom A AFA

A Woman’s Touch: Women in Senior Leadership Positions (G3)

Presiding: PAOLA SAPIENZA, Northwestern University

MARIANNE BERTRAND, University of Chicago, SANDRA BLACK, University of Texas-Austin, SISSEL JENSEN, Norwegian School of Economics, and ADRIANA LLERAS-MUNEY, University of California-Los Angeles—Breaking the Glass Ceiling: The Effect of Board Quotas on Female Labor Market Outcomes in Norway

RENNE ADAMS, University of New South Wales, and VANITHA RAGURATHAM, University of Queensland—Lehman Sisters

LUIGI GUISO, Einaudi Institute for Economics and Finance, and ALDO RUSTICHINI, University of Minnesota—What Drives Women Out of Entrepreneurship? The Joint Role of Testosterone and Culture

Discussants: LORI BEAMAN, Northwestern University

GEOFFREY TATE, University of North Carolina

DAVID A. MATSA, Northwestern University

DAVID CESARINI, New York University

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall D
AFA

Financial Analysts (G1)

Presiding: HARRISON HONG, Princeton University

KENNETH MERKLEY, Cornell University, RONI MICHAELY, Cornell University, and JOSEPH PACELLI, Cornell University—Does the Size of Sell-Side Analyst Industry Matter? An Examination of Bias, Accuracy and Information Content of Analyst Reports

BYOUNG-HYOUN HWANG, Purdue University, JOSE LIBERTI, DePaul University, and JASON STURGESS, DePaul University—On the Performance of Financial Analysts

ROGER LOH, Singapore Management University, and RENÉ M. STULZ, Ohio State University—Is Sell-Side Research More Valuable in Bad Times?

MARKKU KAUSTIA, Aalto University, and VILLE RANTALA, Aalto University—Common Analyst-Based Method for Defining Peer Firms

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall B
AFA

High Frequency Trading (G1)

Presiding: BARBARA RINDI, Bocconi University and IGIER

JOEL HASBROUCK, New York University—High Frequency Quoting: Short-Term Volatility in Bids and Offers

JIADING GAI, University of Illinois-Urbana Champaign, CHEN YAO, University of Illinois-Urbana Champaign, and MAO YE, University of Illinois-Urbana Champaign—The Externalities of High-Frequency Trading

GEORGE JIANG, Washington State University, INGRID LO, Bank of Canada, and GIORGIO VALENTE, University of Essex—High Frequency Trading in the United States Treasury Market - Evidence Around Macroeconomic News Announcements

MATTHEW BARON, Princeton University, JONATHAN BROGAARD, University of Washington, and ANDREI KIRILENKO, Massachusetts Institute of Technology—Risk and Return in High Frequency Trading

Sunday • January 5

Discussants: JEFFREY RUSSELL, University of Chicago

GIDEON SAAR, Cornell University

CHARLES JONES, Columbia University

INGRID M. WERNER, Ohio State University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom B AFA

Managerial Agency Costs (G3)

Presiding: BRUCE CARLIN, University of California-Los Angeles

KARL V. LINS, University of Utah, PAOLO VOLPIN, London Business School, and HANNES F. WAGNER, Bocconi University—Does Family Control Matter? International Evidence from the 2008–2009 Financial Crisis

CRAIG W. HOLDEN, Indiana University, and DANIEL S. KIM, Peking University—Performance Share Plans: Valuation and Optimal Design

BRANDON N. CLINE, Mississippi State University, RALPH A. WALKLING, Drexel University, and ADAM S. YORE, Northern Illinois University—The Agency Costs of Managerial Indiscretions: Sex, Lies, and Firm Value

Discussants: MARGARITA TSOUTSOURA, University of Chicago

BARNEY HARTMAN-GLASER, University of California-Los Angeles

AMIT SERU, University of Chicago

10:15 AM Loews Philadelphia Hotel—Commonwealth Hall C AFA

Managerial Incentives II (G3)

Presiding: BILGE YILMAZ, University of Pennsylvania

KELLY SHUE, University of Chicago, and RICHARD TOWNSEND, Dartmouth College—Swinging for the Fences: Executive Reactions to Quasi-Random Option Grants

FABRIZIO FERRI, Columbia University—Management Influence on Investors: Evidence from Shareholder Votes on the Frequency of Say on Pay

Sunday • January 5

OGUZHAN OZBAS, University of Southern California, and HEIKKI RANTAKARI, University of Southern California—Information Acquisition, Resource Allocation and Managerial Incentives

Discussants: MARK JENKINS, University of Pennsylvania

NADYA MALENKO, Boston College

ROBERT MARQUEZ, University of California-Davis

10:15 AM Loews Philadelphia Hotel—Millenium Hall AFA

Payout Policy (G3)

Presiding: RONI MICHAELY, Cornell University

JILLIAN POPADAK, University of Pennsylvania—Following in Their Footsteps? Why Peer-influenced, Managerial Decisions Matter to Investors

BART LAMBRECHT, University of Cambridge, and STEWART MYERS, Massachusetts Institute of Technology—The Dynamics of Investment, Payout and Debt

BARBARA BLISS, Florida State University, YINGMEI CHENG, Florida State University, and DAVID DENIS, University of Pittsburgh—Corporate Payout, Cash Retention, and the Supply of Credit: Evidence from the 2008–2009 Credit Crisis

ONUR BAYAR, University of Texas-San Antonio, THOMAS CHEMMANUR, Boston College, and MARK LIU, University of Kentucky—Payout Policy under Heterogeneous Beliefs: A Theory of Dividends versus Stock Repurchases, Price Impact, and Long-Run Stock Returns

Discussants: MARK LEARY, Washington University-St. Louis

JEAN-CHARLES ROCHET, University of Zurich

MICHAEL ROBERTS, University of Pennsylvania

ANJAN THAKOR, Washington University-St. Louis

SUN
10:15

Sunday • January 5

10:15 AM Loews Philadelphia Hotel—Congress C AFE

Corporate Investment (G3)

Presiding: ANTHONY SAUNDERS, New York University

YIHUI PAN, University of Utah, TRACY YUE WANG, University of Minnesota, and MICHAEL WEISBACH, Ohio State University—CEO Investment Cycles

ASHWINI AGRAWAL, New York University, and ALEXANDER LJUNGVIST, New York University—Managerial Labor Market Frictions and Corporate Investment

ANUP AGRAWAL, University of Alabama, and TAREQUE NASSER, Kansas State University—Corporate Financial and Investment Policies In the Presence of a Blockholder on the Board

Discussants: DANIEL WOLFENZON, Columbia University

PAIGE OUMET, University of North Carolina-Chapel Hill

LALITHA NAVEEN, Temple University

10:15 AM Loews Philadelphia Hotel—Regency Ballroom C1 AFEE

Social Control and Sustainability (B5)

Presiding: JANICE PETERSON, California State University-Fresno

DAVID DEQUECH, University of Campinas—Institutions of Economics and Institutions in the Economy

DANIEL UNDERWOOD, Peninsula College, DAN FRIESNER, North Dakota State University, and JASON CROSS, University of Washington—Towards the Institutional Legitimation of Sustainability

F. GREGORY HAYDEN, University of Nebraska-Lincoln—Re-Imagining Climate Change Remediation by Monetary Authorities

SCOTT McCONNELL, Eastern Oregon University—WPA for Today

BRUCE McFARLING, Fortis College—Suburban Retrofit & Keynesian Stimulus after Peak Oil

Discussants: JANICE PETERSON, California State University

ERIC HAKE, Catawba College

**10:15 AM Loews Philadelphia Hotel—Washington A
AREUEA**

Neighborhoods, Amenities, and Education (R2)

Presiding: STEPHEN ROSS, University of Connecticut

JENNY SCHUETZ, University of Southern California—Do Art Galleries Transform Neighborhoods?

ELLEN INGRID GULD, New York University, JOHANNA LACOE, University of Southern California, AMY SCHWARTZ, New York University, and PATRICK SHARKEY, New York University—High Stakes in the Classroom, High Stakes on the Street: The Effects of Community Violence on Students' Standardized Test Performance

ELEONORA PATACCHINI, Syracuse University, EDOARDO RAINONE, Banca d'Italia and La Sapienza University of Rome, and YVES ZENOU, Stockholm University—Strong versus Weak Ties in Education

JANICE MADDEN, University of Pennsylvania, and MATT RUTHER, University of Colorado—Gayborhoods: The Economics and Demographics of the Concentration of Gays within Large American Cities

Discussants: GABRIELLE FACK, Universitat Pompeu Fabra

REBECCA DIAMOND, Stanford University

ADI MAYER, Washington College

SUSANE LEGUIZAMON, Western Kentucky University

**10:15 AM Loews Philadelphia Hotel—Washington B
AREUEA**

Real Estate Market Microstructure (R4)

Presiding: JOSEPH GYOURKO, University of Pennsylvania

LU HAN, University of Toronto, and WILLIAM STRANGE, University of Toronto—What is the Role of the Asking Price for a House?

THOMAS EMMERLING, Syracuse University, ABDULLAH YAVAS, University of Wisconsin-Madison, and YILDIRAY YILDIRIM, Syracuse University—On Optimal Acceptance Strategies in Real Estate

Sunday • January 5

XUN BIAN, Longwood University, GEOFFREY TURNBULL, University of Central Florida, BENNIE WALLER, Longwood University, and SCOTT WENTLAND, Longwood University—How Many Listings Are Too Many? The Impact of Agent Inventory Externalities

TODD SINAI, University of Pennsylvania, and CINDY SOO, University of Michigan—Timing the Housing Market

Discussants: CHRISTOPHER MAYER, Columbia University

CINDY SOO, University of Michigan

ANDREW PACIOREK, Federal Reserve Board

ANDREW HAUGHWOUT, Federal Reserve Bank of New York

10:15 AM Loews Philadelphia Hotel—Washington C AREUEA

Urban Public Policy (R5)

Presiding: LEAH BROOKS, Federal Reserve Board

MOUHCINE GUETTABI, University of Alaska-Anchorage, HAROUNAN KAZIANGA, Oklahoma State University, and ABDUL MUNASIB, Oklahoma State University—Did the Stand Your Ground Law Make Floridians More Trigger Happy?

GREGORY BURGE, University of Oklahoma—The Effects of School Impact Fees on Commercial and Residential Land Values

C. LOCKWOOD REYNOLDS, Kent State University, and SHAWN ROHLIN, Kent State University—Distributional Effects of the Federal Empowerment Zone Program

ANTONIO M. BENTO, Cornell University, MATTHEW FREEDMAN, Cornell University, and COREY LANG, University of Rhode Island—Redistribution, Delegation, and Regulators' Incentives: Evidence from the Clean Air Act

Discussants: ERDAL TEKIN, Georgia State University

JOHN ANDERSON, University of Nebraska-Lincoln

ZACKARY HAWLEY, Texas Christian University

JUSTIN GALLAGHER, Case Western University

**10:15 AM Loews Philadelphia Hotel—Congress A
ASE**

Law and Social Economics: Applications (K1)

Presiding: ANDREW M. YUENBERT, Pepperdine University

EMAN SELIM, Tanta University—The Impact of Laws on the Egyptian Economic Performance, 1960–2010

WAYNE EDWARDS, Middlebury College—Divergent Outcomes of Land Rights Claims of Indigenous Peoples in the United States

DAVID GEORGE, La Salle University—The Language of Social Constraints

ROBERT M. LAJEUNESSE, Equal Employment Opportunity Commission—Institutionalist Method and Forensic Proof

**10:15 AM Philadelphia Marriott—Meeting Room 307
EHA**

Banking (N2)

Presiding: HUGH ROCKOFF, Rutgers University

MATTHEW JAREMSKI, Colgate University, JEREMY ATACK, Vanderbilt University, and PETER ROUSSEAU, Vanderbilt University—American Banking and the Transportation Revolution Before the Civil War

PIERRE SIKLOS, Wilfrid Laurier University, and MICHAEL BORDO, Rutgers University—Central Bank Credibility and Reputation: An Historical Exploration

PHILIPP AGER, University of Southern Denmark, and FABRIZIO SPARGOLI, Erasmus University—Financial Liberalization and Bank Failures: The United States Free Banking Experience

Discussants: DOMINICK BARTELME, University of California-Berkeley

JOSHUA HAUSMAN, University of Michigan

JONATHAN ROSE, Federal Reserve Board

Sunday • January 5

**10:15 AM Philadelphia Marriott—Meeting Room 401
ES**

Applied Econometrics and Schooling (C1)

Presiding: ARNAUD MAUREL, Duke University

DEBOPAM BHATTACHARYA, University of Oxford, SHIN KANAYA, University of Aarhus, and MARGARET STEVENS, University of Oxford—Testing Academic Fairness of University Admissions under Selection on Unobservables

XAVIER D'HAULTFOEUILLE, CREST, ARNAUD MAUREL, Duke University, and JEAN-MARC ROBIN, Sciences-Po—The Effects of Early Grade Retention on Schooling Performance

YINGYING DONG, University of California-Irvine, and ARTHUR LEWBEL, Boston College—Identifying the Effect of Changing the Policy Threshold in Regression Discontinuity Models

Discussants: ALEKSEY TETENOV, Collegio Carlo Alberto

SALVADOR NAVARRO, University of Western Ontario

PEDRO CARNEIRO, University College London

**10:15 AM Philadelphia Marriott—Meeting Room 402
ES**

Economic Growth and Development (E2)

Presiding: DAVID LAGAKOS, Arizona State University

NICOLAS ROYS, University of Wisconsin-Madison, and ANANTH SESHADRI, University of Wisconsin—Economic Development and the Organization of Production

ROBERTO SAMANIEGO, George Washington University, and JULIANA SUN, Singapore Management University—Stages of Diversification and Industry Productivity Differences

ANASTASIA LITINA, University of Luxembourg—Unfavorable Land Endowment, Cooperation, and Reversal of Fortune

PENGFEEI ZHANG, Peking University—Sector Biased Technical Change and Perpetual Structural Change

Sunday • January 5

SATYAJIT CHATTERJEE, Federal Reserve Bank of Philadelphia, and BURCU EYIGUNGOR, Federal Reserve Bank of Philadelphia—A Tractable Circular City Model with an Application to the Effects of Development Constraints on Land Rents

10:15 AM Philadelphia Marriott—Meeting Room 403 ES

Life-Cycle Decision-Making with Intergenerational Interactions and Health/Life Expectations (I1)

Presiding: DONNA GILLESKIE, University of North Carolina

LORETTI ISABELLA DOBRESKU, University of New South Wales, and FEDOR ISKHAKOV, University of New South Wales—Bequest Motives in a Life-Cycle Model with Intergenerational Interactions

MARIA CASANOVA, University of California-Los Angeles, DAIFENG HE, College of William and Mary, QI LI, University of Chicago, and JUAN PANTANO, Washington University-St. Louis—Social Security Benefits, Life Expectancy and Early Retirement

MICHAEL DARDEN, Tulane University, and DONNA GILLESKIE, University of North Carolina—The Effects of Parental Health Shocks on Adult Offspring Smoking Behavior: Evidence from a Long Panel

Discussants: DAVID BLAU, Ohio State University

CLEMENT JOUBERT, University of North Carolina

DAN SILVERMAN, Arizona State University

10:15 AM Philadelphia Marriott—Meeting Room 404 ES

Political Economy (F5)

Presiding: ALEH TSYVINSKI, Yale University

DANIEL DIERMEIER, Northwestern University, GEORGY EGOROV, Northwestern University, and KONSTANTIN SONIN, Higher School of Economics-Moscow—Endogenous Veto Power

FELIX BIERBRAUER, University of Cologne, and PIERRE BOYER, University of Mannheim—Political Competition under Asymmetric Information

VASILIKI SKRETA, New York University—Immunity

SUN
10:15

Sunday • January 5

10:15 AM Philadelphia Marriott—Meeting Room 405
ES

Pragmatic Modeling and Robust Design under Limited Probabilistic Sophistication (D8)

Presiding: SYLVAIN CHASSANG, Princeton University

SYLVAIN CHASSANG, Princeton University, and GERARD PADRO I. MIQUEL, London School of Economics—Corruption, Intimidation and Whistleblowing: A Theory of Inference from Unverifiable Reports

GABRIEL CARROLL, Massachusetts Institute of Technology—Robust Trade in Lemons Markets

MARK ARMSTRONG, Oxford University, and ANDREA PRAT, Columbia University—Media Power

PABLO D. AZAR, Massachusetts Institute of Technology, COSTANTINOS DASKALAKIS, Massachusetts Institute of Technology, SILVIO MICALI, Massachusetts Institute of Technology, and MATT WEINBERG, Massachusetts Institute of Technology—Optimal and Efficient Parametric Auctions

10:15 AM Philadelphia Marriott—Meeting Room 406
ES

Using Information Technology to Improve Health in Developing Countries (O1)

Presiding: WESLEY YIN, Boston University

DANIEL BENNETT, University of Chicago, SEEMA JAYACHANDRAN, Northwestern University, and WESLEY YIN, Boston University—Using Text-Message Authentication to Combat Counterfeit Pharmaceuticals

ALBERTO CHONG, University of Ottawa, MARCO GONZALEZ-NAVARRO, University of Toronto, MARTÍN VALDIVIA, Grupo de Análisis para el Desarrollo, and DEAN KARLAN, Yale University—Effectiveness and Spillovers of Online Sex Education: Evidence from a Randomized Evaluation in Colombian Public Schools

IQBAL DHALIWAL, JPAL, Massachusetts Institute of Technology, and REMA HANNA, Harvard University—The Effect of Monitoring on Health Care Providers in India

Sunday • January 5

Discussants: YI QIAN, Northwestern University

LEIGH LINDEN, University of Texas-Austin

SIMONE GABRIELLE SCHANER, Dartmouth College

10:15 AM Pennsylvania Convention Center—105-A IAFFE

Children, Family Structures, and Human Capital (B5)

Presiding: EMEL MEMIS, Ankara University

VELLORE ARTHI, University of Oxford—“The Dust Was Long in Settling”: Human Capital and the Lasting Impact of the American Dust Bowl

ALEXANDER N. SLADE, University of Illinois-Urbana-Champaign, and ANDREA H. BELLER, University of Illinois-Urbana-Champaign—The Role of Family Structure in the Evolution of Health from Adolescence to Young Adulthood by Gender

ROBERT CHERRY, Brooklyn College, and CHUN WANG, Brooklyn College—Labor Market Conditions and United States Teen Birth Rates, 2001 to 2009

KATIE R. GENADEK, University of Minnesota—Parents’ Work Schedules and Time Spent with Children and Teenagers

Discussants: ROBERT E. PRASCH, Middlebury College

EMEL MEMIS, Ankara University

NANCY FOLBRE, University of Massachusetts-Amherst

10:15 AM Loews Philadelphia Hotel—Regency Ballroom C2 LACEA

Illegal Markets and Violence (K4)

Presiding: JENS LUDWIG, University of Chicago

DANIEL MEJIA, Universidad de los Andes, and PASCUAL RESTREPO, Massachusetts Institute of Technology—Bushes and Bullets: Illegal Cocaine Markets and Violence in Colombia

MELISSA DELL, Harvard University—Trafficking Networks and the Mexican Drug War

SUN
10:15

Sunday • January 5

EMILY OWENS, Cornell University—The Birth of the Organized Crime? The American Temperance Movement and Market-Based Violence

ARIASTER CHIMELI, Ohio University, and RODRIGO SOARES, PUC-Rio—The Use of Violence in Illegal Markets: Evidence from Mahogany Trade in the Brazilian Amazon

Discussants: JEFFREY CLEMENS, University of California-San Diego
SEBASTIAN GALIANI, University of Maryland

10:15 AM Pennsylvania Convention Center—104-B LERA

Changing Conditions of Work: Garment Industry, Casinos, Self Service (J5)

Presiding: C. JEFFREY WADDOUPS, University of Nevada-Las Vegas

SARAH NEELEY, University of Denver—Unruly Laws: Social Connection and the Economics of Homeless Criminalization

ELLEN MUTARI, Richard Stockton College of New Jersey, and DEBORAH M. FIGART, Richard Stockton College of New Jersey—Industry Trends and Job Quality in Atlantic City's Casinos

CHRISTOPHER ANDREWS, Drew University—Do-It-Yourself: Self-Checkouts and the Battle Over the Checkout Lane

Discussant: ELAINE McCRATE, University of Vermont

10:15 AM Pennsylvania Convention Center—104-A LERA

Improving Health Care Jobs (J5)

Presiding: PAUL CLARK, Pennsylvania State University

MARTA ELVIRA, IESE Business School, STEFANO VISINTIN, IESE Business School, and CARLOS RODRIGUES-LLUESMA, IESE Business School—Job (In)Stability in the Long Term Care Services Sector in Europe

SALLY KLINGEL, Cornell University, and DAVID B. LIPSKY, Cornell University—Joint Labor-Management Training Programs for Healthcare Worker Advancement and Retention

Sunday • January 5

BIANCA KIYOE FROGNER, George Washington University, and
JOANNE SPETZ, University of California-San Francisco—Job
Opportunities in Health Care for African Americans under the Affordable
Care Act

Discussant: RANDY ALBELDA, University of Massachusetts-Boston

10:15 AM Pennsylvania Convention Center—102-A LERA

Innovations in Workforce Development and Labor Market Intermediation (J5)

Presiding: HOWARD WIAL, University of Illinois-Chicago

HOWARD WIAL, University of Illinois-Chicago—Adapting Multi-
Employer Joint Apprenticeship for Advanced Manufacturing: The New
App for Making It in America

FRANÇOISE CARRÉ, University of Massachusetts-Boston, and
BRANDYNN HOLGATE, University of Massachusetts-Boston—The
Role of Non-Profit Staffing Services in Hiring Processes: Evidence from
Employer Interviews

TREVOR YOUNG-HYMAN, University of Wisconsin-Madison—
Multi-Stakeholder Partnerships as High Road Labor Market
Intermediaries: The Wisconsin Regional Training Partnership

Discussant: STEPHEN HERZENBERG, Keystone Research Center

10:15 AM Philadelphia Marriott—Meeting Room 306 NEA

The Economics of Race and Sports (J7)

Presiding: KWABENA GYIMAH-BREMPPONG, University of South Florida

FERNANDO A. LOZANO, Pomona College—Race, Social Distance
and the World Cup

RHONDA SHARPE, Duke University—The Grass is Not Always
Greener: Pay Disparity at Wimbledon

GBENGA AJILORE, University of Toledo—Do White NBA Players
Suffer from Reverse Discrimination?

SUN
10:15

Sunday • January 5

JOHNNY C. DUCKING, North Carolina A&T State University, PETER GROOTHUIS, Appalachian State University, and JAMES RICHARD HILL, Central Michigan University—Compensation Discrimination for Marginal Workers: Evidence from the National Football League

Discussants: PATRICK MASON, Florida State University

WILLIAM A. DARITY, JR., Duke University

KWABENA GYIMAH-BREMPPONG, University of South Florida

ANA CUESTA, University of Minnesota

10:15 AM Loews Philadelphia Hotel—Congress B SED

Networks in Macroeconomics and Finance (G1)

Presiding: JENNIFER LA'O, Columbia University

VASCO CARVALHO, CREI and Universitat Pompeu Fabra—Shock Propagation in Production Networks: Evidence from Natural Disasters

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

FERNANDO ALVAREZ, University of Chicago—Optimal Disclosure and Contagion for Interconnected Banks

SAKI BIGIO, Columbia University, and JENNIFER LA'O, Columbia University—Financial Frictions in Production Networks

10:15 AM Loews Philadelphia Hotel—Tubman URPE

Heterodox Theories of the Business Enterprise (B5)

Presiding: NINA SHAPIRO, St. Peter's University

TAE-HEE JO, State University of New York-Buffalo State, and JOHN F. HENRY, University of Missouri-Kansas City—Take the Money and Run: The Business Enterprise in the Age of Money Manager Capitalism

MARIE DUGGAN, Keene State College—From Capital to Market Capitalization: Industrial Change in the Connecticut River Valley, 1998–2012

Sunday • January 5

ERIK DEAN, Portland Community College—Market Governance and the Boundaries of the Firm: The Case of the United States Software Industry

CHRISTINE NGOC NGO, Drew University—Developmental Rent Management Analysis: Learning, Upgrading and Innovation in the Telecommunication Industry in Vietnam

KENNETH LEVIN, City University of New York-Borough of Manhattan Community College—Analyzing the Impact of Firm Governance Structure on Recessions

Discussants: LYNNE CHESTER, University of Sydney
HENNING SCHWARDT, University of Bremen

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon I ACES

Shall I Fear Thou? Theoretical and Empirical Evidence on the Determinants, Effects, and Persistence of Aggression vs. Cooperation (Z1)

Presiding: PAULINE GROSJEAN, University of New South Wales

SAMBUDDHA GHOSH, Boston University, GABRIELE GRATTON, University of New South Wales, and CAIXIA SHEN, Shanghai University of Finance and Economics—Terrorism: A Tale of Reputation and Intimidation

ARIEL BEN YISHAY, University of New South Wales, and SARAH PEARLMAN, Vassar College—Homicide and Work: The Impact of Mexico's Drug War on Labor Market Participation

MATHIEU COUTTENIER, University of Lausanne, PAULINE GROSJEAN, University of New South Wales, and MARC SANGNIER, University of Aix-Marseille—Rule of Law, Riches, and Rogues: A New Perspective on the Resource Curse

LISA CAMERON, Monash University, NISVAN ERKAL, University of Melbourne, LATA GANGADHARAN, Monash University, and MARINA ZHANG, University of Melbourne—Cultural Integration: Experimental Evidence of Changes in Immigrants' Preferences

Discussants: MARC SANGNIER, University of Aix-Marseille
EMILY OWENS, Cornell University

Sunday • January 5

KAREN CLAY, Carnegie Mellon University

YAN CHEN, University of Michigan

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon B AEA

Accountability, Collective Action, and Information in Economic Development (O1)

Presiding: KARLA HOFF, World Bank

ABIGAIL BARR, University of Nottingham, FREDERICK MUGISHA, Economic Policy Research Center, PIETER SERNEELS, University of East Anglia, and ANDREW ZEITLIN, Georgetown University—Information and Collective Action in the Community Monitoring of Schools: Field and Lab Experimental Evidence from Uganda

RACHEL GLENNERSTER, Massachusetts Institute of Technology, EDWARD MIGUEL, University of California-Berkeley, and ALEXANDER ROTHENBERG, University of California-Berkeley—Collective Action in Diverse Sierra Leone Communities

RAJ M. DESAI, Georgetown University, SHAREEN JOSHI, Georgetown University, and ANDERS OLOFSGARD, Georgetown University—Can the Poor be Organized? Evidence from Rural India

Discussants: KARLA HOFF, World Bank

MACARTEN HUMPHREYS, Columbia University

1:00 PM Pennsylvania Convention Center—103-A AEA

Deforestation, Land-Use Change and Contracts (Q5)

Presiding: PAUL T. SCOTT, Toulouse School of Economics

EDUARDO A. SOUZA-RODRIGUES, University of Toronto and Harvard University—Demand for Deforestation in the Amazon

PAUL T. SCOTT, Toulouse School of Economics—Dynamic Discrete Choice Estimation of Agricultural Land Use

ELIZABETH WALKER, Harvard University, B. KELSEY JACK, Tufts University, PAULINA OLIVA, University of California-Santa Barbara, and SAMUEL BELL, Cornell University—Contract and Market Design for Land-Based Carbon Offsets in Zambia

Sunday • January 5

ALAN BARRECA, Tulane University, SILVIA HELENA BARCELLOS, RAND Corporation, LEANDRO S. CARVALHO, University of Southern California, and MICHAEL GREENSTONE, Massachusetts Institute of Technology and NBER—Can Payments for Environmental Services Save the Forest? The Effects of an Avoided Deforestation Initiative in the Brazilian Amazon

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon K AEA

Empirical Studies in International Trade (F1)

Presiding: LINDA TESAR, University of Michigan

MATTHEW M. WYNTER, Ohio State University—Why Did the Equity Home Bias Fall During the Financial Panic of 2008?

GEORG STRASSER, Boston College, and EYAL DVIR, Boston College—Does Marketing Widen Borders? Cross-Country Price Dispersion in the European Car Market

MARIUS BRÜLHART, University of Lausanne, CÉLINE CARRÈRE, University of Geneva, and FRÉDÉRIC ROBERT-NICOUD, University of Geneva—Trade and Towns: On the Uneven Effects of Trade Liberalization

DAVID H. AUTOR, Massachusetts Institute of Technology, DAVID DORN, CEMFI, Madrid, GORDON H. HANSON, University of California-San Diego, and JAE SONG, Social Security Administration—Trade Adjustment: Worker Level Evidence

PETER H. EGGER, ETH Zurich, and ANDREA LASSMANN, ETH Zurich—The Causal Impact of Common Native Language on International Trade: Evidence from a Spatial Regression Discontinuity Design

1:00 PM Philadelphia Marriott—Meeting Room 307 AEA

Energy in the Developing World (Q4)

Presiding: MEREDITH FOWLIE, University of California-Berkeley

Sunday • January 5

MAXIMILIAN AUFFHAMMER, University of California-Berkeley, and CATHERINE WOLFRAM, University of California-Berkeley—Powering Up China: The Drivers of Residential Energy Consumption

LUCAS DAVIS, University of California-Berkeley—Energy Efficiency Programs in Latin America

RON H.S. CHAN, University of Maryland, MAUREEN CROPPER, University of Maryland, and KABIR MALIK, University of Maryland—Why Are Power Plants in India Less Efficient than Power Plants in the United States?

Discussants: SHANJUN LI, Cornell University

GILBERT METCALF, Tufts University

JIM BUSHNELL, University of California-Davis

1:00 PM Pennsylvania Convention Center—103-C AEA

Experiments with Small Enterprises (O1)

Presiding: NATHAN FIALA, DIW Berlin

DEAN KARLAN, Yale University, MANUELA ANGELUCCI, University of Michigan, and JONATHAN ZINMAN, Dartmouth College—Win Some Lose Some? Evidence from a Randomized Microcredit Program Placement Experiment by Compartamos Banco

CYNTHIA KINNAN, Northwestern University, EMILY BREZA, Columbia University, ESTHER DUFLO, Massachusetts Institute of Technology, ABHIJIT BANERJEE, Massachusetts Institute of Technology, and PRATHAP KASINA, JPAL—Windfall or Downfall: Capital, Credit and Micro-Entrepreneurs' Returns

PASCALINE DUPAS, Stanford University, JONATHAN ROBINSON, University of California-Santa Cruz, and ANTHONY KEATS, Wesleyan University—Financial Access, Health, and Production in Rural Africa

NATHAN FIALA, DIW Berlin—The Role of Business Skills and Capital Constraints in Micro Enterprise Development

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon J
AEA

Gender in Organizational Hierarchies (J7)

Presiding: AMALIA R. MILLER, University of Virginia

LUCA FLABBI, IDB, Georgetown University, IZA, MARIO MACIS, Johns Hopkins University, IZA, and FABIANO SCHIVARDI, LUISS University, EIEF, CEPR—Do Female Executives Make a Difference? The Impact of Female Leadership on Firm Performance and Corporate Practices

GEOFFREY TATE, University of North Carolina, and LIU YANG, University of Maryland—Female Leadership and Gender Equity: Evidence from Plant Closure

ASTRID KUNZE, Norwegian School of Economics, IZA, and AMALIA R. MILLER, University of Virginia—Women Helping Women? Evidence from Private Sector Data on Plant Hierarchies

PINAR KARACA-MANDIC, University of Minnesota, DAVID POWELL, RAND Corporation, and NICOLE MAESTAS, RAND Corporation—Peer Groups and Employment Outcomes: Evidence Based on Conditional Random Assignment in the United States Army

Discussants: MANUEL BAGUES, Universidad Carlos III

FRANCINE D. BLAU, Cornell University

KATHRYN SHAW, Stanford University

FIDAN KURTUS, University of Massachusetts-Amherst

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon C
AEA

Heterogenous Firms and Job Search (J6)

Presiding: JOHN KENNES, Aarhus University

JESPER BAGGER, University of London-Royal Holloway, BENT JESPER CHRISTENSEN, Aarhus University, and DALE T. MORTENSEN, Northwestern University—Wage and Productivity Dispersion: The Roles of Rent Sharing, Labor Quality and Capital Intensity

Sunday • January 5

SHOUYONG SHI, University of Toronto, and KEVIN FAWCETT, University of Toronto—Learning, On-the-Job Search and Wage-Tenure Contracts

LEO KAAS, University of Konstanz, and PHILIPP KIRCHER, London School of Economics—Efficient Firm Dynamics in a Frictional Labor Market

JOHN KENNES, Aarhus University, BENOIT JULIEN, University of New South Wales, and MORITZ RITTER, Temple University—Bidding for Teams

Discussants: IAN KING, University of Melbourne

MORITZ RITTER, Temple University

DANIEL LE MAIRE, University of Copenhagen

BENOIT JULIEN, University of New South Wales

1:00 PM Pennsylvania Convention Center—105-B AEA

Households and Allocation Decisions (E2)

Presiding: WENLI LI, Federal Reserve Bank of Philadelphia

EMMANUEL FARHI, Harvard University, and IVAN WERNING, Massachusetts Institute of Technology—Constrained Inefficiency of Private Portfolio Decisions in the Presence of Nominal Rigidities

ZONGWU CAI, University of North Carolina-Charlotte, XUAN LIU, East Carolina University, and FANG YANG, Louisiana State University—Does Relative Risk Aversion Vary with Wealth? Evidence from Households' Portfolio Choice Data

EDOUARD CHALLE, Ecole Polytechnique, XAVIER RAGOT, Paris School of Economics, JULIEN MATHERON, Banque de France, and JUAN RUBIO-RAMIREZ, Duke University—Precautionary Saving and Aggregate Demand

GUEORGUI KAMBOUROV, University of Toronto, LUISA FUSTER, Universidad Carlos III de Madrid, and ANDRES EROSA, Universidad Carlos III de Madrid—Household Risk and Insurance over the Life Cycle

Sunday • January 5

JOSEPH P. KABOSKI, University of Notre Dame, FRANCISCO J. BUERA, University of California-Los Angeles, and MIN QIANG ZHAO, Xiamen University—Quantifying the Growth in Services: The Role of Skills, Scale, and Female Labor Supply

GENG LI, Federal Reserve Board, and JANE DOKKO, Federal Reserve Board—Household Formation, Credit, and Trustworthiness

1:00 PM Pennsylvania Convention Center—201-A AEA

Information and Learning in Over-the-Counter and Online Drug Markets (D8)

Presiding: SOFIA VILLAS-BOAS, University of California-Berkeley

BART J. BRONNENBERG, Tilburg University, JEAN-PIERRE DUBE, University of Chicago and NBER, MATTHEW GENTZKOW, University of Chicago and NBER, and JESSE M. SHAPIRO, University of Chicago and NBER—Do Pharmacists Buy Bayer? Sophisticated Shoppers and the Brand Premium

JOHN CAWLEY, Cornell University, ROSEMARY AVERY, Cornell University, and MATTHEW EISENBERG, Carnegie Mellon University—The Effect of Deceptive Advertising on Consumption of the Advertised Good and Its Substitutes: The Case of Over-the-Counter Weight Loss Products

MATTHEW CHESNES, Federal Trade Commission, WEIJIA DAI, University of Maryland, and GINGER ZHE JIN, University of Maryland—Protecting Consumers or Reducing Competition? The Impact of Banning Foreign Pharmacies from Sponsored Search

MARIANA CARRERA, Case Western Reserve University, and SOFIA VILLAS-BOAS, University of California-Berkeley—Generic Aversion and Observational Learning: A Field Experiment in the Over-the-Counter Drug Market

Discussants: ANDREW CHING, University of Toronto

LIRAN EINAV, Stanford University

SARA ELLISON, Massachusetts Institute of Technology

Sunday • January 5

1:00 PM Pennsylvania Convention Center—202-A
AEA

Labor Supply (J2)

Presiding: MATTHEW J. NOTOWIDIGDOZ, University of Chicago

DAVID CESARINI, New York University, ERIK LINDQVIST, Stockholm School of Economics, MATTHEW J. NOTOWIDIGDOZ, University of Chicago, and ROBERT ÖSTLING, Institute of International Economic Studies and Stockholm University—Unearned Income, Labor Earnings, and Retirement Behavior: Evidence from Swedish Lotteries

RICHARD ROGERSON, Princeton University, and JOHANNA WALLENIUS, Stockholm School of Economics—Retirement, Home Production and Labor Supply Elasticities

MARKUS JÄNTTI, Swedish Institute for Social Research and Stockholm University, JUKKA PIRTTILÄ, University of Tampere, and HÅKAN SELIN, Uppsala University—Estimating Labour Supply Elasticities Based on Cross-Country Micro Data: A Bridge Between Micro and Macro Estimates?

CHE-YUAN LIANG, Uppsala University—Evaluation of the Swedish Earned Income Tax Credit Reform: A Structural Differencing Approach

Discussants: CHE-YUAN LIANG, Uppsala University

HÅKAN SELIN, Uppsala University

JOHANNA WALLENIUS, Stockholm School of Economics

ERIK LINDQVIST, Stockholm School of Economics

1:00 PM Pennsylvania Convention Center—201-B
AEA

Macro, Money and Financial Fragility (E5)

Presiding: YULIY SANNIKOV, Princeton University

MARKUS K. BRUNNERMEIER, Princeton University, and YULIY SANNIKOV, Princeton University—Financial Stability, Price Stability and Fiscal Debt Sustainability

ARVIND KRISHNAMURTHY, Northwestern University, and ZHIGUO HE, University of Chicago—A Macroeconomic Framework for Quantifying Systemic Risk

Sunday • January 5

FREDERIC BOISSAY, European Central Bank, FABRICE COLLARD, University of Bern, and FRANK SMETS, European Central Bank—Booms and Systemic Banking Crises

Discussants: SEBASTIAN DITELLA, Stanford University

MATTEO MAGGIORI, New York University

VALENTIN HADDAD, Princeton University

1:00 PM Pennsylvania Convention Center—204-B AEA

Marketing and Finance: Are Financial Products Bought or Sold? (G2)

Presiding: ANTOINETTE SCHOAR, Massachusetts Institute of Technology

NICOLA GENNAIOLI, Bocconi University, ANDREI SHLEIFER, Harvard University, and PEDRO BORDALO, University of London—Competition for Attention

UMIT GURUN, University of Texas-Dallas, GREGOR MATVOS, University of Chicago, and AMIT SERU, University of Chicago—Advertising Expensive Mortgages

ANTOINETTE SCHOAR, Massachusetts Institute of Technology, and HONG RU, Massachusetts Institute of Technology—Credit Card Advertising and Borrower Screening

Discussants: COLIN CAMERER, California Institute of Technology

CHRISTOPHER MAYER, Columbia University

DAVID LAIBSON, Harvard University

1:00 PM Pennsylvania Convention Center—204-C AEA

Patents, Innovation and Growth (O3)

Presiding: MARK SCHANKERMAN, London School of Economics

ALBERTO GALASSO, University of Toronto, and MARK SCHANKERMAN, London School of Economics—Patents and Cumulative Innovation: Causal Evidence from the Courts

Sunday • January 5

DARON ACEMOGLU, Massachusetts Institute of Technology, UFUK AKCIGIT, University of Pennsylvania, NICHOLAS BLOOM, Stanford University, and WILLIAM KERR, Harvard University—Innovation, Reallocation and Growth

PIERRE AZOULAY, Massachusetts Institute of Technology, JOSHUA GRAFF ZIVIN, University of California-San Diego, DANIELLE LI, Northwestern University, and BHAVEN SAMPAT, Columbia University—Economic Spillovers from Publicly-Funded Biomedical Research

PHILIPPE AGHION, Harvard University, PETER HOWITT, Brown University, and SUSANNE PRANTL, Cologne University—Patent Rights, Product Market Reforms and Innovation

Discussants: HEIDI L. WILLIAMS, Massachusetts Institute of Technology
SAMUEL S. KORTUM, Yale University
JOHN VAN REENEN, London School of Economics
BENJAMIN JONES, Northwestern University

1:00 PM Pennsylvania Convention Center—201-C AEA

Perspectives on Consumption (E2)

Presiding: ALISDAIR McKAY, Boston University

JONATHAN A. PARKER, Northwestern University, and CHRISTIAN BRODA, Duquesne Capital Management—The Economic Stimulus Payments of 2008 and the Aggregate Demand for Consumption

CHRISTOPHER D. CARROLL, Johns Hopkins University, JIRI SLACALEK, European Central Bank, and KIICHI TOKUOKA, International Monetary Fund—Digestible Microfoundations: Buffer Stock Saving in a Krusell—Smith World

DAVID BERGER, Northwestern University, and JOSEPH VAVRA, University of Chicago—Consumption Dynamics During Recession

GREG KAPLAN, Princeton University, and GIOVANNIL. VIOLANTE, New York University—A Tale of Two Stimulus Payments: 2001 vs. 2008

Discussants: SAM SCHULHOFER-WOHL, Federal Reserve Bank of Minneapolis
TOSHIHIKO MUKOYAMA, University of Virginia

DIRK KRUEGER, University of Pennsylvania

JEFFREY R. CAMPBELL, Federal Reserve Bank of Chicago

1:00 PM Pennsylvania Convention Center—202-B
AEA

Politics and Finance (G3)

Presiding: RAYMOND FISMAN, Columbia University

YONGXIANG WANG, University of Southern California, and
RAYMOND FISMAN, Columbia University—The Mortality Cost of
Political Connections

PAT AKEY, London Business School—Valuing Changes in Political
Networks: Evidence from Campaign Contributions to Close
Congressional Elections

BRANDON JULIO, London Business School, and YOUNGSUK
YOOK, Federal Reserve Board—Policy Uncertainty, Irreversibility, and
Cross-Border Flows of Capital

ART DURNEV, University of Iowa, LARRY FAUVER, University of
Tennessee, and NADINI GUPTA, Indiana University—When Talk Isn't
Cheap: The Corporate Value of Political Rhetoric

Discussants: LAUREN H. COHEN, Harvard University

RAN DUCHIN, University of Washington

JUN QIAN, Boston College

OGUZHAN KARAKAS, Boston College

1:00 PM Pennsylvania Convention Center—203-A
AEA

Structural Estimation (D0)

Presiding: PETRA TODD, University of Pennsylvania

AMANDA E. KOWALSKI, Yale University—Estimating the Value of
Reducing Health Insurance Reclassification Risk for the Nonelderly

KATE HO, Columbia University, and ARIEL PAKES, Harvard
University—Hospital Choices, Hospital Prices, and Financial Incentives
to Physicians

Sunday • January 5

JULIE MORTIMER, Boston College, and CHRISTOPHER CONLON, Columbia University—All Units Rebates: Experimental Evidence from the Vending Industry

COLLEEN FLAHERTY MANCHESTER, University of Minnesota, GOPI SHAH GODA, Stanford University, and DAMON JONES, University of Chicago—Retirement Plan Type and Employee Mobility: The Role of Selection and Incentive Effects

1:00 PM Pennsylvania Convention Center—203-B AEA

Subjective Longevity Risk and Life-Cycle Decision Making (D1)

Presiding: MICHAEL HURD, RAND

SHANG WU, University of New South Wales, RALPH STEVENS, University of New South Wales, and SUSAN THORP, University of Technology Sydney—Modeling Subjective Survival Rates: Beyond Point Estimates of Expected Lifetimes

VESILE KUTLU-KOC, Utrecht University, and ADRIAAN KALWIJ, Utrecht University—Individuals' Survival Expectations and Actual Mortality

FEDERICA TEPPA, De Nederlandsche Bank—Can Longevity Risk Alleviate the Annuitization Puzzle? Empirical Evidence from Survey Data

TABEA BUCHER-KOENEN, Max-Planck-Institute, and SEBASTIAN KLUTH, Max-Planck-Institute—Subjective Life Expectancy and Private Pensions

Discussants: JOHN PIGGOTT, University of New South Wales

OLIVIA S. MITCHELL, University of Pennsylvania

JEFFREY R. BROWN, University of Illinois

TOBIAS KLEIN, Tilburg University

1:00 PM Philadelphia Marriott—Grand Ballroom - Salon A AEA

Welfare Policies in Latin American (I3)

Presiding: FLAVIO CUNHA, University of Pennsylvania

RITA GINJA, Uppsala University, PEDRO CARNEIRO, University College London, and EMANUELA GALASSO, World Bank—Tackling Social Exclusion: Evidence from Chile

GABRIELLA CONTI, University of Chicago, and RITA GINJA, Uppsala University—Evaluating a Universal Health Insurance Program: Lessons from Mexico

ALEX SOLIS, University of California-Berkeley—Does Higher Education Cause Political Participation? Evidence from a Regression Discontinuity Design

KATJA KAUFMANN, Bocconi University, ELIANA LA FERRARA, Bocconi University, and FERNANDA BROLLO, University of Warwick—Learning about the Enforcement of Conditional Welfare Programs: Evidence from the Bolsa Familia Program in Brazil

Discussants: RENATA NARITA, World Bank

ALEX SOLIS, Uppsala University

RITA GINJA, Uppsala University

PEDRO CARNEIRO, University College London

**1:00 PM Philadelphia Marriott—Grand Ballroom - Salon L
AERE**

Political Economy in Climate Policy (Q5)

Presiding: ANDREAS LANGE, University of Hamburg

JOEL LANDRY, Cornell University—The Other Side of Green Pork: How Heterogeneity in Environmental Preferences Affects the Distributional and Efficiency Implications of Climate Policy

KYLE MENG, Columbia University—The Cost of Potential Cap-and-Trade Policy: An Event Study using Prediction Markets and Lobbying Records

DEEPAK RAJAGOPAL, University of California-Los Angeles—Tradable Emission Performance Standards for Reducing GHG Emissions: Evidence from Alberta's Specified Gas Emitters Regulation

HASSAN BENCHEKROUN, McGill University and CIREQ, WALID MARROUCH, Lebanese American University and CIRANO, and AMRITA RAY CHAUDHURI, University of Winnipeg and Tilburg University—Adaptation Technology and Free-Riding Incentives in International Environmental Agreements

Sunday • January 5

Discussants: IAN PARRY, International Monetary Fund

MARK JACOBSEN, University of California-San Diego

DEREK LEMOINE, University of Arizona

ANDREAS LANGE, University of Hamburg

1:00 PM Loews Philadelphia Hotel—Commonwealth Hall D AFA

Asset Pricing Theory (G1)

Presiding: LEONID KOGAN, Massachusetts Institute of Technology

MARCO DI MAGGIO, Massachusetts Institute of Technology—Market Turmoil and Destabilizing Speculation

LARS KUEHN, Carnegie Mellon University, MIKHAIL SIMUTIN, University of Toronto, and JESSIE JIAXU WANG, Carnegie Mellon University—A Labor Capital Asset Pricing Model

ERIK LOUALICHE, Northwestern University—Asset Pricing with Entry and Imperfect Competition

Discussants: DIMITRI VAYANOS, London School of Economics

FREDERICO BELO, University of Minnesota

NICOLAE GARLEANU, University of California-Berkeley

1:00 PM Loews Philadelphia Hotel—Regency Ballroom B AFA

Board Composition and Firm Performance (G3)

Presiding: DANIEL FERREIRA, London School of Economics

MIRIAM SCHWARTZ-ZIV, Michigan State University and Harvard University—Does the Gender of Directors Matter?

DORON LEVIT, University of Pennsylvania, and NADYA MALENKO, Boston College—The Labor Market for Directors and Externalities in Corporate Governance

E. HAN KIM, University of Michigan, ERNST MAUG, University of Mannheim, and CHRISTOPHER SCHNEIDER, University of Mannheim—Labor Representation in Governance as an Insurance Mechanism

Sunday • January 5

WEI JIANG, Columbia University, HUALIN WAN, Shanghai Lixin University of Commerce, and SHAN ZHAO, Grenoble Ecole de Management—Reputation Concerns of Independent Directors: Evidence from Individual Director Voting

Discussants: ANDREW ELLUL, Indiana University

DENIS GROMB, INSEAD

DANIEL FERREIRA, London School of Economics

HOLGER MUELLER, New York University

1:00 PM Loews Philadelphia Hotel—Regency Ballroom A AFA

Structural Estimation in Finance (G3)

Presiding: CHRISTOPHER HENNESSY, London Business School

PATRICK BOLTON, Columbia University, HUNTLEY SCHALLER, Carleton University, and NENG WANG, Columbia University—The Marginal Value of Cash and Corporate Savings

ZHIYAO CHEN, University of Reading, and ILYA STREBULAEV, Stanford University—Contingent-Claim-Based Expected Stock Returns

ANDREA GAMBA, University of Warwick, and ALESSIO SARETTO, University of Texas-Dallas—Firm Policies and the Cross-Section of CDS spreads

SHAOJIN LI, Shanghai University of Finance and Economics, and TONI WHITED, University of Rochester—Estimating the Effects of Contracting Frictions

Discussants: MICHAEL ROBERTS, University of Pennsylvania

JOAO GOMES, University of Pennsylvania

SERGEY TSYPLAKOV, University of South Carolina

ERWAN MORELLEC, Ecole Polytechnique Federale de Lausanne

1:00 PM Loews Philadelphia Hotel—Millenium Hall AFA

Takeovers (G3)

Presiding: HENRIK CRONQVIST, China Europe International Business School

SUN
1:00

Sunday • January 5

ISIL EREL, Ohio State University, YEEJIN JANG, Ohio State University, and MICHAEL WEISBACH, Ohio State University—Do Acquisitions Relieve Target Firms? Financial Constraints?

DAVID OFFENBERG, Loyola Marymount University, and CHRISTO PIRINSKY, George Washington University—How Do Acquirers Choose between Mergers and Tender Offers?

ELIEZER FICH, Drexel University, JARRAD HARFORD, University of Washington, and ANH TRAN, City University London—Motivated Monitors: The Importance of Institutional Investors' Portfolio Weights

VALERIY SIBILKOV, University of Wisconsin-Milwaukee, and JOHN McCONNELL, Purdue University—Prior Client Performance and the Choice of Investment Bank Advisors in Corporate Acquisitions

Discussants: MICAH OFFICER, Loyola Marymount University

MATTIAS NILSSON, University of Colorado-Boulder

FELIX MESCHKE, University of Kansas

CARRIE PAN, Santa Clara University

1:00 PM Loews Philadelphia Hotel—Commonwealth Hall C AFA

The Challenge of Banking Regulation (G2)

Presiding: ANAT ADMATI, Stanford University

ZOE TSESMELIDAKIS, University of Oxford, and ROBERT MERTON, Massachusetts Institute of Technology—The Value of Implicit Guarantees

YULIYA DEMYANYK, Federal Reserve Bank of Cleveland, and ELENA LOUTSKINA, University of Virginia—Mortgage Companies and Regulatory Arbitrage

VIRAL ACHARYA, New York University, DENIZ ANGINER, Virginia Tech, and A. JOSEPH WARBURTON, Syracuse University—The End of Market Discipline? Investor Expectations of Implicit State Guarantees

RAQUEL OLIVEIRA, Central Bank of Brazil, RAFAEL SCHIOZER, Getulio Vargas Foundation, and LUCAS BARROS, University of Sao Paulo—Depositors' Perception of “Too-Big-to-Fail”

Discussants: HANNO LUSTIG, University of California-Los Angeles

ATIF MIAN, Princeton University

STEFAN NAGEL, Stanford University

DANIEL PARAVISINI, London School of Economics

**1:00 PM Loews Philadelphia Hotel—Commonwealth Hall B
AFA**

Volatility and Returns (G1)

Presiding: TYLER SHUMWAY, University of Michigan

SNEHAL BANERJEE, Northwestern University, and BRETT GREEN, University of California-Berkeley—Learning Whether Other Traders Are Informed

YACINE AIT-SAHALIA, Princeton University, LORIANO MANCINI, EPFL, and MUSTAFA KARAMAN, University of Zurich—The Term Structure of Variance Swaps, Risk Premia and the Expectation Hypothesis

GUOFU ZHOU, Washington University-St Louis, and YINGZI ZHU, Tsinghua University—The Long-Run Risks Model: What Differences Can an Extra Volatility Factor Make?

**1:00 PM Loews Philadelphia Hotel—Regency Ballroom C1
AFEE**

What Social Control Principles and Related Institutional Framework to Mitigate the Inherent Instability of Financialized Capitalism? (B5)

Presiding: ANNA KLIMINA, University of Saskatchewan

ERIC HAKE, Catawba College—Financial Regulation, Endogenous Money, and the Nexus of Control

FADHEL KABOUB, Denison University, and AVRAHAM BARANES, Denison University—Money-Manager Capitalism after the Subprime Crisis: Can Social Control Tame Financial Instability?

ROBERT E. PRASCH, Middlebury College—Rise of Money Manager Capitalism and What it Means for Economic Theory and Policy

MARIO SECCARECCIA, University of Ottawa—Banking Sector Viability and Fiscal Austerity Policy: From the Rhetoric to the Reality of Bank Behavior

Sunday • January 5

FARUK ULGEN, University of Grenoble—How to Guide the Economy towards Socially Desirable Directions: Some Institutional Lessons from the 2007 Financial Turmoil

Discussants: PHILLIP ANTHONY O'HARA, Global Political Economy Research

CHARLES WHALEN, Congressional Budget Office

1:00 PM Loews Philadelphia Hotel—Washington B AREUEA

Housing Markets and Returns (R3)

Presiding: PAUL CARRILLO, George Washington University

MARCELLE CHAUVET, University of California-Riverside, STUART GABRIEL, University of California-Los Angeles, and CHANDLER LUTZ, Copenhagen Business School—Fear and Loathing in the Housing Market: Evidence from Search Query Data

YUMING FU, National University of Singapore, HONGYU LIU, Tsinghua University, and SIQI ZHEN, Tsinghua University—Structural Estimates of Housing Supply Elasticity across Chinese Cities

ELI BERACHA, University of Wyoming, and MICHAEL SEILER, Old Dominion University—The Effect of Listing Price Strategy on Transaction Selling Prices

GEOFFREY TURNBULL, University of Central Florida, and BENNIE WALLER, Longwood University—Do “Productive” Agents Really Deliver for their Clients?

Discussants: JAREN POPE, Brigham Young University

JONATHAN ROGHBAUM, U.S. Census Bureau

BENJAMIN WILLIAMS, George Washington University

C. LOCKWOOD REYNOLDS, Kent State University

1:00 PM Loews Philadelphia Hotel—Washington C AREUEA

Urban Economics (R1)

Presiding: JAN K. BRUECKNER, University of California-Irvine

Sunday • January 5

THOMAS DAVIDOFF, University of British Columbia—Tax Reform, Housing Tenure, and Sprawl

PAUL ANGLIN, University of Guelph, DAVID DALE-JOHNSON, University of Alberta, YANMIN GAO, City University of Hong Kong, and GUOZHONG ZHU, Peking University—Patterns of Growth in Chinese Cities: Implications of the Land Lease

FREDRIK ANDERSSON, Office of the Comptroller of the Currency, JOHN HALTIWANGER, University of Maryland, MARK KUTZBACH, U.S. Census Bureau, GIORDANO PALLONI, University of Maryland, HENRY POLLAKOWSKI, Harvard University, and DANIEL WEINBERG, U.S. Census Bureau—Demolition-Forced Moves from Public Housing to Voucher Housing: Effects on Youth's Long-Term Employment Outcomes

DANIEL BROXTERMAN, George Washington University, and ANTHONY YEZER, George Washington University—Skill Intensity and City Size: Is it all House Prices?

Discussants: DONALD HAURIN, Ohio State University

JEFFREY ZAX, University of Colorado-Boulder

MICHAEL ERIKSEN, University of Georgia

JEFFREY LIN, Federal Reserve Bank of Philadelphia

1:00 PM Philadelphia Marriott—Meeting Room 401 ES

Asset Pricing-Theory (G1)

Presiding: AMIR YARON, University of Pennsylvania

JIANJUN MIAO, Boston University, and ALEJANDRO RIVERA, Boston University—Robust Contracts in Continuous Time

GEORGY CHABAKAURI, London School of Economics—Dynamic Equilibrium with Two Stocks, Heterogeneous Investors, and Portfolio Constraints

CHRISTIAN GOLLIER, University of Toulouse—A Theory of Rational Short-Termism with Uncertain Betas

ANDREWS CARVAJAL, University of Western Ontario, and MAREK WERETKA, University of Wisconsin-Madison—Pricing Large Financial Products

Sunday • January 5

1:00 PM Philadelphia Marriott—Meeting Room 402
ES

Estimation of Models of Wage Determination and Wage Dynamics (J3)

Presiding: CHRISTOPHER TABER, University of Wisconsin-Madison

TED TO, Bureau of Labor Statistics, and PAUL SULLIVAN, Bureau of Labor Statistics—Job Dispersion and Compensating Wage Differentials

SUQIN GE, Virginia Tech, and JOAO CARLOS MACIEIRA, Virginia Tech—Unobserved Worker Quality and Inter-Industry Wage Differentials

SEUNG-GYU (ANDREW) SIM, University of Tokyo—Wage Dynamics with Private Learning-by-Doing and On-the-Job Search

MASAKI NAKABAYASHI, University of Tokyo—Acquired Skill and Learned Ability: Wage Dynamics in Internal Labor Markets

1:00 PM Philadelphia Marriott—Meeting Room 403
ES

Inference and Statistical Decision Theory (C1)

Presiding: XU CHENG, University of Pennsylvania

ALEKSEY TETENOV, Collegio Carlo Alberto—Statistical Hypothesis Testing and Private Information

MAXIMILIAN KASY, Harvard University—Optimal Policy and Statistical Decisions

ANDRIY NORETS, Princeton University—Bayesian Regression with Nonparametric Heteroskedasticity

YUAN LIAO, University of Maryland, and ANNA SIMONI, CNRS and Université de Cergy-Pontoise—Semi-Parametric Bayesian Partially Identified Models Based on Support Function

Discussants: JOSE MOTIEL OLEA, New York University

XIAOXIA SHI, University of Wisconsin-Madison

**1:00 PM Philadelphia Marriott—Meeting Room 404
ES**

Mechanism Design (D8)

Presiding: AMANDA FRIEDENBERG, Arizona State University

SERGEI IZMALKOV, NES, and VALERY TOPINSKY, National Research University-HSE—Optimal Reserve Prices in Anonymous Asymmetric Auctions

ALEXEY KUSHNIR, University of Zurich—On the Equivalence between Bayesian and Dominant Strategy Implementation: The Case of Correlated Types

FEI LI, University of North Carolina—Revenue Management without Commitment: Dynamic Pricing and Periodic Fire Sales

RODRIGO HARRISON, Pontificia Universidad Católica de Chile, and ROGER LAGUNOFF, Georgetown University—Dynamic Mechanism Design for a Global Commons

Discussants: MALLESH PAI, University of Pennsylvania

VASILIKI SKRETA, New York University

MAHER SAID, Washington University-St. Louis

LUCIANO IRINEU DE CASTRO, Northwestern University

**1:00 PM Philadelphia Marriott—Meeting Room 405
ES**

Topics in Taxation (D6)

Presiding: ALEH TSYVINSKI, Yale University

YUZHE ZHANG, Texas A&M University—A Duality Approach to Continuous-Time Contracting Problems with Limited Commitment

TED TEMZELIDES, Rice University—Robust Optimal Taxation and Environmental Externalities

ANQI LI, University of Pennsylvania, and YIQING XING, Stanford University—Long-Term Labor Contract and Simple Welfare System

Sunday • January 5

1:00 PM Pennsylvania Convention Center—105-A
IAFFE

Household Dynamics and Divisions (B5)

Presiding: SAKIKO FUKUDA-PARR, New School

AFOLABI M. MOJIRAYO, University of Hull—Shifting Gender Power Dynamics: Agricultural Commercialisation and Its Impacts on Gender Relations in Yekemi

VICTORIA VERNON, Empire State College, and SHOSHANA AMYRA GROSSBARD, San Diego State University and University of Zaragoza—Common-Law Marriage, Cohabitation and the Division of Labor in Cohabiting Couples

SONG YUEPING, Renmin University, XIAO-YUAN DONG, University of Winnipeg, and TAO YE, Renmin University—Land Rights and Domestic Violence against Women in Rural China

KARRYL MAE NGINA, Benguet State University—Wellbeing Transformations of the Applai Women and Their Households in Northern Sagada, Philippines through Time Use Case Studies

BINA PRADHAN, Federation of Business and Professional Women, Nepal—Gender Roles in Socioeconomic Development in Nepal: Micro and Macro Linkages

Discussants: SHOSHANA AMYRA GROSSBARD, San Diego State University and University of Zaragoza

SAKIKO FUKUDA-PARR, New School

RADHIKA BALAKRISHNAN, Rutgers University

1:00 PM Pennsylvania Convention Center—104-A
LERA

Do Unions (Still) Matter? (J5)

Presiding: PETER PHILLIPS, University of Utah

CHARLES SCOTT BENSON, JR., Idaho State University—25 Years of Right to Work in Idaho

PHANINDRA V. WUNNAVA, Middlebury College and IZA—Recent Longitudinal Evidence of Size and Union Threat Effects across Genders

Sunday • January 5

BRYAN ENGELHARDT, College of the Holy Cross, ROBERT BAUMANN, College of the Holy Cross, and DAVID L. FULLER, Concordia University—Unionizing Publicly Traded Companies via the Stock Market

Discussants: MATTHEW BODAH, University of Rhode Island
DAN MONTGOMERY, American Federation of Teachers

1:00 PM Pennsylvania Convention Center—102-A LERA

Labor Market Policy and the Workplace (J5)

Presiding: ELLEN MUTARI, Richard Stockton College of New Jersey

MELTEM INCE YENILMEZ, Yasar University—Labor Market Consequences of Job Security and Labor Laws in the Era of Flexicurity: Implications for Turkey and USA

PETER BRUMMUND, University of Alabama—Impact of Firing Restrictions on Firm Performance: Evidence from Indonesia

CRAIG ESCHUK, Employment and Social Development, Canada, JIONG TU, Employment and Social Development, Canada, and EYOB FISSUH, Employment and Social Development, Canada—Workplace Interventions under the Canada Labour Code and Disabling Injuries

ZEV J. EIGEN, Northwestern University, NICHOLAS MENILLO, Cornell University, and DAVID S. SHERWYN, Cornell University—When Rules are Made to be Broken

Discussants: FRANCOISE CARRE, University of Massachusetts-Boston
ELLEN MUTARI, Richard Stockton College of New Jersey

1:00 PM Pennsylvania Convention Center—104-B LERA

What Impact Do Managers Really Have? (J5)

Presiding: LONNIE GOLDEN, Pennsylvania State University-Abington

ALAN BENSON, University of Minnesota-Twin Cities—Do Agents Game Their Agents Behavior? Evidence from Sales Managers

MABEL LANA ABRAHAM, Massachusetts Institute of Technology—Women In Charge: The Impact of Female Managers on Gender Inequality

Sunday • January 5

GAYLE PORTER, Rutgers University—That First Manager's Influence on Work Ethic

Discussants: PETER CAPPELLI, University of Pennsylvania

MATTHEW BIDWELL, University of Pennsylvania

1:00 PM Loews Philadelphia Hotel—Tubman URPE

Eurozone Crisis (E3)

Presiding: GARY DYMSKI, Leeds University

ISMAIL ERTÜRK, University of Manchester—Eurozone Crisis: A Critical Perspective on the Impact of the Proposed Banking Union and the European Central Bank's Unconventional Policies on Economic Recovery in the Eurozone

ESTHER JEFFERS, Université Paris 8—Central Bank Interventions in the Present Crisis

JACQUES MAZIER, Université Paris 13—In Search of Sustainable Paths for the Eurozone

BRIGITTE YOUNG, Universität Münster—The Role of Ordoliberalism in the German Eurozone Crisis Management

DOMINIQUE PLIHON, Université Paris 13—The Banking Union and the Eurozone Crisis

Discussants: GARY DYMSKI, Leeds University

MALCOLM SAWYER, Leeds University

SHANGJIN WEI, Columbia University, YIN LIU, Tsinghua University, and XIAOBO ZHANG, International Food Policy Research Institute—Status Competition and Housing Prices

Subject Area Index

- A1 General Economics 29, 107, 138, 173, 183, 286
- A2 Economic Education and Teaching of Economics 97, 109, 214, 247, 288
- B2 History of Economic Thought since 1925 85, 159, 212
- B3 History of Thought: Individuals 210
- B4 Economic Methodology 244, 250
- B5 Current Heterodox Approaches 47, 76, 77, 92, 99, 117, 134, 154, 167, 189, 207, 208, 211, 236, 251, 271, 296, 303, 306, 323, 328
- C0 Mathematical and Quantitative Methods—General 241
- C1 Econometric and Statistical Methods and Methodology: General 58, 126, 157, 195, 224, 300, 326
- C2 Single Equation Models • Single Variables 38
- C3 Multiple or Simultaneous Equation Models • Multiple Variables 49, 80
- C6 Mathematical Methods • Programming Models • Mathematical and Simulation Modeling 172
- C7 Game Theory and Bargaining Theory 133, 213
- C9 Design of Experiments 84, 127, 262
- D0 Microeconomics—General 317
- D1 Household Behavior and Family Economics 54, 68, 70, 108, 134, 145, 167, 176, 177, 190, 318
- D2 Production and Organizations 250, 256
- D3 Distribution 206, 251, 275
- D4 Market Structure and Pricing 41, 241, 259
- D5 General Equilibrium and Disequilibrium 82
- D6 Welfare Economics 121, 327
- D7 Analysis of Collective Decision-Making 140, 157, 227, 286
- D8 Information, Knowledge, and Uncertainty 32, 40, 60, 106, 133, 145, 191, 196, 199, 228, 264, 274, 284, 302, 313, 327
- D9 Intertemporal Choice 158
- E0 Macroeconomics and Monetary Economics—General 59
- E1 General Aggregative Models 42, 66, 83
- E2 Consumption, Saving, Production, Investment, Labor Markets, and Informal Economy 30, 87, 141, 177, 196, 200, 255, 275, 289, 300, 312, 316
- E3 Prices, Business Fluctuations, and Cycles 55, 62, 64, 78, 109, 141, 287, 330
- E4 Money and Interest Rates 162

- E5 Monetary Policy, Central Banking, and the Supply of Money and Credit 68, 86, 89, 101, 156, 173, 195, 197, 221, 242, 261, 314
- E6 Macroeconomic Policy, Macroeconomic Aspects of Public Finance, and General Outlook 131, 149, 169, 193, 204, 226, 228, 242, 281
- F1 Trade 63, 87, 94, 110, 125, 128, 148, 161, 184, 216, 229, 274, 309
- F2 International Factor Movements and International Business 55, 193
- F3 International Finance 83, 110, 194, 223, 279
- F4 Macroeconomic Aspects of International Trade and Finance 57, 182, 199, 218, 222, 223, 226, 263, 280
- F5 International Relations, National Security, and International Political Economy 123, 168, 301
- F6 Economic Impacts of Globalization 31, 80, 239, 278
- G0 Financial Economics—General 74, 114
- G1 General Financial Markets 37, 43, 44, 45, 46, 47, 51, 61, 72, 73, 75, 78, 81, 96, 114, 115, 116, 123, 142, 152, 158, 170, 184, 186, 187, 188, 192, 202, 233, 234, 270, 271, 272, 283, 285, 290, 293, 306, 320, 323, 325
- G2 Financial Institutions and Services 38, 43, 51, 73, 77, 115, 119, 128, 136, 138, 150, 153, 160, 188, 189, 198, 235, 258, 268, 269, 281, 315, 322
- G3 Corporate Finance and Governance 46, 74, 113, 117, 120, 151, 152, 153, 180, 186, 187, 231, 232, 267, 269, 292, 294, 295, 296, 317, 320, 321
- H1 Structure and Scope of Government 39
- H2 Taxation, Subsidies, and Revenue 91, 101, 147, 181, 209, 249, 257
- H3 Fiscal Policies and Behavior of Economic Agents 171, 238, 248, 273
- H4 Publicly Provided Goods 33, 60, 103, 175, 249
- H5 National Government Expenditures and Related Policies 64, 106, 124, 148
- H6 National Budget, Deficit, and Debt 69
- H8 Miscellaneous Issues 90
- I1 Health 35, 69, 81, 85, 86, 108, 127, 156, 159, 176, 197, 210, 225, 230, 244, 261, 301
- I2 Education and Research Institutions 35, 61, 82, 99, 146, 226, 245, 254, 287
- I3 Welfare, Well-Being, and Poverty 71, 205, 262, 318
- J0 Labor and Demographic Economics—General 144
- J1 Demographic Economics 31, 33, 34, 50, 79, 111, 124, 136, 143, 146, 192, 204, 215, 220, 252, 254, 266, 277, 282
- J2 Demand and Supply of Labor 90, 92, 102, 103, 164, 259, 285, 314
- J3 Wages, Compensation, and Labor Costs 88, 142, 166, 179, 225, 243, 326

- J4 Particular Labor Markets 100, 240
- J5 Labor–Management Relations, Trade Unions, and Collective Bargaining 52, 53, 87, 89, 129, 130, 163, 164, 201, 202, 245, 246, 276, 277, 304, 305, 328, 329
- J6 Mobility, Unemployment, Vacancies, and Immigrant Workers 36, 65, 181, 311
- J7 Labor Discrimination 63, 305, 311
- K1 Basic Areas of Law 132, 165, 203, 238, 247, 299
- K4 Legal Procedure, the Legal System, and Illegal Behavior 139, 182, 256, 303
- L1 Market Structure, Firm Strategy, and Market Performance 125, 174, 213, 264
- L2 Firm Objectives, Organization, and Behavior 50, 61, 89, 161, 290
- L3 Nonprofit Organizations and Public Enterprise 49, 217
- L9 Industry Studies: Transportation and Utilities 54, 91, 206, 216
- M3 Marketing and Advertising 140
- N2 Financial Markets and Institutions 122, 299
- N3 Labor and Consumers, Demography, Education, Health, Welfare, Income, Wealth, and Religion 209
- N7 Transport, Trade, Energy, Technology, and Other Services 96, 240
- O1 Economic Development 41, 56, 75, 112, 118, 131, 165, 172, 194, 229, 235, 260, 265, 302, 308, 310
- O2 Development Planning and Policy 169
- O3 Technological Change • Research and Development • Intellectual Property Rights 36, 105, 132, 137, 315
- O4 Economic Growth and Aggregate Productivity 39, 121, 144, 215, 283, 288
- O5 Economywide Country Studies 95, 97
- P2 Socialist Systems and Transitional Economies 56, 191
- Q1 Agriculture 93, 99, 169, 230
- Q2 Renewable Resources and Conservation 30, 185
- Q4 Energy 71, 113, 160, 174, 211, 222, 243, 309
- Q5 Environmental Economics 42, 101, 150, 171, 265, 267, 273, 282, 291, 308, 319
- R1 General Regional Economics 155, 324
- R2 Household Analysis 95, 105, 119, 236, 297
- R3 Real Estate Markets, Spatial Production Analysis, and Firm Location 48, 155, 237, 238, 324
- R4 Transportation Economics 297
- R5 Regional Government Analysis 298
- Y9 Miscellaneous Categories—Other 98, 122, 135, 253
- Z1 Cultural Economics • Economic Sociology • Economic Anthropology 307

Index of Participants

A

- Aalbers, Rick 154
Aastveit, Knut Are 221
Abadie, Alberto 139
Abaluck, Jason 109
Abbott, Brant 31
Abbring, Jaap 199, 200
Abdelkhalek, Gouda 97
Abo-Zaid, Salem 67
Abraham, Arpad 67
Abraham, Katharine 183
Abraham, Mabel Lana 329
Abramitzky, Ran 65
Abrams, David 182
Acchiardo, Charity-Joy 220
Acemoglu, Daron 105,
140, 141, 174, 225, 278,
306, 316
Acevedo, Maria 139
Acharya, Viral 86, 268, 322
Adams, Abigail 69
Adams, Frank 248
Adams, Renne 292
Adelino, Manuel 190, 234,
269
Adhikari, Bibek 98
Adhikari, Dadhi 88
Adhvaryu, Achyuta 41
Adkisson, Richard V. 154
Admati, Anat 322
Adongo, Jonathan O. 76
Adrian, Tobias 290
Adsera, Alicia 111, 283
Agan, Amanda Yvonne 287
Agarwal, Pradeep 94
Agarwal, Sumit 41, 71,
154, 238, 255, 272
Agbor, Julius 75
Ager, Philipp 299
Agesa, Jacqueline 235
Agesa, Richard U. 235
Agha, Leila 262
Aghion, Philippe 228, 283,
316
Agrawal, Ajay 36
Agrawal, Anup 296
Agrawal, Ashwini 232, 296
Aguero, Jorge M. 60
Aguir, Mark 167, 263
Ahang, Anming 92
Ahearn, Mary 136
Ahern, Kenneth 41
Ahmed, Javed 233
Ahn, Thomas 146
Ait-Sahalia, Yacine 323
Aizawa, Naoki 125
Aizenman, Joshua 122
Aizer, Anna 209, 254
Ajilore, Gbenga 305
Akbulut-Yuksel, Mevlude
254
Akcigit, Ufuk 37, 228,
281, 316
Akey, Pat 317
Akin, G. Gulsun 203
Akram, Tanweer 47
Albelda, Randy 53, 246,
305
Alberini, Anna 292
Albouy, David 48, 260
Aldy, Joseph 42
Alessandria, George A. 87,
289
Alexander, Charlotte 246
Alexander, Cindy 117
Alfaro, Laura 149, 227
Ali, Mona 252
Al-Iriani, Mahmoud 131
Alkan, Alper 203
Allcott, Hunt 104, 171,
222, 292
Allegretto, Sylvia 163, 246
Alleman, James 54
Allen, Franklin 51, 139,
180
Allen, Heidi L. 86
Allen, Treb 126, 230
Allgood, Sam 110
Allwine, Melanie 220, 247
Alm, James 98, 182
Almazan, Andres 153
Almeida, Heitor 186
Almer, Christian 267
Almond, Douglas 33
Alok, Shashwat 151
Alonso, Ricardo 257
Alonso-Villar, Olga 202
Alpert, William 220
Alsan, Marcella 260
Alstadsæter, Annette 147
Altman, Morris 163
Altonji, Joseph G. 225
Alvarez, Fernando 306
Aly, Hassan Y. 97
Amador, Manuel 263
Ambrose, Brent 120
Ambrus, Attila 241
Amirdjanova, Anna 237
Amuedo-Dorantes, Catalina
193
An, Xudong 48, 273
Anagol, Santosh 70
Anam, Mahmudul 112
Ander, Roseanna 183
Andersen, Torben 195, 290
Anderson, Eric 288
Anderson, James E. 129
Anderson, John 298
Anderson, Richard 162
Anderson, Warren 102
Andersson, Fredrik 325
Andrade, Philippe 133
Andreoni, James 70, 103,
159, 196, 239, 259
Andreski, Patricia 107
Andrews, Christopher 304
Andrews, Isaiah 224
Andrews, Rodney J. 181,
248, 287
Anenberg, Elliot 105, 190
Ang, Andrew 45, 186
Angeles, Luis 241
Angelov, Nikolay 143
Angelucci, Manuela 310
Anginer, Deniz 322
Anglin, Paul 325
Angner, Erik 212
Anjos, Fernando 152
Anthoff, David 265, 266
Antras, Pol 63, 223
Antwi, Yaa Akosa 85
Anufriev, Mikhail 204
Anuolam, Moses O. 76
Anyanwu, John C. 166
Apostolova, Maria 247
Apouey, Benedicte 33

Appelbaum, Eileen 53
Ara, Jinnat 111
Arce, Daniel G. 249
Arceo-Gomez, Eva O. 111
Arcidiacono, Peter 147
Arellano, Christina 263
Arestis, Philip 76
Argys, Laura 283
Arias, Maria Alejandra 39
Arifovic, Jasmina 204
Ariss, Rima Turk 279
Arkoulakis, Costas 230
Armenter, Roc 87
Armeý, Laura 106
Armour, Philip 249
Armstrong, Mark 302
Armstrong, Timothy 157
Arora, Diksha 79, 192
Arrow, Kenneth 60
Arthi, Vellore 303
Artuc, Erhan 111
Aruoba, S. Boragan 81,
200, 242
Asarta, Carlos 138, 247
Asch, Beth 106
Ashton, Philip 271
Ashworth, Jared 124
Asiedu, Elizabeth 166, 235
Asker, John 232
Aslanbeigui, Nahid 85
Aslanoglu, Erhan 202, 203
Aslund, Olof 139
Assenmacher, Katrin 162
Assenza, Tiziana 204
Atack, Jeremy 299
Aten, Bettina 205
Athey, Susan 70, 140, 174
Atkeson, Andrew 142, 228,
263, 290
Atkin, David 161, 230
Atkinson, Glen 271
Attanasio, Orazio 107, 180
Auerbach, Alan 69, 177
Auffhammer, Maximilian
230, 266, 310
Augsburg, Britta 180, 233
Ausubel, Lawrence 286
Auten, Gerald 209
Autor, David H. 66, 105,
148, 225, 309
Averett, Susan L. 91, 144,
266
Avery, Rosemary 313
Avila, Gabriela 155
Avsar, Rojhat 192
Aysan, Ahmet Faruk 131,
203

Ayyagari, Meghana 151
Azar, Pablo D. 302
Azmat, Ghazala 142, 143
Azoulay, Pierre 37, 316

B

Babecky, Jan 218
Babenko, Ilona 74
Babin, Adrian 279
Babus, Ana 116
Bachman, Rudiger 87
Bagger, Jesper 311
Bagues, Manuel 311
Bah, El-Hadj 56
Bahn, Kate 202
Bai, Hang 62
Bai, Jennie 151
Bai, Yan 263
Baicker, Katherine 86,
148, 263
Bailey, James Benjamin 35
Bailey, Martha 33
Baily, Martin Neil 250
Bajari, Pat 174
Baker, Christian 172
Baker, Erin 266
Baker, Laurence 86, 127,
159
Baker, Scott R. 37, 109,
145
Baker, Steven D. 115
Baker, Timothy 99
Bakija, Jon 209
Bakis, Ozan 131
Balakrishnan, Adhika 328
Balat, Jorge 50, 60
Balcilar, Mehmet 202
Balduzzi, Pierluigi 290
Balioune-Lutz, Mina
212, 235, 278
Ball, Laurence M. 222
Ball, Sheryl 61
Bandi, Chaithanya 137
Bandiera, Oriana 161
Banerjee, Abhijit 41, 173,
264, 310
Banerjee, Snehal 323
Banthin, Jessica 205
Banzhaf, Spencer 160
Bao, Cathy Ge 148
Bao, Jack 74
Baquero, Guillermo 51
Baranes, Avraham 323
Baranes, Edmond 54
Baranov, Oleg 286
Barbarino, Alessandro 62
Barbe, Andre 211
Barber, Brad 233
Barberis, Nicholas C. 43,
44, 64, 116
Barcellos, Silvia Helena
309
Baron, Matthew 293
Barr, Abigail 308
Barraquer, Tomas
Rodriguez 32
Barreca, Alan 309
Barro, Robert 182
Barron, Daniel 199
Barros, Lucas 322
Barsky, Robert 42
Bartel, Ann 162
Bartelme, Dominick 299
Barth, James R. 138
Bartik, Alexander 104
Bartley, W. Alan 177
Bartos, Vojtech 284
Bartram, Sohnke M. 40
Bas, Maria 274
Basak, Suleyman 114
Baskaran, Thushyanthan 40
Basker, Emek 282
Bassett, William F. 282
Basso, Leonardo J. 216
Basu, Depankar 166
Basu, Susanto 286
Batabyal, Amritrajeet 118
Bates, Thomas W. 153
Battigalli, Pierpaolo 32,
274
Baude, Patrick 181
Bauer, Michal 284
Baughman, Reagan 91
Bauguess, Scott 117
Bauman, Yoram 253
Baumann, Robert 329
Baumeister, Christiane 175
Baum-Snow, Nathaniel
104, 156
Bäurle, Gregor 68
Bayar, Onur 295
Bayer, Patrick 105, 147,
256
Bayot, Denrick 221
Beaman, Lori 112, 292
Beath, Andrew 227
Beauchamp, Andrew 147
Beaudry, Paul 104, 225
Beck, Thorsten 136
Becker, Bo 73, 232
Becker, Sascha O. 31
Bednar, Steven 110, 266

- Bee, Adam 167
 Bejarano, Jeremy 172
 Bekaert, Geert 258
 Bekkers, Eddy 218
 Beleche, Trinidad 60
 Belenzon, Sharon 132
 Bell, Samuel 308
 Beller, Andrea H. 178, 303
 Belman, Dale 88, 163, 277
 Belo, Frederico 320
 Benchekroun, Hassan 319
 Ben-David, Itzhak 115
 Benedetto, Gary 167
 Benedict, Craig 199
 Beneria, Lourdes 278
 Benhabib, Jess 284
 Benigno, Gianluca 261
 Benmelech, Efraim 180, 268
 Bennedsen, Morten 62
 Bennett, Daniel 302
 Benson, Alan 104, 162, 329
 Benson, Charles Scott 328
 Bento, Antonio M. 71, 104, 169, 222, 298
 Beracha, Eli 324
 Berck, Peter 106
 Berden, Koen 161
 Berg, Peter 53, 201
 Bergemann, Dirk 83, 207, 284
 Berger, Allen N. 153, 198
 Berger, David 83, 145, 316
 Bergh, Andreas 173
 Bergin, Paul 289
 Bergman, Nittai 267
 Bergman, Peter 287
 Bergstrom, Theodore 61
 Bergstrand, Jeffrey 161
 Bergstrom, Ted 137
 Berik, Günseli 278
 Berk, Jonathan B. 115
 Berkowitz, Daniel 135
 Berman, Arthur 160
 Bernanke, Ben 101
 Bernardo, Sara 192
 Bernhofen, Daniel M. 31
 Bernile, Gennaro 117
 Bernstein, Shai 188
 Berrebi, Claude 90
 Berrospide, Jose 97
 Berry, James 194
 Bertay, Ata Can 128
 Berthou, Antoine 274
 Bertrand, Marianne 63, 292
 Bertsimas, Dimitris 137
 Beshears, John 41, 171, 258
 Betancourt, Roger 191
 Betsey, Charles 204
 Betton, Sandra 153
 Bewley, Michael 251
 Bharadwaj, Prashant 150, 225
 Bhattacharya, Debopam 300
 Bhattacharya, Jay 70, 210
 Bhattacharya, Radha 214
 Bhattacharya, Utpal 43
 Bhattarai, Keshab 94
 Bhave, Aditya 32
 Bhutta, Neil 190
 Biais, Bruno 170
 Bian, Xun 298
 Bianchi, Francesco 37
 Bianchi, Javier 58, 123, 195, 263, 280
 Biavaschi, Constanza 240
 Bichler, Martin 84
 Biddle, Jeff E. 160
 Bidian, Florin 124
 Bidwell, Matthew 330
 Bierbrauer, Felix 301
 Biggio, Saki 82, 306
 Bigoni, Maria 158
 Billings, Stephen 155
 Bilmes, Linda 122
 Biltagy, Marwa 165
 Bina, Cyrus 123
 Binelli, Chiara 173
 Binzel, Christine 265
 Bird, Graham 52
 Bird, Mia 179
 Birkeland, Kathryn 220
 Birru, Justin 269
 Bitler, Marianne 71
 Black, Lamont K. 160, 198
 Black, Sandra 292
 Blake, Thomas 140
 Blanchard, Olivier 149, 194, 226
 Blasi, Joseph 52
 Blattman, Christopher 194, 263
 Blau, David 301
 Blau, Francine D. 64, 103, 311
 Bleakley, Hoyt 209, 260
 Bliss, Barbara 295
 Blocher, Jesse 43
 Blomberg, S. Brock 250
 Blomquist, Glenn 119
 Blonigen, Bruce A. 91, 129
 Bloom, Nicholas 37, 61, 105, 109, 145, 167, 176, 223, 265, 283, 316
 Blume, Andreas 274
 Blume-Kohout, Margaret E. 88
 Blundell, Richard 69, 107, 145, 180, 228, 288
 Bø, Erlend 182
 Board, Oliver 274
 Bodah, Matthew 88, 329
 Bodenhorn, Howard 122
 Boehlje, Michael 99
 Boersch-Supan, Axel 177
 Boes, Stefan 267
 Boettke, Peter 212
 Bohn, Henning 83, 84
 Bohn, Sarah 143, 256
 Boissay, Frederic 315
 Bolanos, Alberto Ortiz 67
 Boler, Esther Ann 280
 Bollerslev, Tim 158
 Bollino, Carlo Andrea 211
 Bolsen, Toby 102
 Bolton, Patrick 74, 226, 321
 Bond, Eric W. 80
 Bond, Philip 154
 Bond, Shaun 273
 Bond, Timothy N. 147
 Bonen, Anthony 277
 Bonin, John P. 137, 254
 Boone, Peter 222
 Bordalo, Pedro 315
 Bordo, Michael 162, 299
 Bos, Jaap 137
 Bos, Marieke 108
 Boserup, Simon Halphen 31
 Boskovic, Branko 185
 Bosshardt, William 110, 138
 Boudry, Walter 48, 272
 Boukidis, Constantine M. 203
 Bourassa, Steven 155
 Bourdier, Tomoé 229
 Boushey, Heather 53, 89, 121, 201
 Boustan, Leah Platt 65
 Bouwman, Christa H.s. 198
 Bover, Olympia 176
 Bowers, Liora 197
 Bowles, Samuel 94, 133
 Boyer, Brian 269
 Boyer, Pierre 301

Boz, Emine 123, 195
Bradley, Daniel 37
Brandt, Loren 239
Brandt, Michael 195
Bredtmann, Julia 66
Breitbach, Elizabeth 98, 214
Brennan-Ing, Mark 215
Brent, Daniel 267
Bresnahan, Tim 174
Breza, Emily 264, 310
Bricker, Hannah Allerdice 36
Bricker, Jesse 36, 176
Bridges, Benjamin 205
Briggs, R.J. 211
Brinkman, Jeffrey 48, 156
Brixiova, Zuzana 166, 212, 218, 236
Brockman, Paul 249
Broda, Christian 316
Brogard, Jonathan 293
Brollo, Fernanda 319
Bronchetti, Erin 39
Broner, Fernando 227, 280
Bronnenberg, Bart J. 313
Brooking, Carl G. 132
Brooks, Ben 83
Brooks, Leah 155, 298
Brown, Abigail 97
Brown, Alexander 103
Brown, Christopher 118
Brown, David 100
Brown, David T. 48
Brown, Gregory 188
Brown, Jeffrey R. 178, 318
Brown, Jennifer 162, 291
Brown, John C. 31, 96
Brown, Meta 105, 258
Brown, Michael 91
Browning, Martin 69
Broxterman, Daniel 325
Brozovic, Nicholas 30, 231
Bruch, Julie 33
Brueckner, Jan K. 91, 324
Brueckner, Sebastian 138
Bruin, Anne De 192
Brühlhart, Marius 31, 309
Brummund, Peter 329
Bruner, David 258
Brunnermeier, Markus K. 46, 110, 170, 188, 314
Bruno, Valentina 68
Bryan, Gharad 70
Brynjolfsson, Erik 61, 137, 251
Buch, Claudia 136, 137, 198

Bucher-Koenen, Tabea 318
Buckles, Stephen 98
Bucks, Brian 258
Budish, Eric 32, 106, 259
Buera, Francisco J. 144, 313
Buffa, Andrea M. 170
Buhai, Sebastian 178
Bundorf, M. Kate 127
Burbach, Mark E. 207
Burda, Michael 100
Burge, Gregory 298
Burgess, Robin 230
Burkhauser, Richard 249
Burks, Stephen 257
Burns, Andrew 215
Burnside, Craig 64
Burrone, Sara 202
Burstein, Ariel 167, 228
Bursztyn, Leonardo 40
Burtraw, Dallas 172
Bushnell, Jim 310
Buss, Adrian 234
Bussiere, Matthieu 149
Bustos, Paula 185
Butrica, Barbara 164
Button, Kenneth 92
Bynum, Julie Pw 176

C

Caetano, Carolina 224
Caggese, Andrea 141
Cahill, Kevin E. 165
Cahuc, Pierre 144
Cai, Jing 40
Cai, Zongwu 312
Calderon, Cesar 198
Calderon, Gabriela 173
Cali, Massimiliano 164
Calice, Pietro 166
Caliendo, Lorenzo 63
Callari, Antonio 134
Camargo, Braz 81
Camera, Gabriele 158
Camerer, Colin 284, 315
Cameron, Lisa 229, 307
Campano, Fred 215, 216
Campante, Filipe 140, 141
Campbell, Jeffrey R. 317
Campbell, John Y. 186, 238, 283, 284
Campbell, Karen 169
Campolmi, Alessia 218
Campos-Vazquez, Raymindo M. 111
Canadas, Alejandro A. 217
Canes-Wrone, Brandice 109
Cannonier, Colin 219
Cantekin, Kerem 246
Cao, Charles 120
Capkun, Vedran 232
Caplin, Andrew 65, 107, 189, 237, 284
Cappelli, Peter 129, 330
Capps, Cory S. 197
Caprettini, Bruno 185
Caprio, Jr., Gerard 138
Carballo, Jeronimo 146
Card, David 137, 287
Cardiff, Brianna 162
Carey, Colleen 85
Carey, Kathleen 35
Carlin, Bruce 43, 294
Carlin, Caroline 159
Carneiro, Pedro 300, 319
Carpenter, Christopher 60
Carpenter, Jennifer 74
Carr, Michael 246
Carrasco-Gallego, José 67, 79
Carré, Françoise 305, 329
Carrell, Scott 41
Carrera, Mariana 313
Carrère, Céline 309
Carrillo, Paul 150, 237, 324
Carroll, Christopher D. 177, 255, 316
Carroll, Gabriel 302
Carter, Linda 110
Caruso, Raul 250
Carvajal, Andrews 325
Carvalho, Daniel Ribeiro 178
Carvalho, Leandro S. 262, 309
Carvalho, Vasco 306
Casanova, Maria 301
Casari, Marco 158
Cascio, Elizabeth 66
Case, Anne 172, 229
Case, Brad 273
Casey, Debra L. 163
Casey, Katherine 263
Casey, Marcus 181, 248
Cassar, Alessandra 127
Castilla, Carolina 111
Catalini, Christian 36
Catanzarite, Zachary 251
Cattaneo, Matias Damian 157
Cavallo, Alberto 199

Cawley, John 313
 Celik, Murat Alp 37, 105, 281
 Cellini, Stephanie 226, 287
 Cerra, Valerie 94
 Cerreia-Vioglio, Simone 32
 Cesarini, David 292, 314
 Cette, Gilbert 39
 Chabakauri, Georgy 325
 Chakrabarti, Rajashri 226, 255
 Chakraborty, Chandana 94
 Chakraborty, Tanika 265
 Chakravarty, Sugato 34
 Chakravorty, Ujjayant 185
 Challe, Edouard 312
 Chalmers, John 233
 Chaloupka, Frank J. 179
 Chambers, Rebecca 98
 Chan, David 159, 210
 Chan, Ron H.s. 310
 Chan, Sewin 77
 Chandra, Amitabh 127, 176
 Chandrasekhar, Arun 264
 Chaney, Thomas 234
 Chang, Chun 58
 Chang, Tom 85
 Chang, Yan 78, 120
 Chang, Yongsung 200
 Chapman, David 270
 Charbit, Yves 211
 Chari, Anusha 149, 222
 Charlot, Olivier 144
 Chassang, Sylvain 302
 Chatterjee, Manas 118
 Chatterjee, Satyajit 123, 194, 195, 301
 Chatterji, Aaron 132
 Chaudhuri, Amrita Ray 319
 Chaudhuri, Ranadeb 270
 Chauvet, Marcelle 324
 Chavis, Larry 90
 Che, Yeon-Koo 213
 Chee, Christine Pal 210
 Chemmanur, Thomas 295
 Chen, Alice 225
 Chen, Beenlon 80
 Chen, Hui 150, 285
 Chen, Huigang 261
 Chen, Joyce 136
 Chen, Kaiji 50
 Chen, Maggie 148
 Chen, Quilin 95
 Chen, Shu-Heng 205
 Chen, Stacey 239
 Chen, Xi 32
 Chen, Yan 84, 308
 Chen, Zhanhui 123
 Chen, Zhiyao 321
 Chen, Zhuo (Adam) 95
 Cheng, Ing-Haw 64, 115, 269, 285
 Cheng, Jiang 191
 Cheng, Xu 49, 157, 224, 326
 Cheng, Yingmei 295
 Cherchye, Laurens 69
 Chernew, Michael E. 197, 244
 Chernov, Mikhail 223
 Chernozhukov, Victor 49
 Chernykh, Lucy 128
 Cherry, Robert 303
 Chervachidze, Serguei 48
 Chesher, Andrew 242
 Chesnaye, Francisco De La 171
 Chesnes, Matthew 313
 Chester, Lynne 117, 251, 307
 Chetty, Raj 82, 166, 171, 281
 Cheung, Yinwong 80
 Chiang, Eric P. 98
 Chiang, Melody 271
 Chiappori, Pierre-André 42, 199
 Childs, Bradley D. 220
 Chimeli, Ariaster 304
 Chincó, Alexander 64, 272
 Ching, Andrew 313
 Chinn, Menzie 80, 149
 Chisholm, Darlene 213
 Chiu, Y. Stephen 239
 Cho, Sungjin 274
 Choi, Darwin 188
 Choi, Eleanor 38
 Choi, Horag 289
 Choi, James 45, 258
 Choi, Yoonseok 200
 Chomsisengphet, Souphala 41
 Chong, Alberto 264, 302
 Chor, Davin 39
 Chorniy, Anna 81
 Christelis, Dimitris 177
 Christensen, Bent Jesper 311
 Christensen, Garret 229
 Christensen, Jens 161
 Christia, Fotini 227
 Christiano, Lawrence 242
 Chu, Yongqiang 78
 Chung, Kyuil 162
 Chung, Y. Peter 72
 Chuprinin, Oleg 187
 Chytilova, Julie 284
 Cicala, Steve 72
 Cihak, Martin 138
 Cinar, Mine 202
 Claar, Victor 169
 Clack, John 88
 Clark, Don P. 217
 Clark, Paul 304
 Clark, Todd 221
 Clay, Karen 308
 Clemens, Jeffrey 85, 261, 304
 Clementi, Gian Luca 62
 Cline, Brandon N. 294
 Clippel, Geoffroy De 241
 Cloninger, Dale 139
 Co, Catherine Y. 130
 Cobb, Steven 218
 Cochrane, John H. 184
 Cochran, Howard H. 220
 Coelli, Michael 143
 Coffman, Lucas 171
 Cogliano, Jonathan 251
 Cohen, Jeffrey 91
 Cohen, Lauren H. 45, 152, 234, 317
 Cohn, Jonathan 231
 Cohodes, Sarah 226
 Coibion, Olivier 133
 Colacito, Riccardo 199, 224
 Colander, David 236
 Cole, Adam 209
 Cole, John A. 90
 Cole, Paula 208
 Cole, Shawn A. 41, 284
 Coleman, Nick 198
 Collard, Fabrice 315
 Collard-Wexler, Allan 264
 Colliard, Jean-Edouard 161
 Collin-Dufresne, Pierre 116, 151
 Collins, Laporchia 136
 Collins, Michael 155
 Collins, Susan M. 103, 194
 Collins, William 122
 Collinson, Robert 119
 Colson, Greg 218
 Comola, Margherita 265
 Conesa, Juan Carlos 263
 Conlon, Christopher 318
 Conrad, Cecilia 193
 Conrad, Jon M. 185
 Constant, Amelie 54
 Conti, Gabriella 59, 221, 319

Contreras, Salvador 215
Cook, Jason B. 276
Cook, Lisa D. 132, 215,
241
Cook, Philip 139
Cooley, Thomas 65
Cooney, Aul 168
Cooper, Daniel 177
Cooper, Geoff 56
Cooper, Ilan 123
Cooper, William 247
Cooper, Zack 69, 176
Cornaggia, Jess 117, 235
Cornaggia, Kimberly 117
Coroaton, Anna 189
Corrado, Carol 287
Correa, Eugenia 236
Correa, Ricardo 160
Corrigan, Jay 218
Corsetti, Giancarlo 289
Corte, Pasquale Della 75
Cortes, Kalena 36, 181
Cortes, Kristle Romero
190
Cosar, Kerem 230
Costello, Christopher 185
Costinot, Arnaud 31
Cottle, Julia A. 277
Coulson, N. Edward 155
Courchane, Marsha 119
Couttenier, Mathieu 307
Cowan, Benjamin 91
Cowen, Tyler 174
Cowgill, Bo 257
Cox, Rachel 130
Cox, Ruben 190
Cramton, Peter 259
Crane, Alan 78
Crawford, Ian 69
Creahan, Tom 220
Cremers, Martijn 72
Croce, Max 224
Cronqvist, Henrik 321
Cropper, Maureen 60, 171,
310
Cross, Jason 296
Croushore, Dean 221
Crozet, Matthieu 149, 178
Crucini, Mario 199
Crump, Richard 133
Cubas, German 196
Cuesta, Ana 306
Cui, Rui 150
Cui, Wei 62
Cull, Robert 153
Cummins, J. David 191
Cunha, Flavio 147, 318

Cunha, Igor 186
Cunha, Jesse 173
Currie, Janet 104, 225
Curto, Vilsa 70
Cutler, David M. 230
Czap, Hans J. 207
Czap, Natalia V. 207

D

d'Adda, Giovanna 127
D'Erasmus, Pablo Nicolas
84, 123
D'Haultfoeuille, Xavier 300
D'Lima, Walter 120
D'Souza, Anna 90
Dadzie, Richard 77
Dafny, Leemore 262
Dagher, Jihad 52
Dai, Weijia 313
Dale-Johnson, David 325
Damm, Anna Piil 256
Dangl, Thomas 142
Daniel, Kent 44, 116, 186,
270
Danso, Charles 215
Danziger, Sheldon 71
Darden, Michael 301
Darity, Jr., William A. 93,
168, 204, 306
Darmouni, Olivier 82
Darzi, Ara 257
Das, Jishnu 41
Das, Narayan 111
Das, Sanjiv R. 38
Das, Susmita Roy 112
Dasgupta, Basab 112
Dasgupta, Kunal 126
Daskalakis, Costantinos
302
Datta, Anusa 94, 118
Dave, Dhaval 91
David, Guy 244
Davidoff, Thomas 155, 325
Davila, Alberto 277
Davis, Jason 132
Davis, John B. 159, 160
Davis, Lucas 310
Davis, Morris 77, 120
Davis, Steven J. 109, 145
Dawid, Herbert 204, 205
Da, Zhi 270
de Carvalho, Carlos Viana
280
de Castro, Luciano Irineu
327
De Haas, Ralph 128, 136,
137, 233, 279
de Keulenaer, Femke 58
De Pooter, Michiel 66
De Silva, Dakshina G. 40
Dean, Erik 307
Dean, Mark 69, 284
Deardorff, Alan 87
Deaton, Angus 205
Debebe, Fekru 76
Decarolis, Francesco 109
Deck, Cary 84, 196
Decker, Ryan 61
Deere, C. Diana 251
Defontnouvelle, Patrick
139
Defusco, Anthony 190
Degraba, Patrick 206
Degryse, Hans 136
Delacruz, Juan 215
Deleire, Thomas 104
Delgado, Michael 291
Dell, Melissa 260, 303
DellaVigna, Stefano 70,
137, 171
Deltas, George 292
Deming, David 181
Demirer, Riza 202
Demir, Firat 55, 168
Demirguc-Kunt, Asli 138
Demuyneck, Thomas 69
Demyanyk, Yuliya 322
Deng, Xiaoying 47
Deng, Yongheng 120, 154,
208
Denis, David 295
Deniz, Pinar 202
Dentz, Holly 229
Depew, Briggs 143
Dequech, David 296
Deryugina, Tatyana 282
Desai, Raj M. 308
Desmet, Klaus 48
Dettling, Lisa J. 285
Deutch, John 104, 225
Devarajan, Shantayanan 97
Devetag, Giovanna 179
Devetter, François-Xavier
202
Devine, James 55, 168
Devoe, Sanford E. 163
Dewenter, Kathy 153
Deyoung, Robert 198
Deza, Monica 181
Dhaliwal, Iqbal 302
Dharmapala, Dhammika
249

- Dhingra, Swati 63
di Giovanni, Julian 31
Di, Wenhua 250
Diamond, Arthur 36
Diamond, Rebecca 297
Diebold, Francis X. 81, 126, 195
Diermeier, Daniel 301
Diette, Timothy M. 277
Diewert, W. Erwin 286
Dikolli, Shane S. 46
Dimaggio, Marco 82
Dimmock, Stephen G. 45, 70, 232
Dincecco, Mark 96
Diop, Moussa 48
Diskin, Jonathan 252
Ditella, Sebastian 315
Dix-Carneiro, Rafael 111
Dizon-Ross, Rebecca 194
Dlouha, Marie 212
Dlugosz, Jennifer L. 198
Do, Quoc-Anh 140
Dobkin, Carlos 183
Dobrescu, Loretta Isabella 301
Dogruel, A. Suut 131
Dogruel, Fatma 165
Dohmen, Thomas 100
Dokko, Jane 255, 313
Dolar, Veronika 219
Dolfsma, Wilfred 154, 192
Donaldson, Dave 31, 161, 184, 230
Dong, Xi 72
Dong, Xiao-Yuan 328
Dong, Yingying 300
Donovan, Kevin 50
Dorn, David 225, 309
Dosi, Giovanni 205
Dougal, Casey 268
Dougherty, Sean 178
Dovern, Jonas 133
Dowd, Bryan 159, 197
Downs, David 48
Doytch, Nadia 57
Draca, Mirko 105
Draeger, Lena 133
Drechsel, Thomas 268
Drechsler, Itamar 268
Dreger, Christian 121
Driscoll, John 198
Drozd, Lukasz 290
Drudi, Francesco 162
Drugov, Mikhail 62
Du, Xiaoxue 56
Du, Yang 100
- Duarte, Margarida 289
Dube, Arindrajit 164
Dube, Jean-Pierre 313
Dubois, Pierre 200
Duca, John 78, 79, 162
Duchin, Ran 317
Ducking, Johnny C. 306
Dudley, William 173
Duff, Hans R. 203
Duffee, Gregory 290
Duffie, Darrell 89, 286
Duffy, John 284
Duflo, Esther 41, 173, 264, 310
Dufour, Mathieu 55
Duggan, Marie 306
Duggan, Mark 85, 261
Duncan, Brian 193
Dungey, Mardi 217
Dupas, Pascaline 145, 194, 229, 267, 310
Duranton, Gilles 185, 230
Durdu, Bora 123
Durnev, Art 317
Duroy, Quentin 208
Dutt, Amitava 92, 168
Dutta, Manoranjan 217
Dutta, Nabamita 119, 193
Dutttagupta, Rupa 215
Düizenli, Faruk Eray 134
Dvir, Eyal 174, 309
Dwenger, Nadja 257
Dyck, Alexander 47, 180
Dymski, Gary 271, 330
Dynan, Karen 71, 107, 177
Dynarski, Susan M. 32, 226, 287
Dzieliński, Michal 152
- E**
- Earle, Craig 85
Earle, John S. 100
Earnhart, Dietrich 56
Eaton, Adrienne 202
Eaton, Jonathan 63, 111, 161
Eckbo, B. Espen 153, 233
Eckel, Catherine 64
Edenhofer, Ottmar 42
Ederer, Florian 40
Edmans, Alex 153
Edwards, Ashley 205
Edwards, Lawrence 244
Edwards, Wayne 299
Egert, Balasz 218
- Egesdal, Michael Dannen 50
Egger, Peter H. 309
Eggertsson, Gauti 242
Eggleston, Karen N. 31, 32
Egorov, Georgy 140, 241, 301
Ehling, Paul 123, 268
Ehrmann, Michael 160, 176, 177
Eichenbaum, Martin 64
Eichner, Matt 86
Eigen, Zev J. 329
Einav, Liran 42, 70, 108, 174, 291, 313
Eisele, Alexander 43
Eisenbach, Thomas 46
Eisenbeis, Robert E 131
Eisenberg, Matthew 313
Eisfeldt, Andrea 142, 289
Ekpo, Akpan 76
El-Gamal, Mahmoud 97, 243
El-Ramly, Hala 203
Elbadawy, Ibrahim 131
Elder, Todd 147
Eli, Shari 209
Elias, Kfir 241
Elliott, Matthew 228, 264
Ellis, Andrew 241
Ellison, Glenn 174
Ellison, Sara 313
Ellul, Andrew 187, 269, 321
Elsby, Michael W. L. 183
Elu, Juliet U. 277
Elul, Ronel 154
Elvira, Marta 304
Emami, Zohreh 49, 77
Emerson, Tisha 61, 110
Emmerling, Thomas 297
Emmett, Ross B. 210, 211
Emran, Shahe 139
Enderlein, Henrik 227
Enders, Walter 249
Engel, Eduardo 216
Engelberg, Joseph 152, 270
Engelhardt, Bryan 329
Engelhardt, Lucas M. 220
Enikolopov, Ruben 227
Epple, Ruedi 130
Epstein, Larry 196
Erce, Aitor 280
Erel, Isil 322
Ericson, Keith Marzilli 171
Eriksen, Michael 119, 325
Eriksson, Karin Hederos 256

Eriksson, Katherine 65
Erkal, Nisvan 118, 307
Erosa, Andres 312
Erten, Bilge 55
Ertürk, Ismail 330
Eschuk, Craig 329
Escobar, Octavio 178
Esfahani, Hadi 131
Estelle, Sarah 217
Eusepi, Stefano 133
Evans, Martin 199
Evans, Richard W. 172
Evdokimov, Kirill 157, 242
Eyigungor, Burcu 194, 301

F

Faber, Ben 230
Fabinger, Michal 230
Fack, Gabrielle 297
Fafchamps, Marcel 265
Fagiolo, Giorgio 205
Faia, Ester 218
Fajgelbaum, Pablo D. 111, 185
Falato, Antonio 234, 281
Fall, Moussa 121
Fallick, Bruce 184
Fally, Thibault 128
Fan, Haichao 126, 275
Fan, Jianqing 49
Fan, Ying 200
Fang, Hanming 80, 81, 124, 125
Fang, Lily 188
Fang, Tony 52, 121
Fang, Xin 219
Farhi, Emmanuel 224, 263, 280, 312
Farivar, Leila 219
Farre-Mensa, John 232
Farronato, Chiara 291
Fasules, Megan Lynn 210
Faust, Jon 290
Fauver, Larry 317
Fawcett, Kevin 312
Fealing, Kaye Husbands 204
Featherstone, Clayton 171
Federico, Pablo 261
Fehr, Ernst 107
Feiner, Susan 134
Feinstein, Martin 249
Feldman, David 158
Feldman, Roger 86, 159, 197
Feldstein, Martin 106, 182
Felipe, Jesus 206
Felkerson, James A. 198
Fender, Blakely Fox 132
Feng, Xiaobing 62
Fenske, James 260
Ferman, Bruno 40
Fernald, John 42
Fernandez, Andres 141
Fernandez, Jesus 215
Fernandez, Linda 185
Fernandez, Raquel 145
Fernandez-Villaverde, Jesus 37, 110, 200, 228
Ferrara, Eliana La 319
Ferreira, Daniel 320, 321
Ferreiro, Jesus 76
Ferrer, Ana 283
Ferrer, Rosa 142
Ferri, Fabrizio 294
Ferrie, Joseph 209
Fertig, Emily 266
Fetter, Daniel K. 79
Fiala, Nathan 265, 310
Fich, Eliezer 322
Fidrmuc, Jarko 122
Field, Erica 265
Fieler, Ana Cecilia 125
Fieler, Cecilia 31
Figart, Deborah M. 121, 247, 304
Filipe, Sara Ferreira 75
Filiztekin, Alpay 131, 165
Fine, Janice 53
Finkelstein, Amy 42, 86, 108, 148, 176, 263
Finkelstein, Claire 238
Finn, Daniel 238
Fireside, Daniel 49
Firpo, Sergio 104, 157
Fischbacher-Smith, Denis 192
Fischer, Carolyn 223, 292
Fischer, Ronald 216
Fischer, Stanley 173, 226
Fisher, Jeffery 48
Fisher, Jonathan D. 71
Fisher, Lynn 105, 155
Fishman, Ram 231
Fisman, Raymond 46, 151, 317
Fissuh, Eyob 329
Fitzgerald, Timothy 211
Fitzmaurice, J. Michael 159
Fixler, Dennis 287
Flabbi, Luca 311
Flannery, Mark J. 38
Fleckenstein, Matthias 46
Fleisher, Belton M. 30, 100
Fleming, Michael 74
Flores, Nicholas 113
Floro, Maria S. 211, 212, 278
Foad, Hisham 165
Foerster, Manuel 138
Foerster, Steve 284
Folbre, Nancy 99, 121, 207, 303
Foley, Fritz 187
Fong, Geoffrey T. 179
Fontagne, Lionel 129
Fontaine, Jean-Sebastien 46
Foote, Christopher L. 144, 237, 269
Forbes, Kevin 211
Forbes, Kristin 89
Fornaro, Luca 280
Forstater, Mathew 93
Foster, Edward 247
Foster, Irene R. 220, 247
Foster, Lucia 61, 223
Fotak, Veljko 153
Foucault, Thierry 51, 116
Fouquet, Roger 67
Fowlie, Meredith 267, 309
Fox, Liana 53
Fracassi, Cesare 73, 152
Fraiburger, Samuel Paul 224
Frame, W. Scott 190
Francis, Dania V. 59, 248
Francois, Joseph 218
Frank, Robert 206
Franklin, Benjamin 253
Franzoni, Francesco 115
Fretzschner, Marcel 227
Frech, III, H. E. 197, 244
Freedman, Matthew 95, 256, 298
Freeman, Mark C. 60
Freeman, Richard B. 52, 259, 288
Freixas, Xavier 268
Fresard, Laurent 51, 152
Friedberg, Leora 164
Friedenberg, Amanda 274, 327
Friedman, Daniel 160
Friedman, John 171
Friedrich, Christian 67
Friesner, Dan 296
Friewald, Nils 73

Fritsche, Ulrich 133
 Frogner, Bianca Kiyoe 305
 Frydman, Carola 122, 249
 Fryer, Roland 82
 Fry, Richard 193
 Fu, Chao 124, 274
 Fu, Shihe 150
 Fu, Yuming 324
 Fuess, Roland 79
 Fukuda-Parr, Sakiko 328
 Fulghieri, Paolo 73, 152
 Fuller, David L. 243, 329
 Fullerton, Don 104, 105
 Fungacova, Zuzana 161, 279
 Funk, Patricia 227
 Furceri, Davide 218
 Furlanetto, Francesco 67
 Furman, Jeffrey 37, 245
 Fuster, Andreas 190
 Fuster, Luisa 312

G

Gabaix, Xavier 83, 116, 224, 279
 Gabel, David 54
 Gabriel, Stuart 119, 271, 324
 Gagnon, Etienne 288
 Gahvari, Firouz 147
 Gai, Jiading 293
 Gaibulloev, Khusrav 249
 Gajanan, Shailendra 118
 Galasso, Alberto 315
 Galasso, Emanuela 319
 Galbraith, James 117
 Galeotti, Andrea 264
 Galesi, Alessandro 83
 Galetovic, Alexander 216
 Galiani, Sebastian 304
 Gallagher, Justin 267, 298
 Gallagher, Michael 98
 Gallipoli, Giovanni 31
 Galperti, Simone 241
 Gamba, Andrea 139, 321
 Gamber, Ed 66, 135
 Gandhi, Amit 241
 Gang, Ira N. 130, 254
 Gangadharan, Lata 307
 Ganong, Peter 119
 Gans, Joshua S. 137
 Gao, Huasheng 187
 Gao, Xiaodan 46, 87
 Gao, Xiaowen 219
 Gao, Yanmin 325

Garcia, Diego 152
 Garcia, Gillian 51
 Garcia, Rene 46
 Gardeazabal, Javier 250
 Garg, Teevrat 104
 Garicano, Luis 110, 149, 228
 Garleanu, Nicolae 45, 234, 320
 Garlick, Robert 40
 Garner, Thesia 205
 Garthwaite, Craig 261, 262
 Gaskins, Rick 203
 Gaspar, Sergio 187
 Gathright, Graton 167
 Gatzlaff, Dean 119
 Gautam, Suman 211
 Gautier, Eric 242
 Gavazza, Alessandro 83
 Gayle, Philip Garland 125
 Gaynor, Martin 69, 127, 197, 230
 Ge, Suqin 326
 Geiger, Franz 150
 Genadek, Katie R. 89, 303
 Gennaioli, Nicola 114, 184, 268, 315
 Gensowski, Miriam 287
 Gentzkow, Matthew 174, 228, 313
 Georgarakos, Dimitris 177
 George, David 299
 Gerakos, Joseph 186
 Gerardi, Kristopher 190, 237
 Gerard Padro I. Miquel 302
 Gerken, William 232
 Gerlach, Stefan 162
 Gertler, Paul 229
 Gervais, Simon 43
 Gesumaria, Robert 205
 Geyer, Judy 119
 Gezici, Armagan 55
 Ghent, Andra 47, 120, 190
 Ghilarducci, Teresa 164, 201, 277
 Ghosh, Atish Rex 58
 Ghosh, Madanmohan 118
 Ghosh, Ramya 94
 Ghosh, Sambuddha 276, 307
 Ghou, Sadok El 153
 Ghysels, Eric 45, 126, 290
 Ghysels, Joris 35
 Giambona, Erasmo 117
 Giandrea, Michael D. 165
 Giardin, Eric 121

Gibbons, Robert 199, 245
 Gibbons, Stephen 176
 Gibson, John 178
 Gicheva, Dora 143, 266
 Gideon, Carolyn 54
 Giertz, Seth H. 249
 Giglio, Stefano 43, 62
 Gil, Ricard 199
 Gilbert, Benjamin 185, 291
 Gilbert, Scott 132, 248
 Gilbert, Thomas 44
 Gilchrist, Simon 123, 142
 Giles, John 100
 Gill, Andrew 214
 Gill, David 34
 Gilleskie, Donna 81, 156, 301
 Gillezeau, Rob 210
 Gillingham, Kenneth 72, 222, 266
 Ginja, Rita 66, 319
 Ginther, Donna K. 88
 Gintis, Herbert 133
 Giorgi, Giacomo De 173
 Giron, Alicia 134
 Giroud, Xavier 232
 Githinji, Mwangi Wa 166
 Giuliano, Laura 164
 Giulietti, Corrado 240
 Giuntella, Osea 35
 Glaeser, Edward 64
 Glasserman, Paul 38
 Glasser, Martin 130
 Glauber, Joseph 100
 Glazerman, Steven 33
 Glennerster, Rachel 263, 308
 Glimcher, Paul 107
 Glode, Vincent 82
 Glover, Brent 187, 234
 Glynn, Sarah Jane 53, 89
 Gnagey, Jennifer 254
 Gneezy, Uri 63
 Goda, Gopi Shah 318
 Goddeeris, John 147
 Goeree, Jacob K. 84
 Goetzmann, William 187
 Goffe, William L. 247
 Gohmann, Stephan 215
 Goins, Deborah 247
 Golden, Lonnie 163, 201, 329
 Goldfarb, Avi 36
 Goldin, Claudia 226, 252
 Goldman, Matthew 103
 Goldstein, Don 167, 168
 Goldstein, Itay 51, 81

- Goldstein, Robert 151
 Gollier, Christian 60, 325
 Gollin, Douglas 144, 275, 289
 Golsteyn, Bart 32
 Golub, Benjamin 228
 Gomes, Joao 321
 Gomez, Carmen 76
 Gomez, Rafael 129
 Gong, Binglin 80
 Gonzalez-Navarro, Marco 302
 Goodman, Joshua 181, 226
 Goolsbee, Austan 182
 Gopinath, Gita 223, 263
 Gordon, Robert J. 251
 Gorinas, Cédric Jean-Laurent Elie 256
 Gorry, Aspen 144
 Gorton, Gary 86
 Gottlieb, Joshua 85
 Gould, Ellen Ingrid 95
 Gourio, Francois 142, 289
 Goyal, Aparajita 261
 Graber, Michael 180
 Grace, Martin F. 191
 Graham, Bryan 263
 Graham, Carol 59
 Graham, John 231
 Granados, J. A. Tapia 55
 Gratton, Gabriele 307
 Graveline, Jeremy 223
 Gray, Wayne 39
 Grayson, Keoka 132
 Graziani, Grant 148
 Greco, Anca 282
 Gredil, Oleg 188
 Green, Alan 173
 Green, Brett 323
 Green, David A. 104, 225
 Green, Richard 155
 Green, Tiffany 248
 Greene, David A. 71
 Greenlaw, David 149
 Greenstein, Shane 174
 Greenstone, Michael 104, 225, 282, 309
 Greenwood, Jeremy 37, 145
 Greenwood, Robin 44, 184, 270, 286
 Gregory, Jesse 274, 282
 Griffiths, Charles 292
 Grim, Cherly 223
 Grimes, Paul W. 110, 138, 214
 Grivoyannis, Elias 118
 Groen, Jeffrey 143, 282
 Gromb, Denis 232, 321
 Gronqvist, Hans 32, 139
 Groom, Ben 60
 Groothuis, Peter 306
 Grosjean, Pauline 127, 307
 Gross, Tal 71, 255
 Grossbard, Shoshana Amyra 328
 Grossman, Gene M. 110, 111
 Grossman, Zachary 158
 Grove, Wayne A. 142, 266
 Grubb, Michael 140
 Gruber, Jonathan 109, 225
 Gryglewicz, Sebastian 70
 Gu, Gyun Cheol 201
 Guarino, Cassandra 146
 Guedhami, Omrane 153
 Guerrieri, Veronica 157
 Guerron, Pablo 37
 Guest, Lauren 203
 Guettabi, Mouhcine 298
 Guida, Louis 53
 Guida, Sibilla Di 179
 Guimaraes, Bernardo 140
 Guiso, Luigi 70, 114, 292
 Guiteras, Raymond 112, 229
 Gulan, Adam 141
 Gulati, Mitu 227
 Guld, Ellen Ingrid 297
 Gulesci, Selim 254
 Gunderson, Elizabeth W. 247
 Guner, Nezhir 145
 Gungor, Sermin 46
 Gunn, Christopher 49
 Gunnarsson, Candace 244
 Guntay, Levent 38
 Gunther, Frank 30
 Gup, Benton 128
 Gupta, Gautam 112
 Gupta, Nadini 317
 Gupta, Sudip 44
 Gurun, Umit 234, 315
 Gustafson, Matthew 285
 Gustafsson, Bjorn 96
 Gutberlet, Theresa 96
 Gutekunst, Christine 66
 Guvenen, Fatih 167, 180, 281
 Guzi, Martin 240
 Gyimah-Brempong, Kwabena 166, 236, 278, 305, 306
 Gyourko, Joseph 65, 297
- H**
 Hachem, Kinda 68
 Hackman, Martin 86, 125
 Haddad, Mahmoud 203
 Haddad, Valentin 315
 Hadley, Jack 159
 Haelermans, Carla 35
 Hafer, Rik 102
 Hagan, Michael 159
 Hagedorn, Marcus 243
 Hahn, Jinsoo 138
 Hai, Rong 156
 Haidar, Amal Ibrahim 179
 Haider, Steven 147
 Haidt, Jonathan 46
 Hake, Eric 296, 323
 Hakobyian, Shushanik 250
 Haldane, Andrew G. 89, 142
 Hale, Galina B. 137, 279
 Halevy, Yoram 196
 Haley-Lock, Anna 246
 Hallegatte, Stéphane 102, 179
 Hallsworth, Michael 257
 Haltiwanger, John 61, 183, 223, 325
 Ham, Eun Hye 146
 Hamadi, Malika 51
 Hamao, Yasushi 46
 Hamermesh, Daniel S. 90, 288
 Hamilton, Barton 81
 Hamilton, Darrick 93, 248
 Hamilton, James D. 149, 175
 Hammond, J. Daniel 86, 211
 Hammoudeh, Shawkat 202
 Han, Lu 237, 297
 Han, Seungjin 276
 Han, Song 73
 Han, Sukjin 157
 Han, Wen-Jui 53
 Hancock, Diana 190
 Handa, Sudhanshu 54
 Handbury, Jessie 48, 128
 Handel, Benjamin R. 42, 124, 197
 Handley, Kyle 146
 Handwerker, Elizabeth 104
 Hanna, Rema 150, 302
 Hansen, Lars 223, 224
 Hansen, Manuela 138
 Hansen, Mary Eschelbach 96

Hansen, Mary Eschelbach 210
 Hansmann, Henry 245
 Hanson, Andrew 190
 Hanson, Gordon H. 63, 260, 309
 Hanson, Samuel 44
 Hanushek, Eric 102, 181
 Haque, Rezwan 159
 Haque, Rozina 111
 Harbaugh, Bill 239
 Harcourt, Geoff 206
 Harding, John 155
 Harding, Matthew 267
 Hardman, Anna 95
 Hardy, Bradley 248
 Harford, Jarrad 187, 322
 Harmgart, Heike 233
 Harmon, Oskar 220
 Harrington, Paul 246
 Harrington, Scott E. 197
 Harris, Chris 286
 Harris, David 218
 Harrison, Ann 111
 Harrison, Glenn W. 159, 244
 Harrison, Rodrigo 327
 Hartarska, Valentina 136
 Harting, Philipp 205
 Hartman-Glaser, Barney 113, 294
 Hartung, William 123
 Hartwell, Christopher A. 56, 279
 Hartzell, Jay 78, 187
 Hasanhodzik, Jasmina 172
 Hasbrouck, Joel 293
 Haselmann, Rainer 233
 Hassan, Tarek 75, 114, 141, 234
 Hasseltoft, Henrik 152
 Hatchondo, Juan Carlos 194
 Hatfield, John William 259
 Hau, Harald 187
 Haughwout, Andrew 77, 258, 298
 Haurin, Donald 155, 325
 Hausman, Joshua 299
 Hawley, Zackary 190, 298
 Hayashi, Andrew 77
 Hayden, F. Gregory 273, 296
 Hayes, Joseph 143
 Hayter, Jill 218
 He, Daifeng 35, 301
 He, Jia 120
 He, Jie 73
 He, Zhiguo 150, 170, 234, 268, 314
 Heal, Geoffrey 43, 113
 Heathcote, Jonathan 280
 Heckman, James J. 29, 58, 59, 103, 288
 Heffetz, Ori 58
 Hegewisch, Ariane 89, 130
 Heggeness, Misty L. 248
 Heider, Florian 170, 235
 Heijnen, Pim 213
 Heinen, Andreas 51
 Heiss, Florian 108
 Helbling, Thomas 175
 Helfand, Gloria 71
 Heller, Sara 183
 Hellerstein, Rebecca 200
 Helms, Sara 217
 Helpman, Elhanan 111
 Helwege, Jean 151
 Hembre, Erik 78
 Hendel, Igal 124
 Henderson, Amy 219
 Henderson, Brian 114
 Henderson, Vicky 74
 Hendren, Nathaniel 42, 101, 166, 182, 225, 281
 Hendy, Rana 164
 Henly, Julia R. 163
 Henneberry, Shida 109
 Hennessy, Christopher 321
 Hennessy, David A. 179
 Henry, John F. 189, 306
 Henry, Peter Blair 222
 Hermansson, Cecilia 131
 Hernandez, Jesus 271
 Hernández-Julián, Rey 112
 Hernandez-Murillo, Ruben 79
 Herndon, Thomas 168
 Herrington, Christopher Michael 50
 Hershbein, Brad 52
 Herzenberg, Stephen 305
 Herzog-Stein, Alexander 201
 Hess, Alan 153
 Hessami, Zohal 40
 Hester, Candace Hamilton 59
 Heukelom, Floris 159
 Hewitson, Gillian 278
 Hicks, Daniel L. 173, 266
 Hicks, Joan Hamory 173, 266
 Higgins, Sean 262
 Hilger, Nate 36
 Hill, Andrew T. 97, 98, 247
 Hill, James Richard 306
 Hill, Marianne T. 207
 Hilt, Eric D. 114, 122
 Hiltonsmith, Robert 164
 Hinloopen, Jeroen 213
 Hipp, Lena 246
 Hirano, Keisuke 80
 Hirshleifer, David 46
 Hisnanick, John 55
 Hjalmarsson, Randi 356
 Hlasny, Vladimir 219
 Hlatshwayo, Sandile 222
 Hnatkovska, Viktoria 275
 Ho, Kate 317
 Ho, Mun S. 251
 Hober, Gerard 152
 Hobijn, Bart 183
 Hochberg, Yael V. 189
 Hockman, Gal 169
 Hoderlein, Stefan 242
 Hoelle, Matthew D. 68
 Hoerova, Marie 170
 Hoff, Jody 98
 Hoff, Karla 308
 Hoffer, Jan H. 219
 Hoffman, Mitchell 162, 257
 Hoffmann, Florian 243
 Hogarth, Jeanne 214
 Hogendorn, Christiaan 54
 Hokayem, Charles 107, 167, 248
 Holden, Craig W. 294
 Holford, Angus 58
 Holgate, Brandynn 305
 Holladay, J. Scott 267
 Holland, Brian 277
 Holland, Kateryna 151
 Hollifield, Burton 120, 270
 Holmberg, Pär 50
 Holt, Charles 61
 Holtkamp, Nicholas 95
 Holtz-Eakin, Douglas J. 230
 Holz, Carsten 30
 Hombert, Johan 116
 Hommes, Cars 204, 284
 Homonoff, Tatiana Alexandra 147
 Hong, Gee Hee 200
 Hong, Harrison 47, 64, 293
 Hong, Pingfan 215
 Hong, Seung-Hyun 237
 Hood, Kyle 287
 Hooper, Peter 149

Hoover, Gary A. 204, 249, 262
Hopkins, Barbara 207, 236
Horan, Casidhe 45
Horenstein, Alex R. 66
Hornbeck, Richard 41, 65, 156, 184
Horneff, Vanya 191
Horner, Stephen M. 165, 248
Hornstein, Abigail S. 56
Horowitz, John 231
Horrace, William 135
Horton, John 256
Hosek, James 106
Hossain, Tanjim 291
Hosseini, Hengameh M. 219
Hossein-Zadeh, Ismael 55
Hotchkiss, Edith 117
Hotz, V. Joseph 124
Hou, Kewei 115
Houde, Sebastien 222
Housman, Michael 257
Houtenville, Andrew 91
Howell, David 201
Howitt, Peter 316
Hoxby, Caroline 82, 174
Hoynes, Hilary W. 71, 101
Hoyt, Gail 109, 174, 247
Hoyt, William 33
Hrdlicka, Christopher 44
Hsieh, Chang-Tai 80, 222
Hsu, Yu-Chin 224
Hu, Chun-Chieh 179
Hu, Yunzhi 57
Huang, J. 95
Huang, Jennifer 116
Huang, Jiekun 151
Huang, Jingzhi 151
Huang, Peter H. 163
Huang, Sainan 67
Huang, Sterling 62
Huang, Wei 259
Huang, Xin 160
Hubbard, Glenn 69
Hubensack, Carsteb 128
Hubert, Paul 133
Huckman, Robert S. 159
Hudgins, Lane 203
Huffman, Gregory 195
Hull, Marie 147
Humphreys, Macarten 308
Humphrey, Thomas M. 197
Hungerman, Daniel 209
Hunt, Jennifer 132
Hunt, Richard 37

Hur, Joon Y. 62
Hurd, Michael 318
Hurlburt, Heather 123
Hurst, Erik 166, 167, 255
Hussain, Iftikhar 35
Hussey, Andrew 266
Hwang, Byoung-Hyoun 44, 269, 293
Hyatt, Henry 183, 250

I

Ibañez, Ana Maria 39
Ibe, Gregory Iyke 76
Ichniowski, Casey 162
Ifft, Jennifer 99
Illeditsch, Philipp 188
Ilut, Cosmin 37
Imberman, Scott Andrew 146, 287
Imbert, Clement 33
Inderst, Roman 113
Innes, Robert 254
Inwood, Kris 210
Ioannides, Yannis 95
Iqbal, Zahid 34
Irwin, Douglas A. 31
Isenberg, Dorene 252
Ishimaru, Shoya 126
Iskhakov, Fedor 301
Islam, Asadul 139
Itakura, Ken 216
Ito, Koichiro 222
Itskhoki, Oleg 280
Itzhak, Ben-David 272
Ivanya, Maksym 132
Ivashina, Victoria 117, 153, 188
Iverson, Ben 74, 233
Ivkovich, Zoran 232, 270
Izmalkov, Sergei 327

J

Jaccard, Ivan 156
Jack, B. Kelsey 308
Jackson, Kirabo 146
Jackson, Matthew 264
Jacob, Brian 146, 287
Jacob, Martin 147
Jacobsen, Joyce 34, 134
Jacobsen, Mark 320
Jacobson, Mireille 85
Jacoby, Hanan 112
Jaeger, David 91

Jagtiani, Julapa 117
Jain, Parul 131
Jame, Russell 72
Jamison, Julian 108
Jamison, Mark 206
Jang, Kyungho 138
Jang, Yeejin 322
Janiak, Alexandre 51
Jankowitsch, Rainer 73, 74
Janowiak, Jared 77
Jäntti, Markus 314
Janus, Thorsten 67
Janvry, Alain 40
Jaravel, Xavier 283
Jaremski, Matthew 122, 299
Jarmin, Ron 61
Jarow, Robert 290
Jaspersen, Johannes 191
Jayachandran, Seema 41, 194, 229, 302
Jeanne, Olivier 261
Jedwab, Remi 141, 260
Jeffers, Esther 330
Jeffords, Christopher 273
Jenkins, Mark 295
Jenkinson, Tim 189
Jensen, Christian 195
Jensen, Helen 93
Jensen, Michael 46, 47
Jensen, Sissel 292
Jensen, Svenn 113
Jeon, Bang Nam 162
Jeong, Hyeok 33
Jeuland, Marc 150
Jha, Krishna Kant 192
Jian, Pawan 273
Jiang, Danling 47
Jiang, George 293
Jiang, Hao 115
Jiang, Wei 51, 321
Jiang, Xiao 251
Jiddou, Ahmed 39
Jin, Ginger Zhe 313
Jin, Li 45
Jinjarak, Yothin 122
Jo, Tae-Hee 306
Joensen, Juanna 34
Johannsen, Benjamin 133
Johansson, Per 143
John, Kose 117
John, Singleton 85
Johnsen, Julian 225
Johnson, David S. 71, 107, 255
Johnson, Erik 155
Johnson, Garrett 140

Johnson, Marianne 86
 Johnson, Noel D. 102
 Johnson, Simon 142, 222
 Johnson, Willene 90
 Jolliffe, Dean 90
 Jones, Benjamin 316
 Jones, Charles 294
 Jones, Charles I. 42, 228, 283
 Jones, Damon 181, 248, 318
 Jones, David 132
 Jones, Garrett 102
 Jones, Margaret 262
 Jones, Ronald 87
 Jordan, David William 277
 Jorgenson, Dale 182, 251
 Joshi, Shareen 308
 Joslin, Scott 285
 Joubert, Clement 34, 301
 Jouini, Nizar 131
 Jouffaian, David 209
 Judd, Kenneth 172
 Julien, Benoit 312
 Julio, Brandon 317
 Jung, Suhyun 231
 Jurado, Kyle 146
 Jurek, Jakub W. 45, 115
 Jurik, Nancy 212
 Justiniano, Alejandro 157

K

Kaas, Leo 312
 Kaboski, Joseph P. 144, 313
 Kaboub, Fadhel 323
 Kacperczyk, Marcin 271
 Kadyrzhanova, Dalida 117, 234, 281
 Kaestner, Robert 91
 Kaffine, Daniel 104
 Kagel, John H. 84
 Kahan, Ari 71
 Kahn, George A. 89
 Kahn, Lisa 147
 Kahn, Shulamit 88, 276
 Kahraman, Bige 188
 Kalay, Avner 268
 Kalemli-Ozcan, Sebnem 223
 Kalenkoski, Charlene M. 130
 Kali, Raja 118
 Kallianpur, Renu 94
 Kalwij, Adriaan 318
 Kalyuzhnova, Yelena 170
 Kamada, Yuichiro 213
 Kamba, Merlin Kuate 97
 Kamborov, Gueorgui 221, 312
 Kamenica, Emir 63, 228
 Kamiya, Shinichi 191
 Kamstra, Mark J. 72
 Kanaya, Shin 300
 Kang, Namwook 283
 Kang, Songman 139
 Kangoye, Thierry 236
 Kantur, Zeynep 67
 Kapinos, Pavel S. 38
 Kaplan, Greg 281, 316
 Kaplan, Steven 188
 Kapteyn, Arie 59
 Karabarounis, Loukas 167, 223
 Karaca-Mandic, Pinar 127, 311
 Karahan, Fatih 179, 180, 243
 Karahasan, B. Can 165
 Karakas, Oguzhan 317
 Karaman, Mustafa 323
 Karamon, Kadiri 77
 Karikari, John 166, 236, 278
 Karlan, Dean 127, 145, 175, 302, 310
 Karolyi, Andrew 278
 Karonga, Jane 76
 Karp, David 239
 Karpiak, Stephen 215
 Kartik, Navin 229
 Kashyap, Anil 46, 227, 268
 Kasina, Prathap 310
 Kasper, Sherry D. 118, 189
 Kasy, Maximilian 326
 Kato, Takao 143
 Katz, Lawrence 65
 Katz, Michael 206
 Kauffman, Nathan 100
 Kaufman, Bruce 129
 Kaufman, Richard 122
 Kaufmann, Daniel 68
 Kaufmann, Katja 319
 Kaur, Supreet 159
 Kaustia, Markku 293
 Kautz, Tim 103
 Kavetsos, George 58
 Kawaguchi, Daiji 143
 Kawai, Masahiro 217
 Kawano, Laura 36, 282
 Kaya, Ayca 276
 Kazianga, Harounan 298
 Kazumori, Eiichiro 50, 97
 Kearns, Michael 259
 Keats, Anthony 310
 Kedia, Simi 73
 Keen, Benjamin 162
 Kehoe, Patrick 280
 Kehoe, Timothy 263, 289
 Kehrig, Matthias 141, 142, 243
 Keiser, Kurt J. 217
 Keller, Klaus 266
 Keller, Wolfgang 31
 Kelley, Eric 270
 Kelly, Bryan T. 45, 62, 115, 186
 Kelton, Stephanie 92
 Kemme, David M. 118, 170
 Keniston, Daniel 104
 Kennes, John 311, 312
 Kennickell, Arthur 176
 Kent, Lance 141
 Kepner, Valerie 208
 Kerby, Edward 260
 Kerr, William 156, 259, 316
 Kersten, Sarah 130
 Kessler, Judd 84, 171, 239, 259
 Kesten, Onur 84
 Key, Nigel 100
 Keys, Ben 108, 154
 Keyser, M.A. 95
 Khalil, Fahad 291
 Khamis, Melanie 254
 Khan, Aubhik 281
 Khan, Shakeeb 126
 Khanal, Kalpana 55
 Khandelwal, Amit K. 111
 Khanna, Jyoti 94
 Khanna, Madhu 56, 169
 Khanna, Neha 291
 Kiefer, Leonard 119
 Kiff, John 40
 Kilian, Lutz 126, 175, 243
 Kim, Beom Jun 62
 Kim, Byung-Cheol 214
 Kim, Dae-Wook 72
 Kim, Daniel S. 294
 Kim, E. Han 320
 Kim, Heekyung Hellen 137
 Kim, Hyeon-Kyeong 92
 Kim, Hyunseob 187, 231
 Kim, Incheol 37
 Kim, Jaeseung 163
 Kim, Jeongsoo 178
 Kim, Jihee 228

- Kim, Jong-Ho 72
 Kim, Jungbo 33
 Kim, Kyungmin 81, 276
 Kim, Myongjin 125
 Kim, See-Jik 223
 Kim, Seik 66
 Kim, Sunghyun Henry 200
 Kim, Sunjin 33
 Kim, Taejong 33
 Kim, Thomas 72
 Kim, Young-II 32
 King, Ian 312
 King, Michael R. 67
 King, William D. 165
 Kinnan, Cynthia 310
 Kinsler, Joshua 287
 Kircher, Philipp 111, 312
 Kirdina, Svetlana 154
 Kirilenko, Andrei 228, 285, 293
 Kirschenmann, Karolin 128, 279
 Kissler, Michael 40
 Kitromilides, Yiannis 76
 Klaes, Matthias 49
 Klasnja, Marko 260
 Klein, Peter G. 245
 Klein, Roger 157
 Klein, Tobias 318
 Kleiner, Morris 129
 Kleiner, Samuel 127, 181
 Kleinhenz, Jack 131
 Klenow, Peter J. 144, 287, 288
 Klerman, Jacob 93
 Kleven, Henrik Jacobsen 249, 257
 Klimina, Anna 55, 121, 323
 Kline, Patrick 166, 281
 Kling, Cathy 231
 Klingel, Sally 304
 Klotz, Richard 169
 Kluth, Sebastian 318
 Kneller, Richard 39
 Knight, Tabitha 207
 Knittel, Christopher R. 175, 244
 Knotek, II, Edward S. 288
 Knüpfer, Samuli 284
 Ko, Yu-Li 219
 Koch, Catherine Tahmee 137, 198
 Kocharkov, Georgi 145
 Koher, Martin Georg 158
 Kocherlakota, Narayana 173
 Kodzi, Emmanuel 77
 Koechlin, Tim 55, 251, 252
 Koedel, Cory 146
 Koetter, Michael 198
 Kogan, Leonid 45, 186, 320
 Koijen, Ralph 45, 233, 269
 Kojima, Fuhito 213, 259
 Kolstad, Charles 266
 Kolstad, Jonathan T. 42, 86, 125
 Kolympiris, Christos 245
 Kominers, Scott Duke 84, 259
 Kondor, Peter 116, 285
 Kongcharoen, Chaleampong 132
 Koopman, Robert 68
 Kopczuk, Wojciech 31, 101, 181
 Korayem, Karima 131
 Korhonen, Iikka 122, 279
 Korinek, Anton 58, 123, 156, 261
 Korkeamäki, Timo 279
 Kort, Peter 70
 Kortum, Samuel S. 111, 161, 316
 Kosak, Marko 137
 Kose, Ayhan 278
 Kotler, Fred 88
 Kotlikoff, Laurence J. 172
 Kötter, Michael 137
 Kouki, Imen 166
 Kouliavtsev, Mikhail 94
 Kousky, Carolyn 60
 Kouwenberg, Roy 70
 Kovak, Brian 185
 Kowalski, Amanda E. 86, 125, 262, 317
 Koyama, Mark 102
 Krahnén, Jan Pieter 178
 Krainer, John 79, 237
 Krajbich, Ian 107
 Kramarz, Francis 111, 161
 Kramer, Lisa A. 72, 270
 Krapf, Matthias 34
 Kreiner, Claus Thustrup 31, 255, 281
 Kreinin, Mordechai E. 87, 216
 Kreisman, Daniel 287
 Kremer, Michael 135, 159
 Krieger, Joshua 37
 Krishnamurthy, Arvind 86, 188, 234, 269, 314
 Kristjanson-Gural, David 134
 Krizkova, Alena 212
 Kroft, Kory 36, 258
 Krueger, Alan B. 36
 Krueger, Anne 87
 Krueger, Dirk 195, 290, 317
 Krueger, Kurt 132
 Kruse, Douglas 52
 Kryvtsov, Oleksiy 288
 Kucera, David 212
 Kudlyak, Marianna 243
 Kuehn, Lars 320
 Kuethé, Todd 99
 Kugler, Maurice 139
 Kuhn, Kai-Uwe 200
 Kuhnen, Camelia 108
 Kukenova, Madina 52
 Kulkarni, Kishore 94
 Kuminoff, Nicolai 267
 Kung, Edward 120
 Kung, Howard 62
 Kungreuther, Howard 113
 Kunze, Astrid 311
 Kupiec, Paul H. 38
 Kurosaki, Takashi 112
 Kurtulus, Fidan Ana 52, 267, 285
 Kurtus, Fidan 311
 Kushnir, Alexey 327
 Kutan, Ali M. 203, 278
 Kutlu-Koc, Vesile 318
 Kutsogi, Edward 236
 Kutzbach, Mark 282, 325
 Kuzmina, Olga 231
 Kyle, Albert S. 38, 116
 Kyui, Natalia 285
 Kyzyma, Iryna 262

L

- Labarge, Martha 169
 Lacetera, Nicola 175, 291
 Lacoé, Johanna 297
 Lacombe, Donald J. 130
 Lacro, Sarolta 67
 Laeven, Luc 153
 Lafontaine, Francine 200
 Lafortune, Jeanne 65, 283
 Lagakos, David 144, 185, 195, 275, 300
 Lagunoff, Roger 327
 Lahiri, Amartya 58, 275
 Lahno, Amrei 40
 Lai, Edwin L. 39, 126, 275
 Lai, Rose 78

Lai, Sandy 187
 Lai, T.C.C. 78
 Lai, Zhenyu 50
 Laibson, David 74, 106,
 174, 258, 315
 Lajeunesse, Robert M. 299
 Lakdawalla, Darius 261
 LaLumia, Sara 36, 147
 Lamadon, Thibaut 180
 Lambert, Susan J. 163
 Lambert, Thomas 251
 Lambie-Hanson, Lauren 95
 Lambrecht, Bart 295
 Lamla, Michael 133
 Landais, Camille 249
 Landerso, Rasmus 256
 Landier, Augustin 46
 Lando, David 151
 Landon, Bruce 244
 Landry, Anthony 199
 Landry, Joel 319
 Landvoigt, Tim 65, 120
 Lane, Julia 88
 Lang, Corey 298
 Lang, Kevin 146, 147, 282
 Lange, Andreas 319, 320
 Lange, Fabian 36
 Lange, Jerome 211
 Langemeier, Michael 99
 Langer, Ashley 72, 223
 Lansing, Kevin J. 196
 La'o, Jennifer 306
 Lao, Jerry 240
 Larch, Mario 129
 Lariviere, Jacob 267
 Larrimore, Jeff 249
 Larrivee, John D. 217
 Larsen, Bradley 291
 Larson, John 160
 Larson, William 237
 Larudee, Mehrene 55, 252
 Lassen, David Dreyer 255
 Lassmann, Andrea 309
 Lauermaun, Stephan 275
 Laufer, Steven 77
 Lavetti, Kurt 85
 Lawson, Catherine 220
 Lazareva, Olga 57
 Le, Anh 114, 290
 Le, Thao 237
 Leahy, John 149
 Leamer, Edward E. 245
 Leary, Mark 295
 Lebaron, Blake 205
 Lecat, Remy 39
 Lee, Alex 117
 Lee, Dara N. 33
 Lee, David S. 157
 Lee, Donghoon 124, 258
 Lee, Dr. Byron Y. 163
 Lee, Frederic 189, 251
 Lee, Hiro 216
 Lee, Hong 190
 Lee, Jean Nahrae 178
 Lee, Jeongsik 214
 Lee, Jong Eun 162
 Lee, Junghoon 62
 Lee, Jungmin 32, 283
 Lee, Kevin 221
 Lee, Kyu Sang 160
 Lee, Leonard 175
 Lee, Min-Dong Paul 217
 Lee, Nayoung 157
 Lee, Ronald 177
 Lee, Samuel 264
 Lee, Sangmok 214
 Lee, Sang Yoon (Tim) 124
 Lee, Seung Jung 282
 Lee, Sokbae (Simon) 81
 Lee, Soohyung 283
 Lee, Yong Suk 95, 213
 Leeper, Eric M. 62
 Leerentveld, Rowan 154
 Leguizamon, Susane 297
 Lehmann, Hartmut 56,
 100, 252
 Lehmann, Jee-Yeon K. 147
 Leibbrandt, Andreas 185
 Leigh, Wilhelmina J. 89
 Leiserson, Gregory 209
 Leive, Adam 197
 Lelarge, Claire 149, 228
 Lemoine, Derek 169, 266,
 320
 Leonard, Jonathan 164
 Leonard, Tammy 179
 Leonhardt, David 69
 Lerner, Joshua 61, 106, 188
 Leshno, Jacob 264
 Lesser, Mary H. 247
 Lester, Benjamin R. 81
 Leth-Petersen, Soren 171,
 255, 281
 Leung, Charles 240
 Levant, Jared 59
 Levchenko, Andrei 31, 289
 Leverty, J. Tyler 191
 Levi, Maurice D. 72
 Levin, Jonathan 42, 70,
 174, 291
 Levin, Kenneth 307
 Levine, David 112
 Levine, Oliver 187
 Levine, Phil 35
 Levine, Ross 138
 Levitt, Doron 82, 232, 320
 Levitt, Steven 282
 Levy, Daniel 288
 Levy, David M. 211
 Levy, Matt 108
 Lewbel, Arthur 69, 241,
 300
 Lewellen, Jonathan 186
 Lewin, David 129
 Lewis, Ethan 65
 Lewis, Jessica 150
 Lewis, Karen 199
 Lewis, Lynne 101
 Lewis, Randall A. 140
 Li, Anqi 327
 Li, Cher 283
 Li, C. Wei 187
 Li, Danielle 162, 316
 Li, Fei 327
 Li, Geng 107, 313
 Li, Haitao 124
 Li, Haizheng 30
 Li, Hao 290
 Li, Honbin 33
 Li, Jaackie 191
 Li, Kai 187, 232
 Li, Nicholas 200
 Li, Qi 34, 301
 Li, Qian 67
 Li, Qing 272
 Li, Shanjun 72, 310
 Li, Shaojin 321
 Li, Si 231
 Li, Tao 124
 Li, Wendy 250
 Li, Wenli 117, 218, 312
 Li, Yuanzhi 74
 Li, Zhongjin 168
 Lian, Weicheng 237
 Liang, Che-Yuan 314
 Liang, Yan 47
 Liao, Junmin 275
 Liao, Yuan 326
 Liao, Zipeng 49, 224
 Liberti, Jose 293
 Lien, Yuanchuan 84
 Lim, Jongha 115
 Lim, Sonya S. 47
 Limao, Nuno 146
 Lin, C.-Y. Cynthia 30
 Lin, Jeffrey 155, 325
 Lin, Ming-Jen 254
 Lin, Tin-Chun 247
 Lin, Tzuting 191
 Lind, Michael 122
 Lindahl, Erica 143

- Lindahl, Lena 32
 Linden, Leigh 303
 Lindley, Joanne 104
 Lindquist, Matthew J. 256
 Lindqvist, Erik 284, 314
 Lindrooth, Richard C. 244
 Lindsey, Laura 189
 Lindy, Benjamin 146
 Ling, David 237
 Linnainmaa, Juhani 186,
 284
 Linn, Johannes 170
 Linn, Joshua 172
 Lins, Karl V. 294
 Lipman, Bart 241
 Lipow, Jonathan 106
 Lipscomb, Molly 144
 Lipsky, David B. 304
 Lise, Jeremy 180
 List, John A. 103, 174, 239,
 257, 291
 Litina, Anastasia 300
 Litschig, Stephan 227, 228
 Littlehale, Scott 88
 Liu, Bo 190
 Liu, Changzheng 71
 Liu, Crocker 48, 236
 Liu, Elaine 254
 Liu, Hongyu 324
 Liu, Jing 192
 Liu, Mark 295
 Liu, Na 192
 Liu, Peng 95, 120
 Liu, Xiaoding 151
 Liu, Xuan 312
 Liu, Yu-Hsi 213
 Liu, Zheng 58
 Livdan, Dmitry 187
 Livingston, Brendan 96
 Lizarazo, Sandra Valentina
 195
 Ljunge, Martin 144
 Ljungqvist, Alexander 232,
 296
 Lkhagvasuren, Damba
 243
 Lleras-Muney, Adriana
 209, 292
 Lo, Ingrid 293
 Locay, Luis 191
 Lochstoer, Lars A. 45
 Locke, Stephen 119
 Loeb, Peter D. 91
 Loecker, Jan De 264
 Lofstrom, Magnus 143
 Logan, Trevon D. 96, 215
 Loh, Roger 293
 Loken, Katrine 225
 Long, Richard 52
 Longstaff, Francis 46
 Lopes, Adrian 185
 Lopez-De-Silanes,
 Florencio 117, 264
 Lopez-Salido, J. David 242
 Lopus, Jane 98, 214
 Lorenzoni, Guido 83, 84,
 157, 194
 Lou, Dong 44, 72, 152,
 186, 269
 Loualiche, Erik 320
 Loube, Robert 236
 Loubert, Linda 90
 Loughran, Tim 152
 Loukoianova, Elena 162
 Loungani, Prakash 133
 Loutschina, Elena 322
 Love, David 143
 Love, Inessa 219
 Loveless, Matthew 173
 Lovenheim, Michael F.
 146, 181, 226, 287
 Lowrance, Roy 65
 Lozano, Fernando A. 193,
 305
 Lozano, Heriberto Gonzalez
 193
 Lu, Dan 126
 Lu, Liang 56
 Lubik, Thomas 200
 Lubotsky, Darren 65
 Luca, Michael 35, 257
 Lucas, Andre 97
 Lucas, Deborah 65, 233
 Lucas, Linda 278, 279
 Lucchetta, Marcella 139
 Ludvigson, Sydney C. 146
 Ludwig, Jens 183, 303
 Lue, Bert 48
 Lueck, Dean 185
 Lundberg, Shelly 221
 Lunn, John 169, 217
 Luo, Chenxi 154
 Luo, Dan 91
 Luo, Zijun 91
 Lustig, Hanno 46, 186, 322
 Lustig, Nora 262
 Lutz, Byron 155
 Lutz, Chandler 324
 Lynham, John 185
 Lynne, Gary D. 207
 Lyons, Ronan C. 105
 Lyons, Sean 127
 Lyon, Thomas 292
- M**
 Ma, Jun 59
 Ma, Kevin 268
 Macario, Rosario 216
 Maccheroni, Fabio 32
 MacDonald, Daniel 79
 MacDuffie, John Paul 129
 Machin, Stephen 104
 Macieira, Joao Carlos 326
 Macis, Mario 175, 311
 MacLachlan, Fiona 271
 Madden, Janice 297
 Mader, Katharina 134
 Madrian, Brigitte 258
 Maestas, Nicole 148, 311
 Maggio, Marco Di 320
 Maggiori, Matteo 75, 279,
 315
 Magud, Nicolas 58
 Mahajan, Aprajit 248, 263
 Maher, Joseph 72
 Mahmud, Minhaj 112
 Mahoney, Neale 41
 Main, Atif 109
 Maire, Daniel Le 312
 Maitra, Pushkar 112
 Majbouri, Mahdi 165
 Malani, Anup 261
 Maldonado, Beatriz 266
 Malenko, Andrey 268
 Malenko, Nadya 295, 320
 Malherbet, Franck 144
 Maliar, Lilia 172
 Maliar, Serguei 172
 Malik, Arun 150
 Malik, Kabir 310
 Malin, Benjamin 288
 Malliaris, Anastasios 96
 Mallick, Sushanta K. 94
 Malloy, Christopher 43,
 152, 234, 269
 Malmendier, Ulrike 290,
 291
 Mamun, Arif 112
 Manchester, Colleen
 Flaherty 276, 318
 Mancini, Lorian 323
 Mandal, Bidisha 38, 39
 Mandelman, Federico S.
 280
 Mandilaris, Alex 52
 Mandler, Michele 206
 Manela, Asaf 152
 Manganelli, Simone 126
 Mangin, Sephorah Joanne
 50, 51

Mangir, Faith 94
 Manisha, Shah 229
 Mann, John 109
 Manne, Henry G. 245
 Manoli, Dayanand S. 101
 Manovskii, Iouri 243
 Mansfield, Richard 276
 Manski, Charles 68
 Manso, Gustavo 51, 187,
 232
 Mansour, Hani 112
 Mansour, Erin 150
 Mao, Risheng 218
 Mao, Yifei 235
 Maras, Marta 103
 Marchand, Joseph 201
 Mareschal, Patrice 53
 Margo, Robert A. 65, 122,
 135, 209, 210
 Marietta-Westberg, Jennifer
 117
 Marinacci, Massimo 32
 Marinescu, Ioana 144, 221
 Marino, Maria Rosaria 147
 Marion, Justin 181
 Marion, Nancy 122
 Mark, Nelson 221
 Markiewicz, Agnieszka
 196
 Marom, Dan 235
 Marques, David 268
 Marques, Helena F. 94
 Marquez, Robert 295
 Marron, Don 171
 Marrouch, Walid 319
 Marschoun, Michael 120
 Marsh, Christina L. 86, 244
 Marshall, Emily 247
 Marshall, Maria 136
 Martin, Alberto 280
 Martin, Hal 190
 Martin, Spencer 271
 Martin, Stephen 213
 Martin, Troy 205
 Martinez, Jose 59, 215
 Martinez, Leonardo 194,
 195
 Martinsson, Peter 158
 Maschek, Michael K. 204
 Mason, Charles 211
 Mason, Patrick 204, 306
 Massa, Massimo 72, 187
 Massaro, Domenico 204
 Massetti, Emanuele 231
 Massey, Douglas 143
 Massoud, Nadia 67
 Masten, Scott E. 245
 Mastrobuoni, Giovanni
 182, 183
 Mateer, G. Dirk 220
 Matejka, Filip 284
 Matheron, Julien 312
 Matheson, Victor 203
 Mathur, Aparna 118
 Matsa, David A. 231, 268,
 292
 Matta, Rafael 117
 Mattock, Michael 106
 Matusz, Steven J. 126
 Matvos, Gregor 315
 Matzkin, Rosa 242
 Maug, Ernst 320
 Maurel, Arnaud 124, 257,
 300
 Maurer, Raimond 191
 Max, Jeffrey 33
 May, Ann Mari 212
 Mayer, Adi 297
 Mayer, Christopher 64,
 238, 272, 298, 315
 Mayer, Stefan 84
 Mayew, William J. 46
 Mayhew, Anne 189, 271
 Mayhorter, Sarah 155
 Mayter, Thierry 63
 Mazier, Jacques 330
 Mazumder, Bhaskar 71
 Mazzocco, Maurizio 145
 Mbaye, Linguère Mously
 235
 Mbiti, Isaac 127
 McCabe, Mark J. 137
 McCaig, Brian 184
 McCarron, Kevin 238
 McCarthy, Patrick 216
 McCarthy, Yvonne 178
 McCluskey, Jill J. 273, 292
 McCollum, Meagan 190
 McCombie, John 206
 McConnell, John 322
 McConnell, Margaret 175
 McConnell, Scott 296
 McCormack, John 245
 McCoy, Shawn 113
 McCrate, Elaine 53, 130,
 304
 McCullough, Jeffrey S.
 86, 244
 McCullough, Kathleen 119
 McDonald, Michael 151
 McEntarfer, Erika 183
 McFadden, Daniel 108
 McFarling, Bruce 296
 McFerrin, Randy 154
 McGahey, Richard 277
 McGarvey, Mary G. 212
 McGoldrick, Kimmarie
 110
 McGowan, Danny 39
 McGrattan, Ellen R. 289
 McGuire, Alistair 176
 McGuire, William 95
 McHenry, Peter 35, 129,
 285
 McInerney, Melissa 129,
 130
 McInnis-Bowers, C. 77
 McKay, Alisdair 196, 316
 McKee, Michael 258
 McKenzie, Brian 205
 McKernan, Signe-Mary
 204
 McLaren, John 111
 McLean, David 270
 McLure, Charles 172
 McMahan, Michael F. 87
 McManus, Brian 81
 McManus, Douglas 77, 237
 McMaster, Robert 192
 McMillan, G. Steven 163
 McMullen, B. Starr 92
 McMullen, Steven 273
 McQuade, Tim 151
 McQuinn, Kieran 178
 McWilliams, J. Michael
 244
 Meckel, Katherine H. 178,
 225, 254
 Medders, Lori 119
 Medema, Steven G. 85
 Medlock, Kenneth Barry
 243
 Meer, Jonathan 103
 Megginson, William L. 151
 Meghir, Costas 31, 32, 180,
 233, 254
 Meh, Cesaire 46
 Mehta, Nirav 124
 Meier, Stephan 171, 262
 Meikes, Saul 94
 Meisenberg, Gerhard 102
 Mejia, Daniel 303
 Mele, Angelo 175
 Melitz, Marc J. 63, 283
 Melosi, Leonardo 42
 Melzer, Brian 108, 284
 Memis, Emel 303
 Mendelsohn, Robert 231
 Mendoza, Enrique G. 84,
 242, 243, 261, 288
 Mendoza, Ron 57

Meng, Bo 68
 Meng, Kyle 319
 Menillo, Nicholas 329
 Menon, Nidhiya 60
 Merkle, Kenneth 293
 Merlo, Antonio 237
 Merrill, Craig 269
 Merriman, David 182
 Mersland, Roy 136
 Mertens, Karel 200
 Mertens, Thomas Michael 51
 Merton, Robert 322
 Meschke, Felix 322
 Mester, Loretta 161
 Metcalf, Gilbert 43, 172, 310
 Metcalfe, Robert 257
 Metrick, Andrew 72
 Meunier, Guy 179
 Meurs, Mieke 251
 Meyer, Bruce D. 262
 Meyerhoefer, Chad 93
 Meyersson, Erik 141, 254
 Miaari, Sami 164
 Mian, Atif 188, 238, 322
 Miao, Jianjun 325
 Micali, Silvio 302
 Michaely, Michael 87
 Michaely, Tony 293, 295
 Michalopoulos, Stelios 260
 Michaux, Michael 75
 Michelacci, Claudio 83
 Michelangeli, Valentina 66
 Michel-Kerjan, Erwann 60
 Midjord, Rune 32
 Midrigan, Virgiliu 144, 280
 Mieno, Taro 231
 Miguel, Edward 262, 263, 308
 Mikusheva, Anna 224
 Milana, Carlo 121
 Milberg, William 201
 Milbradt, Konstantin 150
 Milet, Emmanuel 178
 Milgrom, Paul 84, 207, 229, 286
 Milian, Jonathan 270
 Milkman, Katherine 239
 Milkman, Ruth 53, 246
 Miller, Amalia R. 267, 311
 Miller, Daniel 156
 Miller, Eric 206
 Miller, Nolan 261
 Millone, Matteo 137
 Milner, Antonio 113
 Miltersen, Kristian 272
 Minkler, Lanse 273
 Minns, Chris 210
 Minoiu, Camelia 137
 Miquel, Gerard Padro I. 302
 Miranda, Javier 61, 282
 Mirkasimov, Bakhrom 265
 Mironov, Maxim 139
 Mirza, Daniel 178
 Mishel, Lawrence 276
 Mishkin, Frederic S. 149
 Mitch, David 240
 Mitchell, Jean 159
 Mitchell, Kara D. S. 219
 Mitchell, Olivia S. 70, 191, 233, 318
 Mitman, Kurt 83, 195, 243
 Mitnik, Oscar A. 38
 Mitra, Santanu 112
 Mittag, Nikolas 262
 Mityakov, Sergey 81
 Mobarak, Mushfiq 229
 Mobius, Markus M. 127
 Moench, Emanuel 45, 133
 Moffitt, Robert 288
 Mogstad, Magne 180
 Mohseni-Cheraghlo, Amin 138
 Mojirayo, Afolabi M. 328
 Molina, David J. 193, 215
 Molitor, David 262
 Molling, Daniel 273
 Molloy, Raven 258
 Monaco, Kristen 245
 Mondria, Jordi 126
 Mongey, Simon 83
 Monteiro, Joana 194
 Montgomery, Dan 329
 Montgomery, Heather 47
 Monti, Holly 167
 Mookerjee, Rajen 75
 Moon, Hyungsik Roger 38, 157
 Mooradian, Robert 78
 Moore, Kevin 176
 Moradi, Alexander 260
 Morales, Eduardo 167
 Mora, Marie T. 59, 193, 277
 Mora, Nada 268
 Morduch, Jonathan 233
 Moreau, John R. 134
 Moreira, Alan 152
 Morellec, Erwan 321
 Moresi, Serge 206
 Morgan, John 61
 Mori, Masaki 272
 Morley, James 221
 Morris, Stephen 82, 83, 107
 Morrow, Peter 230
 Morse, Adair 47, 180, 233
 Mortensen, Dale T. 311
 Mortenson, Jacob 249
 Mortimer, Julie 200, 318
 Moscarini, Giuseppe 184
 Moscovice, Ira S. 244
 Moseley, Fred 99, 135, 206
 Moser, Petra 240, 260
 Moskowitz, Tobias 270
 Motohashi, Kazuyuki 96
 Mouhoud, El Mouhoud 201
 Moussa, Wael 36
 Moxnes, Andreas 275, 280
 Mrazova, Monika 63
 Mroz, Thomas A. 81
 Muehlegger, Erich 181, 223
 Muellbauer, John 79
 Mueller, Andreas 36, 184
 Mueller, Holger 321
 Mugisha, Frederick 308
 Muhlhofer, Tobias 48, 78
 Muir, Ed 164
 Muir, Tyler 46, 114, 170
 Mukherjee, Abhiroop 44, 188
 Mukoyama, Toshihiko 183, 316
 Mulhrein, J. 272
 Mullanathan, Sendhil 159, 171
 Mullen, Kathleen 148
 Mullins, William 61
 Munasib, Abdul 298
 Mundra, Kusum 38
 Munneke, Henry 95
 Munro, David 144
 Munroe, David 101
 Muravyev, Alexander 100
 Murdoch, James 179
 Murphy, Anthony 79
 Murphy, Kevin J. 199
 Murray, Brian 171
 Murray, Fiona 37
 Murray, Michael J. 92
 Murthy, Ranganath 219
 Murugesan, Anand 254
 Musto, David 116, 154
 Mutari, Ellen 79, 118, 304, 329
 Muzyrya, Yulia 132
 Myers, Stewart 295
 Myerson, Roger 207

Mykyta, Laryssa 247
Mylovanov, Tymofiy 276
Myrseth, Kristian 158

N

Nabli, Mustapha 97
Nadauld, Taylor 190, 269
Nadolnyak, Denis 136
Nagase, Nobuko 130
Nagel, Rosemarie 284
Nagel, Stefan 68, 115, 284,
323
Nagler, Florian 74
Naidu, Sirisha C. 207
Nair-Reichert, Usha 94
Nakabayashi, Masaki 326
Nakamura, Emi 224
Nalewaik, Jeremy 81
Nandi, Banani 94
Nanivazo, Malokele 76,
166, 235, 278
Nannicini, Tommaso 228
Nantz, Kathryn 98
Naples, Michele 168, 206
Napoletano, Mauro 205
Narita, Renata 319
Nasserli, Iman 211
Nasser, Tareque 296
Navarro, Salvador 300
Naveen, Lalitha 296
Ncube, Mthuli 166
Ndikumana, Léonce 166
Neary, Peter 63
Nechio, Fernanda 280
Neeley, Sarah 304
Neelim, Ananta 112
Nefedova, Tamara 43
Nega, Berhanu 77
Neidell, Matthew 150
Neilson, Christopher 35
Neiman, Brent 199
Nekarda, Christopher J. 184
Nekipelov, Denis 140
Neklyudov, Artem 120
Nell, Edward J. 93
Nemeroff, Adam 220
Nersisyan, Yeva 198
Neugart, Michael 205
Neumuller, Seth 196
Neve, Jan-Emmanuel De
58
Newey, Whitney 242
Newhouse, Joseph P. 85,
197, 230
Newman, Carol 39

Nezafat, Mahdi 271
Ng, Serena 146, 195, 224
Ngina, Karryl Mae 328
Ngo, Christine Ngoc 251,
307
Nguyen, Hoa 155
Ni, Sophie 285
Nicholson, Sean 85
Nicolò, Gianni De 139
Nicosia, Nancy 183
Niederle, Muriel 283
Nielsen, Helena Skyt 34,
256
Nielsen, Torben Heien 171
Nieswiadomy, Michael 132
Nigam, Somesh 244
Nijkamp, Peter 118
Niknami, Susan 139
Nikolaou, Dimitrios 179
Nikolov, Boris 113
Nikolov, Plamen 196
Nikolova, Elena 57
Nilsson, Mattias 322
Nini, Greg 116
Nishikawa, Shizuka 219
Nkusu, Mwanza 165, 235
Noldeke, Georg 275
Nollert, Michael 130
Nomi, Takako 181
Nordhaus, William 101,
135, 207, 252
Norets, Andriy 326
Norlander, Peter 143
Norman, George 213
Norton, Michael 58
Nosal, Jaromir 199
Nosal, Kathleen 156
Nosko, Chris 140
Nostbakken, Linda 185
Notowidigdoz, Matthew J.
36, 255, 314
Novan, Kevin 267
Novta, Natalija 260
Ntoko, Kidaya 76
Nuesch, Stephan 267
Nugent, Jeffrey 164
Null, Clair 229
Nunn, Nathan 90
Nussbaum, Martha 29
Nyarko, Yaw 166
Nyce, Charles 119

O

Oakes, Guy 85
Oaxaca, Ronald L. 193
Obizhaeva, Anna 116

Obstfeld, Maurice M. 110,
142, 279
Ockenfels, Peter 178
Odean, Terrance 233
Oehmke, Martin 44
Oesch, David 128
Offenberg, David 322
Officer, Micah 322
Oguz, Tunay 202
O'Hara, Phillip Anthony
252, 324
Oh, Soohyun (Catherine)
126
Okulicz-Kozaryn, Adam
163
Okunade, Albert A. 236
Olea, Jose Motiel 326
Olenik, Anton 118
Olimov, Jafar M. 125
Oliner, Steve 120
Oliva, Paulina 308
Oliveira, Raquel 322
Olivia, Susan 178
Olken, Benjamin 41, 227,
263
Olofsgard, Anders 308
Olsen, Ed 119
Olsen, Erik 92, 135
Olsen, Tore 171
Olumide, Taiwo 75
Onafowora, Olugbenga 218
Onatski, Alexei 49
Ong, Seow Eng 47, 272
Ongena, Steven 137
Onorato, Massimiliano 96
Ooi, Joseph 237
Oppers, Erik 40
Ordonez, Guillermo 281
Orhangazi, Özgür 55
Orisakwe, A.n. 76
Ormiston, Russell 88
Orozco-Aleman, Sandra
193
Ors, Evren 232
Orszag, Peter R. 69, 177,
230
Ortalo-Magne, Francois
237
Osbat, Chiara 160
Osborne, Matt 52
Oshchepkov, Aleksey 100
Osili, Una Okonkwo 166,
235, 278
Ossa, Ralph 274, 275
Oster, Emily 225
Osterman, Paul 276
Osterreich, Shaienne 55

Östling, Robert 314
Ostrovsky, Michael 259
Ostwald, Jordan 90
Otero, Coral Del Rio 202
Oto-Peralfias, Daniel 173
Otrok, Christopher 261
Ottaviano, Gianmarco
I.P. 63
Otten, Sebastian 66
Ottoni-Wilhelm, Mark 209,
239
Oud, Bastiaan 107
Ouimet, Paige 296
Ould, Ahmed 39
Owan, Hideo 143
Owen, Robert F. 121
Owens, Emily 256, 304,
307
Owyang, Michael 79
Oyelere, Ruth Uwaifo 277
Ozbas, Oguzhan 295
Ozdoglar, Asuman 306
Ozier, Owen 194
Ozkan, Serdar 180
Ozsoz, Emre 203

P

Pabellon, Marien Casillas
53
Pace, Kelley 190
Pacelli, Joseph 293
Paciorek, Andrew 190, 298
Padoa-Schioppa, Camillo
107
Pagano, Marco 82, 187
Pagnotta, Emiliano 116
Pai, Mallesh 259, 291, 327
Painter, Gary D. 155, 208
Pakes, Ariel 317
Palazzo, Berardino 62, 142
Palloni, Giordano 325
Palme, Marten 254
Palmer, Karen 172
Pan, Carrie 322
Pan, Jessica 63
Pan, Yihui 296
Panageas, Stavros 234
Pande, Rohini 265
Pant, Shagun 268
Pantano, Juan 34, 81, 124,
301
Papaioannou, Elias 260
Papanikolaou, Dimitris 289
Papanikolaou, Nikolaos
215
Papp, John 33
Paravisini, Daniel 235, 323
Parente, Stephen T. 197,
244
Parise, Gianpaolo 43
Park, Albert 32, 100
Park, Hail 162
Park, Hye Yeon 283
Park, Hyung Joon 138
Park, Hyunwoo 214
Park, James 232
Park, Sunjin 290
Parker, Dominic 90
Parker, Jonathan A. 233,
255, 316
Parman, John 96
Parmeter, Christopher 119
Parrino, Robert 152
Parris, Denise 77
Parro, Francisco 35
Parry, Ian 320
Parsons, Christopher 268,
270
Parsons, John E. 244
Partnoy, Frank 180
Pascali, Luigi 114
Paschall, Stephen 271
Paserman, Daniele 283
Pashchenko, Svetlana 125
Pasquariello, Paolo 73
Passmore, Wayne 160, 190
Pasten, Ernesto 288
Patacchini, Eleonora 48,
119, 297
Patel, Ankur J. 101
Patnaik, Ankita 89
Pattanayak, Subhrendu
K. 150
Patterson, Christina 183
Patton, Andrew 126
Paudel, Krishna 30
Paul, Anthony 172
Paulson, Nick 56
Pauly, Mark V. 127, 156,
197
Pavan, Ronni 48
Pavcnik, Nina 184
Pavlov, Andrey 78
Pavlova, Anna 114, 234
Payne, A. Abigail 175, 239
Peach, Nathanael 169
Peake, Whitney 136
Pearlman, Sarah 307
Pearson, Neil 114
Pedersen, Lasse 45, 115
Pehlivan, Ayse Ozgur 50
Peia, Oana 52
Peijnenburg, Kim 70
Peiris, M. Udara 68
Pelizzon, Loriana 74
Pena, Anita Alves 112,
193, 215
Pence, Karen M. 153, 154,
190
Peoples, James 92, 204
Perelman, Michael 55
Perez, Ander 141
Perez-Gonzalez, Francisco
180, 231, 232
Perez-Richet, Eduardo 228
Perez-Saiz, Hector 97
Peria, Maria Soledad
Martinez 138
Perilleux, Anais 266
Perrì, Fabrizio 280
Persson, Petra 264
Persson, Torsten 283
Petajisto, Antti 43
Peter, Klara Sabirianova
218, 254
Peters, Christina 112
Peterson, Janice 117, 296
Peterson, Mitchell 231
Petit, Pascal 201
Petracco, Carly 57
Petri, Peter A. 217
Petrick, Martin 170
Petrie, Regan 64
Petry, Stefan 73, 96
Pettenuzzo, Davide 81
Petersson-Lidbom, Per
227
Petty, Ryan 88
Pfeffer, Dr. Jeffrey 163
Pfeiffer, Lisa 30
Pfungsten, Andreas 128
Phan, Toan 141
Phelan, Brian J. 68
Phehls, Charlotte D. 133
Philippon, Thomas 114,
184
Phillips, Gordon 152
Phillips, Kerk 172
Phillips, Mark 258
Phillips, Peter 88, 328
Phillips, Sandra 89
Piazzesi, Monika 64, 65,
105, 150, 290
Pichler, Pegaret 78
Pickbourn, Lynda 166, 236
Pickering, Amy 229
Picone, Gabriel 156
Piehl, Anne Morrison 183
Pierce, Justin 111

Pierce, Lamar 114
 Pietrasz, Aniela 63
 Pietrykowski, Bruce 252
 Piggott, John 318
 Pignatti, Norberto 57
 Pil, Fritz 129
 Pinkowitz, Lee 186
 Pinkston, Joshua 215
 Pintus, Patrick 141
 Pirinsky, Christo 322
 Pirttilä, Jukka 314
 Piskorski, Tomasz 272
 Pistaferrri, Luigi 107, 177
 Pitchford, Rohan 227
 Pitt, Mark 60
 Pizer, William A. 43, 60
 Plante, Michael 211
 Platt, Brennan Christopher 179
 Plazzi, Alberto 115
 Plihon, Dominique 330
 Plosser, Charles I. 89, 173
 Plott, Charles R. 286
 Plummer, Michael George 87, 217
 Pohl, Vincent 35
 Polachek, Solomon W. 90, 250
 Polasky, Stephen 231
 Polivka, Anne 282
 Polk, Christopher 186
 Pollack, Harold 183
 Pollak, Micah 36
 Pollakowski, Henry 325
 Pollet, Joshua 270
 Polley, Thomas 112
 Pollin, Robert 194
 Polonio, Luca 179
 Pomeranz, Dina 182
 Pomfret, Richard 169, 217
 Ponticelli, Jacopo 185, 233
 Pontiff, Jeffrey 270
 Pool, Veronika 43
 Popadak, Jillian 295
 Pope, Devin G. 108, 291
 Pope, Jaren 119, 267, 324
 Popov, Igor 174
 Popper, Helen 52
 Porapakarm, Ponpoje 125
 Porta, Rafael La 264
 Porter, Gayle 330
 Porter, Maria 32
 Porter, Richard 162
 Poterba, James 135, 226
 Potrafke, Niklas 102
 Poudel, Biswo 30
 Powell, David 285, 311
 Poyer, David 76
 Pozo, Susan 193
 Prada, Maria F. 35
 Pradhan, Bina 328
 Prado, Melissa 270
 Prady, Delphine 228
 Prantl, Susanne 316
 Prasch, Robert E. 154, 189, 238, 303, 323
 Prat, Andrea 161, 302
 Prato, Carlo 141
 Prescott, Edward C. 182, 289
 Pressman, Steve 121
 Preston, Anne 162
 Previtero, Alessandro 284
 Price, Gregory N. 75
 Price, Mark 88, 276
 Price, Michael K. 103, 175, 239, 258
 Primiceri, Giorgio E. 157, 242
 Prina, Silvia 265
 Pritsker, Matthew 38, 62
 Propper, Carol 176, 245
 Protik, Ali 33
 Prowse, Victoria 34
 Pruitt, Seth 62
 Pudney, Steve 58
 Pylpynchuk, Yuriy 93

Q

Qi, Han (Steffan) 126, 275
 Qi, Hao 168
 Qian, Jun 73, 317
 Qian, Nancy 90
 Qian, Wenlan 78, 154, 255
 Qian, Xingwang 80
 Qian, Yi 303
 Qiao, Xiao 62
 Qiu, H. 95
 Qiu, Jiaping 231
 Qiu, Liangfei 62
 Quadrini, Vincenzo 84, 141, 263
 Queneau, Herve 246
 Querou, Nicolas 185
 Quinn, Joseph F. 165
 Quintin, Erwan 78, 120
 Quistorff, Brian 112
 Quisumbing, Agnes 111
R
 Rabinovich, Stanislav 83
 Rada, Codrina 192
 Raehsler, Rod D. 219
 Raes, Louis 161
 Ragot, Xavier 312
 Raguratham, Vanitha 292
 Rahman, Ahmed 241
 Raina, Sahil 64, 269
 Rainone, Edoardo 297
 Rajagopal, Deepak 319
 Rajgopal, Shivaram 73
 Ralph, Eric 206
 Ramadorai, Tarun 75, 284
 Ramcharan, Rodney 281
 Ramey, Elizabeth 55
 Ramey, Valerie 221
 Rampini, Adriano 114
 Ranciere, Romain 224
 Rand, John 39
 Ranish, Benjamin 284
 Ransom, Tyler 124
 Rantakari, Heikki 295
 Rantala, Ville 293
 Rantapuska, Elias 284
 Rao, Justin M. 140
 Raphael, Steven 143
 Rappaport, Jordan 48
 Rappaport, Paul 54
 Raschky, Paul A. 60
 Rashdan, Abeer 131
 Rasul, Imran 257
 Ratcliffe, Caroline 204
 Rault, Christophe 57
 Rausser, Gordon 174, 175
 Ravazzolo, Francesco 221
 Ravina, Enrichetta 177, 235, 258
 Ray, Sara 215
 Ray, Sugata 72
 Razavi, Gibran 52
 Razmi, Arslan 168
 Ready, Robert 75, 199
 Rebei, Nooman 131
 Rebelo, Sergio 64
 Rebutti, Alessandro 122, 261
 Recalde, María P. 239
 Reckase, Mark D. 146
 Redding, Steve 63, 156, 184, 185, 229, 283
 Redmond, William 121
 Reed, Robert 59
 Reguant, Mar 223
 Rei, Claudia 241
 Reich-Graefe, René 192

- Reich, Michael 163
Reichman, Shachar 137
Reif, Julian 261
Reifler, Jason 102
Reiley, David 140, 291
Reilly, John 171
Reinartz, Sebastian 231
Reindl, Johann 113
Reingewertz, Yaniv 253
Reinhart, Carmen M. 109, 149, 193, 227
Reinsdorf, Marshall 287
Reis, Ricardo 110, 149
Rende, Sevinc 134
Rengifo, Erick W. 203
Renwick, Trudi Jane 205
Restrepo, Pascual 303
Restuccia, Diego 145, 289
Reuben, Ernesto 63
Reuben, Lucy J. 90
Reuter, Jonathan 233
Reuter, Wolf Heinrich 40
Reyes, Javier A. 59
Rey, Helene 223
Reynard, Samuel 162
Reynolds, C. Lockwood 298, 324
Rezende, Marcelo 139
Rhodes-Kropf, Matthew 153
Rice, Tara 128, 137
Richardson, Scott 45
Richards-Shubik, Seth 234
Richter, Andreas 191
Ridder, Geert 38
Rider, Mark 258
Riedl, Arno 239
Riera-Crichton, Daniel 67
Riezman, Raymond 80
Rigdon, Mary 63
Rigobon, Roberto 199
Rigotti, Luca 32
Rincke, Johannes 257
Rindermann, Heiner 102
Rindi, Barbara 293
Rishi, Meenakshi 193
Ritter, Moritz 312
Rivera, Alejandro 325
Rivkin, Steve 181
Rizzo, Mario 212
Roach, Michael 132
Robert-Nicoud, Frédéric 309
Roberts, Brent W. 178
Roberts, Bruce 135
Roberts, Bryan 191
Roberts, Michael 231, 295, 321
Robin, Jean-Marc 180, 300
Robinson, David T. 188
Robinson, Jonathan 310
Robitaille, Patrice 66
Robling, Per-Olof 139
Roch, Francisco 194
Rocha, Rudi 194
Rochet, Jean-Charles 139, 207, 295
Rock, Bram De 68, 69
Rockoff, Hugh 96, 299
Rockoff, Jonah 146
Rodden, Jonathan 109
Rodgers, James D. 132
Rodgers, III, William 246
Rodgers, Yana 192, 193
Rodrigue, Joel 148
Rodrigues-Lluesma, Carlos 304
Rodriguez-Planas, Nuria 254
Roe, Brian E. 125
Rogalla, Ralph 191
Rogers, Brian 264
Rogerson, Richard 314
Roghbaum, Jonathan 324
Rogoff, Kenneth 58, 109, 149, 174, 227, 280
Rohlin, Shawn 298
Roin, Benjamin 106
Roketskiy, Nikita 264
Roman, Raluca 153, 198
Romanelli, Marzia 147
Romero-Ávila, Diego 173
Romer, Paul 283
Roncolato, Leanne 212
Roney, Thomas 165
Roos, Jan De 272
Rooston, Greg 206
Rose, Jonathan 299
Rose, Nancy 173, 232
Rosen, Adam 242
Rosen, Richard 269
Rosenberg, Joseph 209
Rosenberg, Joseph I. 203
Rosenblat, Tanya S. 127
Rosengren, Eric 173
Rosenthal, Stuart 155
Rosenzweig, Mark 41
Ross, Amanda 237
Ross, Don 244
Ross, Stephen 297
Rossi, Barbara 80
Rossi, Stefano 117
Rostek, Marzena Joanna 116
Rosu, Ioanid 116
Roszbach, Kasper 52, 198
Roth, Aaron 259
Roth, Alvin E. 84, 259, 286
Roth, Kevin 71, 222
Rothe, Christoph 157, 224
Rothenberg, Alexander 308
Roumasset, James 30
Rouboutsos, Athena 216
Roush, Jennifer 73
Roussanov, Nikolai 75, 199
Rousseau, Peter 299
Rousu, Matthew 218
Routledge, Bryan 271
Roventini, Andrea 205
Roy, Saktinil 118
Roy, Sanjukta 193
Roy, Shalini 111
Royalty, Anne 127
Roys, Nicolas 300
Rozelle, Scott S. 95
Rozen, Kareen 241
Rozenberg, Julie 102
Ru, Hong 315
Ruan, Nantiya 246
Rubio, Margarita 67, 79
Rubio-Ramirez, Juan 37, 312
Rudanko, Leena 289
Ruhl, Kim 161, 289
Ruhm, Christopher 53
Ruhose, Jens 102
Rui, Huaxia 62
Ruiz, Claudia 145
Rundle, Steve 217
Russell, Jeffrey 294
Rust, John 156, 237, 273, 274
Rustichini, Aldo 70, 107, 292
Ruther, Matt 297
Rutherford, Malcolm 189
Rutherford, Thomas 118
Ryan, Richard W. 144
- S**
- Saad-Lessler, Joelle 164, 277
Saak, Alexander Ernestovich 179
Saar, Gideon 294
Sacarny, Adam 176
Sacerdote, Bruce I. 40, 234
Sade, Orly 235
Sadoulet, Elisabeth 40
Sadun, Raffaella 161, 265

- Saez, Emmanuel 166, 249, 281
- Safadi, Raed 97, 217
- Saffi, Pedro 45, 270
- Saglam, Mehmet 273
- Sahin, Aysegul 183
- Sahm, Claudia 255
- Said, Maher 327
- Said, Moataz El 203
- Saini, Viplav 40
- Salanie, Bernard 199
- Sallee, James 104, 222
- Salomao, Juliana 290
- Salop, Steven 206
- Salvatore, Dominick 182, 216, 250, 251
- Salvo, Alberto 150
- Samak, Anya C. 239, 258
- Samancioglu, Zahid 107
- Samaniego, Roberto 300
- Sampat, Bhaven 316
- Sampongano, Raul 111
- Sampson, Thomas 111, 148
- Samuels, Jon D. 251
- Samuelson, Larry 133, 259
- Sand, Benjamin M. 104, 225
- Sandberg, Anna 256
- Sanders, Seth 147
- Sanderson, Allen 60
- Sandler, Todd 249, 250
- Sandroni, Alvaro 69
- Sands, Ron 102
- Sandusky, Kristin 183
- Sangnier, Marc 307
- Sannikov, Yuliy 314
- Santavirta, Torsten 255
- Santos, Cezar 145
- Santos, Joseph 90
- Santos, Manuel S. 66
- Santos, Tano 110
- Sapienza, Paola 47, 292
- Saporta-Eksten, Itay 61
- Sapriza, Horacio 195
- Sarama, Robert 190
- Saran, Rene 83
- Saretto, Alessio 321
- Sarno, Lucio 75
- Sarvimäki, Matti 284
- Sasaki, Yuya 50
- Sassoon, Joseph 131
- Sato, Hiroshi 96
- Saunders, Anthony 296
- Sautner, Zacharias 233
- Savov, Alexei 51, 115
- Sawada, Yasuyuki 112
- Sawhney, Bansi 94, 118
- Sawyer, Malcolm 76, 330
- Saxena, Sweta 94
- Sayag, Doron 288
- Saynisch, Phil 244
- Sayre, Edward 164, 165
- Scanlon, Bridget R. 102
- Schaeck, Klaus 198
- Schaefer, Scott 257
- Schäfer, Dorthea 57
- Schaller, Huntley 321
- Schaner, Simone Gabrielle 303
- Schankerman, Mark 315
- Schantz, Radford 250
- Schap, David 203
- Scharf, Kimberley 175, 209
- Scharfstein, David S. 153, 184
- Schaur, Georg 128, 138
- Schechter, Laura 265
- Schenone, Pablo 274
- Scherpf, Erik 167
- Schertler, Andrea 128
- Schief, Sebastian 130
- Schiozer, Rafael 322
- Schivardi, Fabiano 187, 311
- Schlagenhauf, Don 79
- Schlesinger, Harris 196
- Schmalz, Martin 154
- Schmid, Lukas 113
- Schmid, Thomas 231
- Schmidt, Lucie 143
- Schmieder, Johannes 147
- Schmitt-Grohe, Stephanie 58
- Schmitz, Lauren 164, 277
- Schmukler, Sergio 278
- Schnabl, Philipp 268
- Schneebaum, Alyssa 134
- Schneider, Christopher 320
- Schneider, Geoffrey 77, 236
- Schneider, Martin 37, 65, 105, 290
- Schoar, Antoinette 61, 234, 315
- Schoeni, Robert F. 107
- Schoenle, Raphael 288
- Scholnick, Barry 95
- Schomaker, Rahel 131, 165
- Schorfheide, Frank 49, 81, 158, 200, 242
- Schrimpf, Paul 108
- Schroeder, Susan 118
- Schuette, Dustin 128
- Schuetz, Jenny 297
- Schulhofer-Wohl, Sam 316
- Schultz, Esben 249
- Schumacher, Julian 227
- Schwaab, Bernd 97
- Schwandt, Hannes 177
- Schwardt, Henning 307
- Schwartz, Amy 297
- Schwartzstein, Joshua 171
- Schwartz-Ziv, Miriam 320
- Schwarz, Krista 116
- Schwerhoff, Gregor 66
- Scott, Paul T. 308
- Scott, Robert 121
- Seabury, Seth 285
- Seccareccia, Mario 323
- Segal, Gill 37
- Segal, Ilya 229, 259, 286
- Seidenfeld, David 54
- Seiglie, Carlos 90, 191, 250
- Seiler, Michael 324
- Seiler, Stephan 176
- Sekhri, Sheetal 112
- Selim, Eman 299
- Selin, Håkan 314
- Sen, Amit 246
- Senbet, Lemma 235
- Sensoy, Berk A. 115, 189, 271
- Serfling, Matthew 186
- Sergeyev, Dmitriy 224
- Serneels, Pieter 308
- Serra, Danila 127
- Serra-Garcia, Marta 40
- Serrano, Felipe 76
- Serrano-Velarde, Nicolas 233
- Serrato, Juan Carlos Suárez 59, 181
- Seru, Amit 106, 180, 238, 272, 294, 315
- Seshadri, Ananth 300
- Seta, Marco Della 70
- Sevak, Purvi 143
- Severino, Felipe 234
- Severini, Edson R. 33
- Sevilir, Derih 152
- Sexton, Steven 169
- Shabalin, Pasha 84
- Shah, Manisha 112
- Shahar, Danny Ben 120
- Shahin, Wassim 202
- Shahriar, Abu Zafar M. 34
- Shaikh, Azeem 157
- Shaliastovich, Ivan 37
- Shang, Ce 179
- Shang, Jen 175
- Shapiro, Jesse M. 313

Shapiro, Joel 82
 Shapiro, Matthew A. 102
 Shapiro, Matthew D. 42, 255
 Shapiro, Nina 306
 Shapiro, Steven J. 248
 Sharkey, Patrick 297
 Sharpe, Rhonda 305
 Shaw, Kathryn 161, 162, 311
 Sheen, Albert 188
 Shefftz, Jonathan S. 203
 Sheiner, Louise 177
 Shelanski, Howard 206
 Shelby, Michael 71
 Shelef, Orie 162
 Shen, Caixia 307
 Shen, Chan 157
 Sheng, Liugang 80
 Sheng, Xuguang 133
 Shephard, Andrew 273
 Sheremeta, Roman 158
 Sherlund, Shane 189
 Shertzer, Allison 65, 96
 Sherwyn, David S. 329
 Shields, Kalvinder 221
 Shigeoka, Hitoshi 34
 Shi, Lan 120
 Shi, Li 96, 240
 Shi, Shouyong 243, 312
 Shi, Xiaoxia 224, 326
 Shih, Jun-Ji 54
 Shiller, Robert 64
 Shilpi, Forhad 139
 Shimeles, Abebe 166, 236
 Shim, John 259
 Shin, Hyun Song 68, 162, 170, 223
 Shin, Yongseok 124, 144, 289
 Shiue, Carol H. 31, 241
 Shive, Sophie 270
 Shleifer, Andrei 114, 184, 264, 315
 Shoar, Antoinette 284
 Shonchoy, Abu 47
 Short, Kathleen 205
 Shtauber, Assaf 186
 Shue, Kelly 43, 294
 Shull, Bernard 197
 Shum, Matthew 291
 Shumway, Tyler 284, 323
 Siahpush, Mohammad 179
 Siberholz, John 137
 Sibilkov, Valeriy 322
 Sieg, Holger 274
 Siegfried, John 109, 174
 Siegmann, Arjen 115
 Sieminski, Adam 160
 Sigman, Hilary 183
 Sigurdsson, Kari 45
 Siklos, Pierre 299
 Silos, Pedro 196
 Silverman, Dan 301
 Sim, Jae W. 142, 234, 281
 Sim, Seung-Gyu (Andrew) 126, 326
 Simeonova, Emilia 254, 282
 Simin, Timothy 117
 Simon, Carol J. 197
 Simon, Kosali 91
 Simoni, Anna 326
 Simonnet, Veronique 285
 Simonsen, Marianne 256
 Simpson, Nicole B. 110
 Sims, Eric 68
 Simsek, Alp 156, 170
 Simutin, Mikhail 320
 Sinai, Allen 193
 Sinai, Todd 298
 Sinclair, Tara 134, 221
 Sinitskaya, Ekaterina 205
 Sinn, Hans-Werner 142, 226
 Sinyai, Clayton 276
 Siodla, James 155
 Siow, Aloysius 145, 220, 221
 Siqueira, Kevin 249
 Skeie, David 82
 Skiba, Paige 108
 Skillman, Gilbert 92
 Skinner, Jonathan S. 127, 176
 Skoog, Gary 165
 Skott, Peter 92
 Skov, Peer 281
 Skreta, Vasiliki 301, 327
 Slacalek, Jiri 177, 316
 Slade, Alexander N. 303
 Slavov, Sita Natraj 118
 Slemrod, Joel 181, 182, 255
 Slonimczyk, Fabian 57, 100
 Sloomaker, Chris 134
 Sly, Nicholas 129
 Smeeding, Timothy 71, 248
 Smets, Frank 315
 Smith, Brent 238
 Smith, David 231
 Smith, Jeffrey 130, 287
 Smith, Jeremy Blair 147
 Smith, John 163
 Smith, Justin 239
 Smith, Karen 164
 Smith, Noah 253
 Smith, Sarah 175, 209, 245
 Snir, Avichai 288
 Snyder, Christopher 137
 Snyder, Jason 114
 Soares, Rodrigo 304
 Sockin, Michael 51, 175
 Soetevent, Adriaan 213
 Sohngen, Brent 102
 Sokolov, Vladimir 279
 Solanko, Laura 161
 Solari, Stefano 238
 Solis, Alex 319
 Sommer, Kamila 79, 190
 Song, Dongho 81, 158
 Song, Jae 148, 167, 180, 281, 309
 Song, Keke 67
 Song, Minjae 214
 Song, Yanjiao 240
 Song, Zhaogang 158
 Song, Zheng Michael 30, 80, 95, 122, 240
 Sonin, Konstantin 140, 301
 Sonmez, Tayfun 286
 Soo, Cindy 120, 298
 Soo, Jie Sheng Tan 150
 Sorensen, Bent 223
 Sorensen, Morten 189
 Sorensen, Todd 143
 Soto, Mauricio 40
 Sousa, Liliana 183
 Souza-Rodrigues, Eduardo A. 231, 308
 Spargoli, Fabrizio 299
 Spatt, Chester 120, 272
 Spearot, Alan 135
 Spears, Dean 229
 Spence, Michael 222
 Spenkuch, Jorg L. 178
 Spetz, Joanne 197, 305
 Spiegel, Mark 57, 58
 Spiller, Thomas W. 282
 Spitz, Janet 79
 Spizman, Lawrence 132
 Spletzer, James R. 104, 183, 250
 Sprenger, Carsten 57
 Sprenger, Charles 70, 158, 196
 Sraer, David 46, 154, 187, 234
 St. Brown, Max 219
 Stacy, Brian 146
 Stambaugh, Robert F. 93, 253

- Stanfield, Kellin 208
 Stango, Victor 108
 Stanley, Denise 214
 Stanton, Christopher 162, 257
 Stanton, Richard 120, 237, 272
 Starc, Amanda 85, 171
 Stavins, Robert N. 42, 222
 Stecker, Michelle 77
 Stefanova, Denitsa 115
 Steffen, Thomas D. 46
 Stegman, Michelle 148
 Stein, Daniel 41
 Stein, Howard 76
 Stein, Jeremy 86, 93, 153
 Stein, Luke C.D. 146
 Stein, Sarah 105
 Stein, Solomon 212
 Steinberg, Joseph 289
 Steiner, Eva 78
 Steiner, Susan 57, 265
 Steinsson, Jón 224
 Stepanov, Sergey 57
 Stephens, Jr., Melvin 71
 Steri, Roberto 113
 Stern, Nicholas 60, 171
 Stern, Scott 137
 Stern, Steve 81
 Sterner, Thomas 113
 Steuerle, C. Eugene 204, 209
 Stevens, Ann Huff 36
 Stevens, Margaret 300
 Stevens, Ralph 318
 Stinson, Martha 167
 Stocking, Andrew 211
 Stockly, Sue K. 215
 Stock, Wendy 109
 Stoffman, Noah 43
 Stokes, Charles 217
 Storr, Virgil 212
 Strahan, Philip 73
 Strand, Alexander 148
 Strange, William 297
 Strasky, Jan 160
 Strasser, Georg 309
 Strebulaev, Ilya 44, 321
 Strieborny, Martin 52
 Strobl, Gunter 43, 73
 Stroebel, Johannes 41, 64, 105
 Stromquist, Walter 250
 Stroup, Caleb 61
 Strulovici, Bruno 82
 Strumpf, Koleman 182
 Stuermer, Martin 66, 175
 Stulz, René M. 38, 186, 222, 293
 Sturgess, Jason 270, 293
 Su, Che-Lin 50
 Subrahmanyam, Avaniidhar 51
 Subrahmanyam, Marti 44, 73, 74
 Subramanian, Ajay 124
 Suda, Jacek 141
 Sudhan, Madhu 264
 Suen, Richard M. H. 195
 Sufi, Amir 109, 188
 Suiter, Mary 98
 Sullivan, Paul 79, 326
 Sullivan, Ryan 106
 Summerfield, Fraser 210
 Summers, Lawrence 226
 Sun, Ang 32
 Sun, Juliana 300
 Sun, Zhenzhen 151
 Sundaram, Rangarajan K. 44
 Sundaresan, Neel 174, 291
 Sunderam, Adi 153
 Sunderman, Mark 273
 Sunstein, Cass 60
 Suominen, Matti 75
 Suri, Tavneet 41
 Svejnar, Jan 218
 Svorencik, Andrej 160
 Swanson, Eric 200
 Sweeney, Richard 222
 Swiecki, Tomasz 275
 Swinton, Omari 181
 Sydnor, Justin R. 291
 Syverson, Chad 176, 282
 Szafarz, Ariane 266
 Szarka, Robert 220
 Szeidl, Adam 127, 291
 Szymanowska, Marta 115
- T**
 Tabak, Benjamin 198
 Tabarrok, Alex 174
 Taber, Christopher 124, 326
 Tadelis, Steven 140, 200, 291
 Tahbaz-Salehi, Alireza 306
 Tahoun, Ahmed 141
 Takahashi, Yuki 47
 Takamura, Tamon 141
 Talele, Chaitram 119
 Talley, Wayne K. 216
 Tambalotti, Andrea 156, 157
 Tamerisa, Natalia 133
 Tang, Dragon 44
 Tang, John 241
 Tappata, Mariano Emilio 125
 Tarp, Finn 39
 Tasso, Martino 147
 Tate, Geoffrey 73, 268, 292, 311
 Taubinsky, Dmitry 171
 Taubman, Sarah L. 86, 148, 263
 Tavani, Daniele 92
 Taylor, John B. 109, 149, 182
 Taylor, Luke 142
 Tcherneva, Pavlina 93
 Tchisti, Alexei 78, 120
 Tchuindjo, Leonard 50
 Teh, Bing-Ru 33
 Tekin, Erdal 256, 298
 Tella, Sebastian Di 170
 Telmer, Chris 75, 199
 Temzelides, Ted 211, 327
 Teoh, Siew Hong 46
 Teppa, Federica 318
 Teramura, Eriko 89, 130
 Tercieux, Olivier 213
 Terra, Cristina 67
 Terry, Stephen 283
 Tesar, Linda 243, 309
 Tessada, Jose 65
 Tetenov, Aleksey 300, 326
 Tetlock, Paul 186, 270
 Thakor, Anjan 268, 295
 Tharayil, Ashley 214, 220
 Thelen, Nina 57
 Thesmar, David 46, 154
 Thomas, Catherine 256, 257
 Thomasson, Melissa 210
 Thome, Karen 54
 Thompson, Frank 92
 Thompson, Jeffrey 176, 249
 Thompson, Mary 179
 Thompson, Rex 153
 Thomsson, Kaj 66
 Thorburn, Karin 153, 233
 Thoresen, Thor 182
 Thorp, Susan 318
 Thorton, Jeremy 217
 Tian, Chao Yue 238
 Tian, Mary 186

Tian, Xiaohui 102
Tian, Xuan 37, 235
Tillmann, Philipp 178
Timmermann, Allan 81,
126
Timmins, Christopher 104
Tinari, Frank 165
Tintlenot, Felix 230
Tirpak, Marcel 279
Titman, Sheridan 51, 268
Tiwari, Ashish 187
To, Ted 326
Tobacman, Jeremy 41
Todd, Petra 34, 82, 317
Todd, Walker F. 198
Toder, Eric 171
Todorova, Zdravka 236
Todorov, Viktor 224
Tokuoka, Kiichi 177, 316
Tolbert, Pamela S. 246
Tomini, Agnes 185
Tomio, Davide 74
Tomolonis, Paul 220
Tong, Lin 187
Topa, Giorgio 48
Topinsky, Valery 327
Torous, Walter 48, 272
Toubal, Farid 129
Town, Robert J. 86, 127
Townsend, Richard 294
Townsend, Robert 225
Tracy, Joseph 65, 189
Traeger, Christian 113, 266
Trageser, Kelly 167
Tran, Anh 228, 322
Tran, Ngoc-Khanh 75
Trautmann, Stefan 70
Trebesch, Christoph 227
Treibich, Tania 205
Trejo, Stephen J. 193
Tresl, Jiri 249
Triki, Thouraya 76, 166
Trionfetti, Federico 149
Trzcinka, Charles 270
Tsai, Jerry 45
Tsai, Oanna 206
Tsang, Harry 147
Tserlukevich, Yuri 74
Tsesmelidakis, Zoe 322
Tsoutsoura, Margarita 154,
294
Tsyplakov, Sergey 321
Tsyvinski, Aleh 301, 327
Tu, Jiong 329
Tucker, Catherine 140
Tudoreanu, Mihnea 168
Tuna, Gulcay 203

Turnbull, Geoffrey 298,
324
Turner, Laura 221
Turner, Lesley 226
Turner, Matthew 48, 230
Turner, Nick 101
Turner, Sarah 226, 260,
283
Tymoigne, Eric 47, 198
Tyrefors-Hinnerich, Björn
227

U

Udry, Christopher 41, 112
Uhlig, Harald 83, 242
Ukhov, Andrey 272
Ulgen, Faruk 324
Ullman, Jonathan 259
Ulltveit-Moe, Karen Helene
280
Ulrich, Maxim 45
Ume, Ejindu 59
Underwood, Daniel 296
Unlu, Emre 249
Uno, Jun 74
Uribe, Martin 58, 242
Urquiola, Miguel 214
Ursprung, Heinrich 34
Ursua, Jose 224
Urzua, Sergio 35, 226
Usui, Emiko 66
Utar, Hale 275
Uuskyla, Lenno 160

V

Vabson, Boris 85
Valasek, Justin Mattias 32
Valdivia, Martin 302
Valencia, Oscar 195
Valente, Giorgio 293
Valkanov, Rossen 48, 81,
120
van Bekkum, Sjoerd 128
van Binsbergen, Jules 45
van den Berg, V.A.C. 213
Van den Heuvel, Skander
281
van der Klaauw, Wilbert
77, 148, 258
Van de Ven, Dirk-Jan 67
van der Weele, Joel 158
van der Weijde, A. H. 213
van Dijk, Herman 221

van Horen, Neeltje 136
Van Landeghem, Bert 58,
59
Van Nieuwerburgh, Stijn
186, 233, 272
van Norden, Simon 221
Van Order, Robert 78, 237
Van Reenen, John 69, 105,
149, 176, 228, 264, 265,
283, 316
van Veen, W.C.M. 95
Vandell, Kerry 78
Vanelslander, Thierry 216
Vargas, Juan 139
Varian, Hal 70, 174, 286
Variyam, Jay 93
Vasudevan, Ramaa 92
Vats, Sonal 35
Vavra, Joseph 145, 316
Vayanos, Dimitri 115, 170,
285, 320
Vazquez, Jose J. 98
Vega, Clara 73
Vegh, Carlos A. 261
Veiga, André F. 41
Velikova, Marieta V. 220
Venanzoni, Giuseppe 119
Veneziani, Roberto 92
Ventura, Jaume 279, 280
Verani, Stephane 281
Verdelhan, Adrien 75, 199,
224
Verhoef, E. T. 213
Verme, Paolo 170
Vermeulen, Frederic 69
Vernengo, Matias 168
Vernon, Victoria 328
Verona, Fabio 66
Verwimp, Philip 91, 178
Vesterlund, Lise 63, 157,
196, 238, 239
Vestman, Roine 284
Viard, V. Brian 150
Viceira, Luis M. 44
Vickerman, Roger 216
Vickers, Chris 96
Vickery, James 190
Vidovic, Martina 291
Vig, Vikrant 232
Vigdor, Jacob L. 146, 256
Villas-Boas, Sofia 313
Villegas-Sanchez, Carolina
223
Vincent, Nicolas 142
Vinodhini, U. 193
Violante, Gianluca 83,
177

Violante, Giovanni L. 31, 316
 Vishkin, Ophira 130
 Vishny, Robert W. 114, 184
 Visintin, Stefano 304
 Vitner, Mark 131
 Vladimirov, Vladimir 113, 233
 Vlaev, Ivo 257
 Vlaicu, Razvan 66
 Voena, Alessandra 145, 221, 260
 Vogel, Jonathan 167
 Vogl, Tom S. 34, 210
 Vogt-Schilb, Adrien 102, 179
 Volpin, Paolo 294
 von Gaudecker, Hans-Martin 178
 von Wachter, Till 36, 71, 282
 Vossler, Christian 258
 Vossmeier, Angela 38
 Vukina, Tomislav 200
 Vuletin, Guillermo 261
 Vuong, Quang 50, 126

W

Wachtel, Paul 279
 Wachter, Jessica 45, 224
 Wachter, Susan 78
 Wada, Christopher 30
 Waddoups, C. Jeffrey 276, 304
 Wagner, Gernot 113
 Wagner, Hannes F. 62, 294
 Wagner, Jamie 214
 Wagner, Natascha 235
 Wakker, Peter 70
 Walden, Johan 116
 Waldfoegel, Jane 53
 Waldinger, Fabian 260
 Waldman, Michael 257
 Walentin, Karl 282
 Walker, Elizabeth 308
 Walker, Ian 66
 Walker, Reed 104, 150
 Walker, Todd B. 62
 Walkling, Ralph A. 294
 Wall, Larry 161
 Wallace, Nancy 120, 237
 Wallenius, Johanna 314
 Wallen, Jonathan 133
 Waller, Bennie 298, 324
 Waller, William 154, 208

Walsh, Randall 65, 113
 Walstad, William 138, 214
 Walter, Ingo 128
 Wamboye, Evelyn 75
 Wan, Hualin 321
 Wan, Yulai 216
 Wandel, Juergen 170
 Wanengkirtyo, Boromeus 87
 Wang, Baolian 44, 269
 Wang, Charles C.y. 146
 Wang, Christina 286
 Wang, Chun 303
 Wang, H. Holly 56
 Wang, Hughboqun 239
 Wang, Jessie Jiaxu 320
 Wang, Jialan 108, 255
 Wang, Ke 73
 Wang, Li 114
 Wang, Neng 74, 321
 Wang, Ping 80
 Wang, Qinghai 271
 Wang, Sarah Qian 44
 Wang, Stephanie W. 262
 Wang, Tracy Yue 296
 Wang, Wei 232, 233, 275
 Wang, Xin 121
 Wang, Yajun 116
 Wang, Yang 91
 Wang, Yinchai 240
 Wang, Yingdi 189
 Wang, Yong 80, 289
 Wang, Yongxiang 46, 317
 Wang, Zhi 68
 Wantchekon, Leonard 260
 Warburton, A. Joseph 322
 Warburton, Christopher 248
 Ward, Colin 75, 199
 Ward, George 58
 Ward, John O. 165
 Wardlaw, Malcolm 231
 Warnecke, Tonia 49, 77
 Warnock, Frank 258
 Wasmer, Etienne 51
 Watanabe, Masahiro 188
 Watanabe, Tsutomu 128
 Watkins, John 154
 Watson, Mark 42, 80
 Waugh, Michael E. 144, 275
 Weathers, Robert 148
 Weaver, Andrew 276
 Webb, Anthony 164
 Webber, Douglas 34
 Weber, Jeremy 100
 Webster, Mort 266

Weeraratne, Bilesha 143
 Wei, Bin 150, 268
 Wei, Min 134
 Wei, Shangjin 80
 Weill, Laurent 161, 279
 Weill, Pierre-Olivier 116, 142
 Weinandt, Mandie R. 98
 Weinberg, Bruce A. 87
 Weinberg, Daniel 325
 Weinberg, Matt 302
 Weinberg, Matthew 183
 Weinhausen, Jonathan 250
 Weinstein, David E. 128, 185
 Weinstein, Jeffrey 36
 Weinstein, Jonathan Lewis 274
 Weisbach, Michael 115, 189, 296, 322
 Weissenber, Scott 232
 Weisskopf, Tom 99
 Weitzman, Martin 60
 Weller, Christian E. 57, 192
 Wellschmied, Felix 67
 Weltmann, Dan 52
 Wen, Jaya 258
 Wen, Yi 87, 121
 Wentland, Scott 298
 Weretka, Marek 325
 Wermers, Russ 72
 Werner, Ingrid M. 73, 294
 Werning, Ivan 83, 280, 312
 Westby-Gibson, K. Janean 273
 Westerfield, Mark M. 114
 Weyl, E. Glen 41, 84
 Whalen, Charles 324
 Whalley, Christopher 197
 Whalley, John 218
 Wheaton, William 48
 Wheeler, Will 292
 Whinston, Andrew 62
 Whinston, Michael 41, 124
 Whitaker, Laura 220
 White, Eugene 122
 Whited, Toni 321
 White, Mark D. 29, 136, 238
 White, Michelle 155
 White, William 127
 Whitefield, Stephen 173
 Wial, Howard 277, 305
 Wiens-Tuers, Barbara 117, 236
 Wight, Jonathan B. 136, 273

Wignall, Christopher 167
Wihlborg, Clas 139
Wilcox, David 42
Wilde, Christian 97, 178
Wilde, Joshua 33
Wilde, Parke 93
Wilkening, Tom 84
Willems, Bert 50
Willen, Paul 65, 190, 237
Williams, Benjamin 324
Williams, Forrest 103
Williams, Heidi L. 105,
106, 225, 262, 316
Williams, Joseph 237
Williams, Noah 62
Williams, Tyler 140
Williamson, Claudia 67
Williamson, Rohan 186
Willis, Jonathan L. 288
Wilson, Benjamin 49
Wilson, David Sloan 133
Wilson, Karen 61
Wilson, Valerie Ralston 90
Wilson, Wesley W. 54, 91
Wing, Coady 106
Winter, Joachim 108
Wishart, Jacob 67
Wiswall, Matthew 63, 64
Witkin, James 272
Wodon, Quentin 79, 99
Woessmann, Ludger 102
Wolaver, Brad D. 102
Wolcott, Susan 241
Wolfe, Brian 235
Wolfenzon, Daniel 296
Wolfers, Justin 109, 267
Wolfram, Catherine 310
Wolfson, Paul 163
Wollbrant, Conny Ernst-
Peter 158
Wolthoff, Ronald 144, 221
Wolverton, Ann 292
Womack, Kiplan 95, 272
Wong, Joyce Cheng 145
Wong, Siu Kei 78
Wong, Tsznga 240
Woo, Jaejoon 122
Wood, Daniel H. 274
Woodbury, Stephen 52, 129
Woodford, Michael 42,
89, 106
Woodward, Susan 272
Wooldridge, Jeffrey M. 146
Woolley, Paul 170
Wray, L. Randall 92, 93,
197
Wrenn, Mary 208

Wright, Jonathan 80, 126,
221, 290
Wright, Joshua 206
Wright, Mark L. J. 227
Wu, Harry X. 121
Wu, Jason J. 138, 139
Wu, Jing Cynthia 68, 175
Wu, Shang 318
Wu, Stephen 110, 135
Wu, Stevens 56
Wu, Yanrui 30
Wu, Youchang 142
Wunder, Timothy 154
Wunnava, Phanindra V.
245, 328
Wurgler, Jeffrey 269
Wynter, Matthew M. 309
Wyplosz, Charles 69

X

Xandri, Juan Pablo 264
Xia, Han 73
Xiang, Chong 275
Xiang, Jun 90
Xiao, Weizheng 78
Xie, Qianyun 276
Xie, Xin 125
Xing, Yiqing 327
Xiong, Wei 51, 64, 114,
151, 269, 285
Xiouros, Costas 123
Xu, Jenny 289
Xu, Jin 151
Xu, Lai 158
Xu, Tracy 48
Xu, Xin 158
Xu, Yilan 178

Y

Yakusheva, Olga 35
Yamarik, Steven 245
Yamaya, Mana 130
Yan, Hongjun 45
Yan, Se 80
Yang, Baozhong 124
Yang, Dennis Tao 239
Yang, Fang 312
Yang, Jinqiang 74
Yang, Liu 142, 311
Yang, Liyan 51, 82
Yang, Muzhe 39
Yang, Xi 56
Yang, Xuwei 124

Yankovich, Michael 106
Yao, Chen 293
Yao, Tong 151
Yao, Vincent 272
Yao, Yang 57
Yaron, Amir 37, 158, 325
Yavas, Abdullah 297
Ye, Mao 293
Ye, Tao 328
Yeltekin, Sevin 172
Yenilmez, Meltem Ince 329
Yenmez, Bumin 214
Yeo, Gretchen Greene 198
Yeo, Jungwon 156
Yerramilli, Vijay 74
Yesiltas, Sevcan 223
Yett, Donald E. 85
Yetter, Erin A. 98, 214
Yezer, Anthony 155, 237,
325
Yi, Kei-Mu 289
Yildiran, Levent 203
Yildirim, Huseyin 275
Yildirim, Yildiray 272, 297
Yildiz, Muhamet 274
Yildiz, Nusse 224
Yilmaz, Bilge 294
Yilmazkuday, Hakan 161
Yin, Chengxi 269
Yin, Pai-Ling 132
Yin, Wesley 302
Yishay, Ariel Ben 307
Yogo, Motohiro 115, 233,
269, 286
Yonker, Scott 43
Yoo, Yiseon 150
Yook, Youngsuk 317
Yoon, Chamma 48
Yore, Adam S. 294
Yörük, Barış 103, 209
Yorulmazer, Tanju 235
Yoshihara, Naoki 92
Yotov, Yoto 129
Younas, Javed 250
Young, Andrew T. 288
Young, Barbara 53
Young, Brigitte 330
Young, Christopher W. 248
Young, Eric R. 261
Young, H. Peyton 38
Young-Hyman, Trevor 305
Young, Jeffrey T. 210
Yu, Jianfeng 234, 268
Yu, Miaojie 96
Yu, Tong 151
Yucel, Mine 160
Yuchtman, Noam 40

Yue, Vivian 123, 150, 289
Yuengert, Andrew M. 299
Yueping, Song 212, 328
Yuksel, Mutlu 254
Yun, Myeong-Su 130
Yurko, Anna 57
Yuskavage, Alexander
265

Z

- Zafar, Basit 63, 105, 148,
258
Zaiceva, Anzelika 100
Zakrajsek, Egon 123, 142
Zalewski, David 121, 236
Zalewski, Jacqueline Marie
246
Zambrano, Andres 39
Zamojski, Marcin 115
Zanjani, George 191
Zapchelnyuk, Andriy 276
Zapf, Ines 201
Zavadil, Tibor 199
Zawadowski, Adam 44
Zax, Jeffrey 325
Zdinak, Michael 66
Zeckhauser, Richard 113
Zedillo, Ernesto 142
Zeitlin, Andrew 308
Zenou, Yves 297
Zettelmeyer, Jeromin 57,
227
Zeume, Stefan 62, 151
Zezza, Gennaro 76
Zhang, Anming 216
Zhang, C. Yiwei 239
Zhang, Hanzhe 32
Zhang, Hong 188
Zhang, Jing 31, 243
Zhang, Junfu 95
Zhang, Junjie 72, 185
Zhang, Lei 179
Zhang, Lu 62, 123
Zhang, Marina 307
Zhang, Pengfei 300
Zhang, Shuang 33
Zhang, Sisi 204
Zhang, Xiaobo 32
Zhang, Xin 97
Zhang, Yahong 141
Zhang, Yanqun 121
Zhang, Yuzhe 327
Zhao, Min Qiang 313
Zhao, Shan 321
Zhao, Zhong 240
Zhen, Siqu 324
Zhen, Ying 246
Zhou, Chen 97
Zhou, Guofu 323
Zhou, Hao 158, 160
Zhou, Xing 73
Zhu, Guozhong 325
Zhu, Haoxiang 114,
290
Zhu, Jun 77
Zhu, Xiaodong 58, 239,
289
Zhu, Yingzi 323
Zhuravskaya, Ekatherina
V. 139
Ziebarth, Nicholas 243
Zieschang, Kim 287
Zilberman, David 30, 56
Ziliak, James P. 107, 205,
248
Zimmermann, Christian 34
Zimmermann, Klaus F.
240, 288
Zimmerman, Sara 277
Zingales, Luigi 180
Zinman, Jonathan 108,
310
Ziolkowska, Jadwiga R.
102
Zitzewitz, Eriz 152
Zivin, Joshua Graff 291,
316
Zlate, Andrei 280
Zlatkin-Troitschanskaia,
Olga 138
Zoellick, Robert 194
Zorn, Peter 87, 119, 120,
155
Zuckerman, Roy 188
Zulfikar, Ghazal 57, 212,
279
Zviadadze, Irina 223
Zwane, Alix 229

The American Economic Association 2013 Awards Recipients

John Bates Clark Medal

The John Bates Clark medal was awarded biennially from 1947–2009 to that American economist under the age of forty who is judged to have made the most significant contribution to economic thought and knowledge. From 2010 forward, the Clark Medal has been awarded annually. The Medal winner is:

RAJ CHETTY
Harvard University

Distinguished Fellows

The recognition of Distinguished Fellows began in 1965. Past presidents of the Association are Distinguished Fellows. Additional Distinguished Fellows may be elected, but not more than four in any one calendar year from economists of high distinction in the United States and Canada. The following economists are Distinguished Fellows for 2013:

HAROLD DEMSETZ
University of California, Los Angeles

STANLEY FISCHER
Bank of Israel

JERRY HAUSMAN
Massachusetts Institute of Technology

PAUL JOSKOW
Massachusetts Institute of Technology

2013 Presentations will be made on January 04, 2014
4:40 pm at the Philadelphia Marriott, Grand Ballroom – Salons G & H
American Economic Association
AEA Awards Ceremony and Presidential Address

American Economic Association
www.vanderbilt.edu/AEA/

More than 125 Years of Encouraging Economic Research

WORLD BANK PUBLICATIONS

Visit us at **Booth #309** to browse a selection of our latest and bestselling publications!

Ask for a demo of the ALL NEW

 THE WORLD BANK

eLibrary

The World Bank eLibrary is the Bank's subscription-based online collection of 9,000+ ebooks, reports, journals, and working papers on international development and economics.

More Convenient Access:

- Search results for the most recent books
- New Browse functionality, including Country Browse

Better and Faster Discovery:

- Improved search engine and metadata
- Robust faceting and filtering to narrow search results

More Research Tools and Conveniences:

- Enhanced citation and linking tools and options
- Improved content alerts
- Integration of World Bank data and Custom eBook Tool (Phase Two)

Stop by our booth to find out how *eLibrary* can enhance your research on international development. Not a subscriber?

Ask your librarian to request a free at elibrary.worldbank.org

WORLD BANK
PUBLICATIONS

Knowledge for Development

The Climate Casino
*Risk, Uncertainty,
and Economics for a
Warming World*
William Nordhaus

The Citizen's Share
*Putting Ownership Back
into Democracy*
Joseph R. Blasi,
Richard B. Freeman, and
Douglas L. Kruse

**The Great Mirror
of Folly**
*Finance, Culture, and
the Crash of 1720*
Edited by William N.
Goetzmann, Catherine Labio,
K. Geert Rouwenhorst, and
Timothy G. Young
With a Foreword by
Robert J. Shiller
Yale Series in Economic and
Financial History

Forthcoming in 2014

Innovation Economics
*The Race for Global
Advantage*
Robert D. Atkinson and
Stephen J. Ezell
Paper

Wildcat Currency
Edward Castronova

Hard Times
*The Devastating Toll of the
Economic Slump*
Tom Clark with
Anthony Heath

Unbalanced
*The Codependency of
America and China*
Stephen Roach

Austerity
The Great Failure
Florian Schui

The Great Rent Wars
New York, 1917-1929
Robert M. Fogelson

**If Mayors Ruled
the World**
*Dysfunctional Nations,
Rising Cities*
Benjamin R. Barber

Talent Wants to Be Free
*Why We Should Learn to
Love Leaks, Raids, and
Free Riding*
Orly Lobel

Mutiny and Its Bounty
*Leadership Lessons from
the Age of Discovery*
Patrick J. Murphy and
Ray W. Coye

The Bet
*Paul Ehrlich, Julian Simon,
and Our Gamble over
Earth's Future*
Paul Sabin

**The Memoirs of
Walter Bagehot**
Frank Prochaska

New in Paper

**Indian Ocean Slavery
in the Age of
Abolition**
Edited by Robert Harms,
Bernard K. Freamon, and
David W. Blight

**The New Industrial
Revolution**
*Consumers, Globalization
and the End of Mass
Production*
Peter Marsh

Europe's Deadlock
*How the Euro Crisis Could
Be Solved — And Why It
Won't Happen*
David Marsh

Captive Audience
*The Telecom Industry and
Monopoly Power in the
New Gilded Age*
Susan Crawford
Paper

**Sustainable Lifestyles
and the Quest for
Plentitude**
*Case Studies of the New
Economy*
Edited by Juliet B. Schor and
Craig J. Thompson
Paper

Other People's Houses
*How Decades of Bailouts,
Captive Regulators, and
Toxic Bankers Made
Home Mortgages a
Thrilling Business*
Jennifer Taub

Barley, Gold, or Fiat
*Toward a Pure Theory
of Money*
Thomas Quint and
Martin Shubik

Water 4.0
*The Past, Present, and
Future of the World's Most
Vital Resource*
David Sedlak

Why Nudge?
*The Politics of Libertarian
Paternalism*
Cass R. Sunstein
The Storrs Lectures Series

The Very Hungry City
*Urban Energy Efficiency and
the Economic Fate of Cities*
Austin Troy
Paper

W.E. UPJOHN INSTITUTE
FOR EMPLOYMENT RESEARCH

From Upjohn Institute Publications:

Stages of Occupational Regulation

Analysis of Case Studies

Morris M. Kleiner

Tackling Unemployment

*The Legislative Dynamics of the
Employment Act of 1946*

Ruth Ellen Wasem

Occupational Labor Shortages

Concepts, Causes, Consequences, and Cures

Burt S. Barnow, John Trutko, and
Jaclyn Schede Piatak

**The American Recovery and
Reinvestment Act**

The Role of Workforce Programs

Burt S. Barnow and Richard A. Hobbie, eds.

Social Security and Pension Reform

International Perspectives

Marek Szczepański and John A. Turner, eds.

The Road through the Rustbelt

From Preeminence to Decline to Prosperity

William M. Bowen, ed.

Forthcoming in 2014:

What Does the Minimum Wage Do?

Dale Belman and Paul J. Wolfson

W.E. Upjohn Institute Publications
(888) 227-8569 • Fax (269) 343-7310
<http://www.upjohn.org>

Ask about examination copies.

Booth 310

2013 DISSERTATION AWARD WINNERS

The W.E. Upjohn Institute for Employment Research is pleased to announce the co-winners of its annual Dissertation Award:

Will Dobbie

Harvard University

“Essays in Labor Economics”

Advisor: Roland Fryer, Jr.

Gregory Leiserson

Massachusetts Institute of Technology

“Essays on the Economics of
Public Sector Retirement Programs”

Advisor: James Poterba

HONORABLE MENTIONS

Rebecca Diamond

Harvard University

“Essays in Local Labor Economics”

Advisor: Lawrence Katz

Adam Isen

University of Pennsylvania

“Essays on Labor and Public Economics”

Advisor: Alexander Gelber

The establishment of this award further pursues 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 co-winners of the W.E. Upjohn Institute Dissertation Award each receive a prize of \$2,500. The honorable mention recipients each receive a \$1,000 prize.

2014 DEADLINE

The deadline for submission for the 2014 W.E. Upjohn Institute for Employment Research Dissertation Award is July 7, 2014. Any individual whose dissertation has been accepted during the 24-month period of July 1, 2012, to June 30, 2014, is eligible for the 2014 prize. Contact the Institute for more information.

W.E. Upjohn Institute for Employment Research

300 South Westnedge Ave., 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 310

Global economic knowledge at your fingertips

IMF publications now available on Nook, Kindle, and iPad

nook amazonkindle iPad

Visit us at BOOTH 317 to see our new titles

I N T E R N A T I O N A L M O N E T A R Y F U N D

NEW from OXFORD

VISIT US
AT BOOTHS
507-511!

WRONG

Nine Economic Policy Disasters and What We Can Learn from Them
Richard S. Grossman

“Richard Grossman’s provocative and entertaining review of historical experience reminds us of how ideology has led us astray before.”
—Barry Eichengreen

2013 cloth \$27.95

CHINA’S GROWTH

The Making of an Economic Superpower
Linda Yueh

Sheds light on China’s key growth drivers, relying on micro level evidence to assess the macro trends.

2013 cloth \$45.00

THE FEDERAL RESERVE

What Everyone Needs to Know®
Steven H. Axilrod

2013 cloth \$74.00
paper \$16.95

THE OXFORD HANDBOOK OF ADAM SMITH

Edited by Christopher J. Berry, Maria Pia Paganelli, and Craig Smith

2013 cloth \$185.00

AID ON THE EDGE OF CHAOS

Rethinking International Cooperation in a Complex World

Ben Ramalingam

“This is a work of immense value and importance for the development sector. The crucial question is whether international agencies are ready to hear the message and willing to act on the lessons.”
—Elinor Ostrom, Nobel Laureate, Economics

2013 cloth \$40.00

ANALYZING WIMBLEDON

The Power of Statistics

Franc Klaassen and Jan R. Magnus

Demonstrates the power of statistical reasoning as it relates to the game of tennis.

2013 cloth \$29.95

ORGANIZED INNOVATION

A Blueprint for Renewing America’s Prosperity

Steven C. Currall, Ed Fraenheim, Sara Jansen Perry, and Emily M. Hunter

Proposes a blueprint for translating scientific discoveries into societal benefits for US global competitiveness.

2014 cloth \$29.95

THE HANDBOOK OF MARKET DESIGN

Edited by Nir Vulkan, Alvin E. Roth, and Zvika Neeman

Brings together the latest research on applied market design.

2013 cloth \$145.00

THE FALL OF THE CELTIC TIGER

Ireland and the Euro Debt Crisis

Donal Donovan and Antoin E. Murphy

“An excellent guide to the demise of the Celtic Tiger.”
—*The Financial Times*

2013 cloth \$65.00

THE OXFORD HANDBOOK OF THE ECONOMICS OF THE PACIFIC RIM

Edited by Inderjit Kaur and Nirvikar Singh

2013 cloth \$150.00

DYNAMISM, RIVALRY, AND THE SURPLUS ECONOMY

Two Essays on the Nature of Capitalism

János Kornai

Examines capitalism as an economic system and in comparison to socialism

2013 cloth \$29.95

ECONOMIC DEVELOPMENT

What Everyone Needs to Know®

Marcelo M. Giugale

2014 cloth \$74.00
paper \$16.95

EXODUS

Paul Collier

2013 cloth \$27.95

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 oup.com/us.

OXFORD
UNIVERSITY PRESS

STATE-OF-THE-ART ECONOMICS *and* FINANCE PUBLISHING *from* OXFORD JOURNALS

Stop by Booths 507-511 for a Sample Issue!

THE QUARTERLY JOURNAL OF ECONOMICS
qje.oxfordjournals.org

THE REVIEW OF ECONOMIC STUDIES
restud.oxfordjournals.org

REVIEW OF FINANCIAL STUDIES
rfs.oxfordjournals.org

APPLIED ECONOMIC
PERSPECTIVES
AND POLICY
aep.oxfordjournals.org

AMERICAN JOURNAL OF
AGRICULTURAL ECONOMICS
ajae.oxfordjournals.org

Received 41% of 2012
citations in agricultural
economics and policy -
The conversation
starts here!

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: www.oxfordjournals.org/page/4804/7
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: oxfordjournals.org

OXFORD
UNIVERSITY PRESS

Stop by Booths 507-511 for a demo
and to claim your FREE trial!

The home of Scholarly Research Reviews

OXFORD ONLINE PRODUCTS

OXFORD HANDBOOKS ONLINE: ECONOMICS AND FINANCE

oxfordhandbooks.com

Oxford Handbooks Online in Economics and Finance brings together the world's leading scholars to write review essays that evaluate the current thinking on a field or topic, and make an original argument about the future direction of the debate. Revolutionary changes to the publishing program mean that—for the first time—all Oxford Handbooks in Economics and Finance are available online as well as in print. Monthly updates introduce articles in advance of print publication and beyond the book, online-only content ensures the most current, authoritative coverage anywhere.

An Editor in Chief and an Editorial Board of subject experts will additionally be appointed to guide editorial development and ensure that scholarship meets the highest standards for academic quality. This team of leading scholars will commission online-only peer reviewed articles expanding research in cutting edge topics and ensuring comprehensive coverage of the discipline.

UNIVERSITY PRESS SCHOLARSHIP ONLINE: ECONOMICS AND FINANCE

universitypressscholarship.com

*Delivering the best scholarly publishing from leading university presses
around the world*

University Press Scholarship Online (UPSO) brings together the best scholarly publishing from leading university presses around the world.

UPSO makes disparately-published works easily accessible, highly discoverable, and fully cross-searchable via a single, state-of-the-art online platform, offering access to over 10,000 titles across over 20 subject areas in the humanities, social sciences, sciences, medicine, and law.

UPSO's highly intuitive tools allow users to deep search the full range of monograph scholarship from the world's leading university presses, including Oxford University Press content from Oxford Scholarship Online.

The UPSO Economics and Finance collection contains an extensive list of publications in the field. Available sub-disciplines in this module include: South East Asia, Behavioral Economics, Econometrics, Microeconomics, Public and Welfare Economics, and Economic History, to name a few.

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 oup.com/us.

OXFORD
UNIVERSITY PRESS

Harvard

Sharing the Prize
The Economics of the Civil Rights Revolution in the American South

Gavin Wright
 BELKNAP PRESS \$35.00

The Fissured Workplace
Why Work Became So Bad for So Many and What Can Be Done to Improve It

David Weil \$29.95

Capital in the Twenty-First Century

Thomas Piketty
 BELKNAP PRESS \$39.95

Rethinking Sovereign Debt

Politics, Reputation, and Legitimacy in Modern Finance

Odette Lienau \$49.95

Public Policy in an Uncertain World
Analysis and Decisions

Charles F. Manski \$39.95

What Unions No Longer Do
Jake Rosenfeld \$39.95

Wheel of Fortune
The Battle for Oil and Power in Russia

Thane Gustafson \$39.95

The Rise of the People's Bank of China
The Politics of Institutional Change

Stephen Bell and Hui Feng
 \$55.00

Gentlemen Bankers
The World of J. P. Morgan

Susie J. Pak \$55.00

The Land of Too Much
American Abundance and the Paradox of Poverty

Monica Prasad \$39.95

The Fracturing of the American Corporate Elite

Mark S. Mizruchi \$35.00

Visit booth 411 for a 20% conference discount

Four Journals . . . Five Years

Congratulations to our *American Economic Journals*
On **Five Years** of Publishing Excellence!

*Advancing economic research through insightful,
relevant content from award-winning authors.*

**Visit us at Booth #206 and pick up your FREE notepad.
Enter to win an E-Reader!**

www.vanderbilt.edu/AEA/

ECONOMICS NEW FROM CHICAGO

The Myth of Achievement Tests

The GED and the Role of Character in American Life

**EDITED BY JAMES J. HECKMAN,
JOHN ERIC HUMPHRIES, AND
TIM KAUTZ**

Cloth \$55.00

Forthcoming Spring 2014

House of Debt

How They (and You) Caused the Great Recession, and How We Can Prevent It from Happening Again

ATIF MIAN AND AMIR SUFI

Cloth \$30.00

Political Arithmetic

Simon Kuznets and the Empirical Tradition in Economics

**ROBERT WILLIAM FOGEL,
ENID M. FOGEL, MARK GUGLIELMO,
AND NATHANIEL GROTTÉ**

*National Bureau of Economic Research Series
on Long-Term Factors in Economic Development*
Cloth \$32.00

The Market and Other Orders

F. A. HAYEK

*Edited by Bruce Caldwell
The Collected Works of F. A. Hayek*

Cloth \$70.00

New from **The POLICY PRESS**

The Squeezed Middle

The Pressure on Ordinary Workers in America and Britain

EDITED BY SOPHIA PARKER

Paper \$29.95

Money for Everyone

Why We Need a Citizen's Income

MALCOLM TORRY

Paper \$42.95

Visit our booth for a 20% discount on these and related titles.

The University of Chicago Press www.press.uchicago.edu

NEW FROM THE NATIONAL BUREAU OF ECONOMIC RESEARCH

Well Worth Saving

How the New Deal Safeguarded Home Ownership

PRICE FISHBACK, JONATHAN ROSE, AND KENNETH SNOWDEN

National Bureau of Economic Research Series on Long-Term Factors in Economic Development

Cloth \$35.00

Housing and the Financial Crisis

EDITED BY EDWARD L. GLAESER AND TODD SINAI

National Bureau of Economic Research Conference Report

Cloth \$110.00

Fiscal Policy after the Financial Crisis

EDITED BY ALBERTO ALESINA AND FRANCESCO GIAVAZZI

National Bureau of Economic Research Conference Report

Cloth \$110.00

Globalization in an Age of Crisis

Multilateral Economic Cooperation in the Twenty-First Century

ROBERT C. FEENSTRA AND ALAN M. TAYLOR

National Bureau of Economic Research Conference Report

Cloth \$110.00

The Great Inflation

The Rebirth of Modern Central Banking

EDITED BY MICHAEL D. BORDO AND ATHANASIOS ORPHANIDES

National Bureau of Economic Research Conference Report

Cloth \$120.00

Quantifying Systemic Risk

EDITED BY JOSEPH G. HAUBRICH AND ANDREW W. LO

National Bureau of Economic Research Conference Report

Cloth \$110.00

Visit our booth for a 20% discount on these and related titles.

THE CAMPUS SOLUTION

AT

© 2013 - DSI Data Service & Information, Xantener Str. 51A, 47495 Rheinberg, Germany

ALLTHATSTATS.COM

ALLTHATSTATS.COM provides the unique knowledge base DSI CAMPUS SOLUTION where users can discover and access about one billion of socio-economic data time series from major national and international sources: World Bank, IMF, OECD, UN, Eurostat or various central banks. Users can build tables or charts and extract data from across databases as well as work within individual databases.

Visit **www.AllThatStats.com** interacting with DSI CAMPUS SOLUTION in its free "chart view" mode or contact DSI for your personal user id and passcode here at **freeforassa@dsidata.com** to learn the full power.

BLOOMBERG ECONOMICS: INFORMATION AND INSIGHT YOU NEED

The global economy—and its outlook—underpin the performance of companies, financial instruments and capital markets. That's why the Bloomberg Professional® service provides an economic platform that allows you to view broad, deep and pertinent data and analytical tools to help you develop and evaluate your insights.

Bloomberg

bloomberg.com/professional

NEW YORK

+1 212 318 2000

LONDON

+44 20 7330 7500

FRANKFURT

+ 49 69 9204 1210

SAN FRANCISCO

+1 415 912 2960

HONG KONG

+852 2977 6000

SÃO PAULO

+55 11 3048 4500

SINGAPORE

+65 6212 1000

TOKYO

+81 3 3201 8900

BEIJING

+86 10 6649 7500

DUBAI

+971 4 364 1000

MUMBAI

+91 22 6120 3600

SYDNEY

+61 2 9777 8600

The data included in these materials are for illustrative purposes only.
©2013 Bloomberg Finance L.P. All rights reserved. 55465159 1013

CALL FOR REPLICATION STUDIES

PUBLIC FINANCE REVIEW

EDITOR
James Alm

REPLICATION EDITOR
W. Robert Reed

<http://pfr.sagepub.com>

Public Finance Review (PFR) is a peer-reviewed journal publishing rigorous empirical and theoretical papers in the area of public economics. Its target audience is economists, political scientists, and policy makers. To further its mission of furthering knowledge of public economics, PFR now publishes replication studies.

Replication studies consist of two parts: a thorough attempt to reproduce key findings from important, previously published empirical studies in public economics; and a robustness analysis that investigates the consequences of alternative empirical specifications and empirical procedures, extensions in data coverage, and other extensions of the original research. PFR will publish high-quality replications regardless of whether they confirm or disconfirm the original findings. The key criterion for publication is the quality of execution, not the result obtained.

For more information, please visit <http://bit.ly/PI5tEF>.

SUBMIT YOUR PAPER TODAY

<http://mc.manuscriptcentral.com/pfr>

Run Games in Minutes | Students Love it!

Teach Theory With Practice

Bring Interactive Markets & Games
to Your Classroom

Games Include:

Markets, Oligopoly, Public Goods, Strategic Form, Bargaining, Bank Run, Auctions, and many more!

Classes Using Moblab:

Economics, Business, Game Theory, Political Science, or any course analyzing social interactions.

With instant graphical feedback!

Advisors include :

Matthew Jackson of Stanford, Thomas Palfrey of CalTech, & Nobel laureate, Alvin Roth of Stanford.

moblab

Sign up for a Free Trial!

**COMING
JANUARY 2014**

FASTER ACCESS TO THE LATEST RESEARCH

× **12**

The American Economic Review Goes Monthly!!

Top research, top quality . . . every 30 days.

Brought to you by the American Economic Association

See all AEA journals at
www.vanderbilt.edu/AEA/

SAVE THE DATE

NEW YORK CITY

QUINNIPIAC G.A.M.E. IV FORUM

GLOBAL ASSET MANAGEMENT EDUCATION

Cosponsored by

NASDAQ OMX[®]

DR. BOB FROEHLICH
Moderator

DR. DAVID SAUER
Managing Director
& Program Chair

March 20–22, 2014

Sheraton New York Times Square Hotel

CONFIRMED KEYNOTE SPEAKERS

Ralph Acampora, CMA, Altaira Ltd.
Guy Adami, Drakon Capital & CNBC
Richard Bernstein, Richard Bernstein Advisors LLC
Abby Joseph Cohen, CFA, Goldman Sachs
David M. Darst, CFA, Morgan Stanley
Bob Doll, CFA, Nuveen Asset Management LLC
Dr. David Kelly, CFA, J.P. Morgan Funds
Michael C. Khouw, DASH Financial
Edward Knight, JD, NASDAQ OMX Group
Benjamin A. Pace, Deutsche Bank
John D. Rogers, CFA, CFA Institute
Dr. John E. Silvia, Wells Fargo Securities LLC
Sam Stovall, S&P Capital IQ
Joseph Terranova, Virtus Investment Partners & CNBC

ADDITIONAL INFORMATION AVAILABLE

Web: qgame.quinnipiac.edu • Email: qgame@quinnipiac.edu • 203-582-3888

NEW & NOTEWORTHY TITLES

BASIC BOOKS

BASIC
BOOKS

PUBLICAFFAIRS

PUBLICAFFAIRS

Basic Economics

A Common Sense Guide to
the Economy
Fourth Edition

THOMAS SOWELL

2010, 786 pages
9780465022526, \$39.95, hc

The Great Deformation

The Corruption of Capitalism
in America

DAVID A. STOCKMAN

April 2013, 768 pages
9781586489120, \$35.00, hc

The Body Economic

Why Austerity Kills

DAVID STUCKLER AND
SANJAY BASU

May 2013, 240 pages
9780465063987, \$26.99, hc

The Why Axis

Hidden Motives and the
Undiscovered Economics of
Everyday Life

URI GNEEZY AND
JOHN LIST

October 2013, 288 pages
9781610393119, \$26.99, hc

The Reckoning

Financial Accountability and
the Rise and Fall of Nations

JACOB SOLL

April 2014, 352 pages
9780465031528, \$28.99, hc

Treasury's War

The Unleashing of a New Era
of Financial Warfare

JUAN C. ZARATE

September 2013, 512 pages
9781610391153, \$29.99, hc

The Tyranny of Experts

Economists, Dictators,
and the Forgotten Rights
of the Poor

WILLIAM EASTERLY

March 2014, 368 pages
9780465031252, \$29.99, hc

Why Growth Matters

How Economic Growth
in India Reduced Poverty
and the Lessons for Other
Developing Countries

JAGDISH BHAGWATI AND
ARVIND PANAGARIYA

April 2013, 304 pages
9781610392716, \$28.99, hc

Forthcoming in Paperback:

April 2014, 304 pages
9781610393737, \$17.99, pb

Winner Take All

China's Race for Resources
and What It Means for the
World

DAMBISA MOYO

September 2013, 272 pages
9780465029099, \$16.99, pb

These books and many others available
at the BASIC BOOKS booth, #214.
20 % show discount!

THE ECONOMIST and PUBLICAFFAIRS

The Chief Financial Officer

What CFOs Do, the Influence They Have, and Why It Matters

JASON KARAIAAN

This essential read for aspiring CFOs—and for the CEOs they report to—defines the skills that will get you to the top of the corporate ladder, and explains how to develop them.

April 2014, 192 pages
9781610393850, \$25.99, hc

Emerging Markets

The Economist Guide to the Business Opportunities, Obstacles, and Outlook

AIDAN MANKTELOW AND FRIDA WALLIN

A must-read guide—based on the expertise and research of The Economist Corporate Network—for anyone whose business is looking to grow beyond borders.

April 2014, 288 pages
9781610393874, \$18.99, pb

The Economist Guide to Financial Management

Second Edition

JOHN TENNENT

A practical and accessible overview of the fundamentals of business finance—now in its second edition.

January 2014, 336 pages
9781610393935, \$18.99, pb

Managing Talent

Recruiting, Retaining, and Getting the Most from Talented People

MARION DEVINE AND MICHEL SYRETT

Concise and enlightening guidance on how to hire the best people for your business, and how to get the best out of them—informed by original research and interviews with leading companies.

March 2014, 256 pages
9781610393836, \$25.99, hc

The Economist Guide to Financial Markets

Sixth Edition

MARC LEVINSON

An illuminating guide to the complex world of financial markets, now updated to reflect developments since the financial crash.

January 2014, 256 pages
9781610393898, \$18.99, pb

Marketing for Growth

The Economist Guide to The Crucial Role of Marketers in Boosting Business Performance

IAIN ELLWOOD

This guide explores the importance of marketing in making a company financially successful, and offers practical advice and tools for practitioners.

January 2014, 256 pages
9781610393973, \$18.99, pb

The Economist Guide to Investment Strategy

How to Understand Markets, Risk, Rewards, and Behavior

PETER STANYER

A practical guide to investment strategies for every kind of investor, based on detailed, data-led analysis.

March 2014, 320 pages
9781610393911, \$18.99, pb

Numbers Guide

The Essentials of Business Numeracy

Sixth Edition

This comprehensive, thoroughly updated resource on business mathematics highlights the crucial concepts and techniques every aspiring manager needs to know.

January 2014, 256 pages
9781610393959, \$18.99, pb

These books and many others available at the BASIC BOOKS booth, #214. 20% show discount!

PublicAffairs is now the North American publisher of books from *The Economist*, including essential business reference guides and data-rich analyses of trends and changes.

For more information on these titles, visit us at www.perseusacademic.com

JBCA

Journal of Benefit-Cost Analysis

A journal of the *Society for Benefit-Cost Analysis*

www.degruyter.com/jbca Editor: Scott Farrow

The Harberger Prize for Best Retrospective Analysis was awarded to Greenberg, Deitch, and Hamilton for their JBCA paper “A Synthesis of Random Assignment Benefit-Cost Studies of Welfare-to-Work Programs”

Article sampler

Holladay and Livermore

Regional variation, holdouts, and climate treaty negotiations

Brent

Evaluating conditional cash-transfer programs

Sunstein

The value of a statistical life: some clarifications and puzzles

Scotton

New risk rates, inter-industry differentials and the VSL

Lutter

Regulatory policy: what role for retrospective analysis and review?

Blomquist, Coomes, Jepsen, Koford, and Troske

Willingness to Pay for Community and Technical Colleges

Editorial Board: Trudy Cameron, Mark Cohen, Maureen Cropper, 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 regarding papers and special issues welcome to jbca@umbc.edu.

CAMBRIDGE

JOURNALS

*Please join
Cambridge University Press
in celebrating the*

JOURNAL OF FINANCIAL AND QUANTITATIVE ANALYSIS

*at our cocktail party reception
including
hors d'oeuvres
and an open bar*

*Saturday
January 4, 2014*

7:00 pm - 8:00 pm

Loews Philadelphia

2nd Floor

Commonwealth Hall D

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

CAMBRIDGE

VISIT
BOOTH #406
and SAVE 20%

New and Noteworthy Titles

Econometric Society Monographs

Advances in Economics and Econometrics

Tenth World Congress
3 Volume Set*

Edited by

DARON ACEMOGLU,
MANUEL ARELLANO,
and EDDIE DEKEL

3 Volume Hb Set

3 Volume Pb Set

*Also available as individual
volumes

Dynamic Models for Volatility and Heavy Tails

With Applications to
Financial and Economic
Time Series

ANDREW C. HARVEY

Regression Analysis of Count Data

Second Edition

A. COLIN CAMERON
and PRAVIN K. TRIVEDI

AIDS Drugs For All

Social Movements and
Market Transformations

ETHAN B. KAPSTEIN
and JOSHUA W. BUSBY

Against the Consensus

Reflections on the
Great Recession

JUSTIN YIFU LIN

An Economic Theory of Greed, Love, Groups, and Networks

PAUL FRIJTERS

With GIGI FOSTER

Cambridge Studies in Economics, Cognition, and Society

COMING SOON!

Anarchy Unbound

Why Self-Governance
Works Better Than You
Think

PETER T. LEESON

Sweatshops

Improving Lives and
Economic Growth

BENJAMIN POWELL

Cambridge Studies in Comparative Politics

Bankers, Bureaucrats, and Central Bank Politics

The Myth of Neutrality

CHRISTOPHER ADOLPH

Brokers, Voters, and Clientelism

The Puzzle of
Distributive Politics

SUSAN C. STOKES,
THAD DUNNING,
MARCELO NAZARENO,
and VALERIA BRUSCO

Globalization and Austerity Politics in Latin America

STEPHEN B. KAPLAN

Hierarchical Capitalism in Latin America

Business, Labor, and the
Challenges of Equitable
Development

BEN ROSS SCHNEIDER

Behavioral Economics

A History

FLORIS HEUKELOM
*Historical Perspectives on
Modern Economics*

www.cambridge.org

@CambUP_Econ

CAMBRIDGE
UNIVERSITY PRESS

from Cambridge University Press

VISIT
BOOTH #406
and SAVE 20%

**Behavioral Rationality
and Heterogeneous
Expectations in
Complex Economic
Systems**

CARS HOMMES

**Behavioural
Public Policy**

Edited by ADAM OLIVER

**Building Business
in Post-Communist
Russia, Eastern
Europe, and Eurasia**

Collective Goods,
Selective Incentives, and
Predatory States

DINISSA DUVANOVA

COMING SOON!

**Capabilities,
Gender, Equality**

Towards Fundamental
Entitlements

Edited by
FLAVIO COMIM *and*
MARTHA C. NUSSBAUM

**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

**Democracy and its
Elected Enemies**

American Political Capture
and Economic Decline

STEVEN ROSEFIELDE *and*
DANIEL QUINN MILLS

**Macroeconomic
Policy Making**

**Developments in
Macro-Finance
Yield Curve
Modelling**

Edited by
JAGJIT S. CHADHA,
ALAIN DURRÉ,
MICHAEL A. S. JOYCE,
and LUCIO SARNO

**Questioning
Credible
Commitment**

Perspectives on the Rise
of Financial Capitalism

Edited by
D'MARIS COFFMAN,
ADRIAN LEONARD,
and LARRY NEAL

**Economic Politics
in the United States**

The Costs and
Risks of Democracy
Second Edition

WILLIAM R. KEECH

**Cambridge
Surveys of
Economic Literature**

**Economics
of the Family**

MARTIN BROWNING,
PIERRE-ANDRÉ
CHIAPPORI, *and*
YORAM WEISS

**Productivity
Convergence**

Theory and Evidence
EDWARD N. WOLFF

**The Analytics of
Uncertainty and
Information**

Second Edition
SUSHIL BIKCHANDANI,
JOHN G. RILEY, *and*
JACK HIRSHLEIFER

www.cambridge.org

 @CambUP_Econ

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

VISIT
BOOTH #406
and SAVE 20%

New and Noteworthy Titles

Economic Reform in India

Challenges, Prospects, and
Lessons

Edited by

NICHOLAS C. HOPE,
ANJINI KOCHAR,
ROGER NOLL, *and*
T. N. SRINIVASAN

Economics of Agglomeration

Cities, Industrial Location,
and Globalization
Second Edition

MASAHISA FUJITA *and*
JACQUES-FRANCOIS THISSE

Eminent Economists II

Their Life and
Work Philosophies

Edited by

MICHAEL SZENBERG *and*
LALL RAMRATTAN

NOW IN PAPERBACK!

Erasing the Invisible Hand

Essays on an Elusive
and Misused Concept in
Economics

WARREN J. SAMUELS

Assisted by

MARIANNE F. JOHNSON
and WILLIAM H. PERRY

Finance

A Quantitative
Introduction

NICO VAN DER WIJST

Political Economy of Institutions and Decisions

Financial Crises and the Politics of Macroeconomic Adjustments

STEFANIE WALTER

The Political Economy of the American Frontier

ILIA MURTAZASHVILI

Trading Spaces

Foreign Direct Investment Regulation, 1970–2000

SONAL S. PANDYA

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*
SHMUEL ZAMIR

Generalized Vectorization, Cross-Products, and Matrix Calculus

DARRELL A. TURKINGTON

Global Financial Contagion

Building a Resilient
World Economy after
the Subprime Crisis

SHALENDRA SHARMA

Global Markets and Government Regulation in Telecommunications

KIRSTEN RODINE-HARDY

Global Problems, Smart Solutions

Costs and Benefits

Edited by

BJØRN LOMBERG

Globalizing Oil

Firms and Oil
Market Governance in
France, Japan, and the
United States

LLEWELYN HUGHES

Business and Public Policy

www.cambridge.org

@CambUP_Econ

CAMBRIDGE
UNIVERSITY PRESS

from Cambridge University Press

VISIT
BOOTH #406
and SAVE 20%

**Handbook of
Financial Data and
Risk Information**

Edited by

MARGARITA S. BROSE,
MARK D. FLOOD,
DILIP KRISHNA, *and*
BILL NICHOLS

Volume 1: Principles and
Context

Volume 2: Software and
Data

**How Much have
Global Problems
Cost the World?**

A Scorecard from
1900 to 2050

Edited by

BJØRN LOMBORG

**Institutions,
Property Rights, and
Economic Growth**

The Legacy of
Douglass North

Edited by

SEBASTIAN GALIANI *and*
ITAI SENED

**Insurance and
Behavioral Economics**

Improving Decisions
in the Most Misunderstood
Industry

HOWARD C.

KUNREUTHER,

MARK V. PAULY, *and*

STACEY MCMORROW

**International
Economics and
Business**

Nations and Firms in the
Global Economy
Second Edition

SJOERD BEUGELSDIJK,
STEVEN BRAKMAN,
HARRY GARRETSEN, *and*
CHARLES VAN MARREWIJK

**International
Liquidity and the
Financial Crisis**

WILLIAM A. ALLEN

**Introduction to
Mathematical
Portfolio Theory**

MARK S. JOSHI *and*

JANE M. PATERSON

*International Series on
Actuarial Science*

**Managing
Extreme Climate
Change Risks
through Insurance**

W. J. WOUTER BOTZEN

Minilateralism

How Trade Alliances,
Soft Law and Financial
Engineering are Redefining
Economic Statecraft

CHRIS BRUMMER

**Money and Banks
in the American
Political System**

KATHRYN C. LAVELLE

**Outsourcing
Economics**

Global Value Chains in
Capitalist Development

WILLIAM MILBERG *and*
DEBORAH WINKLER

**Partisan
Investment in the
Global Economy**

Why the Left Loves
Foreign Direct Investment
and FDI Loves the Left

PABLO M. PINTO

**Political
Consumerism**

Global Responsibility
in Action

DIETLIND STOLLE *and*
MICHELE MICHELETTI

**Portfolio
Management
under Stress**

A Bayesian-Net Approach
to Coherent Asset
Allocation

RICCARDO REBONATO
and ALEXANDER DENEV

www.cambridge.org

@CambUP_Econ

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

VISIT
BOOTH #406
and SAVE 20%

New and Noteworthy Titles

Preventing Regulatory Capture

Special Interest Influence
and How to Limit it

Edited by
DANIEL CARPENTER *and*
DAVID A. MOSS

Probability for Finance

EKKEHARD KOPP,
JAN MALCZAK, *and*
TOMASZ ZASTAWIAK
*Mastering Mathematical
Finance*

COMING SOON!

Regulating Long-Term Care Quality

An International
Comparison

Edited by VINCENT MOR,
TIZIANA LEONE, *and*
ANNA MARESSO
*Health Economics, Policy and
Management*

Rising Inequality in China

Challenges to a
Harmonious Society

Edited by SHI LI,
HIROSHI SATO, *and*
TERRY SICULAR

Schumpeterian Analysis of Economic Catch-up

Knowledge, Path-Creation,
and the Middle-Income Trap

KEUN LEE

Social Assistance in Developing Countries

ARMANDO BARRIENTOS

Tax Fairness and Folk Justice

STEVEN M. SHEFFRIN

COMING SOON!

The Innovative Entrepreneur

DANIEL F. SPULBER

The Origins, History, and Future of the Federal Reserve

A Return to Jekyll Island

Edited by
MICHAEL D. BORDO *and*
WILLIAM ROBERDS
*Studies in Macroeconomic
History*

The Political Economy of Human Happiness

How Voters' Choices
Determine the
Quality of Life

BENJAMIN RADCLIFF

The Political Economy of Transnational Tax Reform

The Shoup Mission to
Japan in Historical Context

Edited by
W. ELLIOT BROWNLEE,
EISAKU IDE, *and*
YASUNORI FUKAGAI

The Shadow Economy

An International Survey
Second Edition

FRIEDRICH SCHNEIDER
and DOMINIK H. ENSTE

The State of Economic and Social Human Rights

A Global Overview

Edited by
LANSE MINKLER

The Third Industrial Revolution in Global Business

Edited by
GIOVANNI DOSI *and*
LOUIS GALAMBOS
*Comparative Perspectives in
Business History*

U.S. Energy Policy and the Pursuit of Failure

PETER Z. GROSSMAN

Valuation and Risk Management in Energy Markets

GLEN SWINDLE

www.cambridge.org

@CambUP_Econ

CAMBRIDGE
UNIVERSITY PRESS

Available for Adoption

ISBN: 9781107036727

'Very few textbooks exist that examine the working of the global economy through the three lenses of international trade, international finance, and international investment. This book provides an excellent introduction to all three lenses and to the linkages among them. The authors show how macro-level forces of trade, investment and finance reflect the micro-level actions of firms and households. For students and instructors looking for a textbook that blends international economics (trade and finance) with international business (international investment and multinational enterprises), look no further. This book has it all and does it well.'

– Lorraine Eden, Mays Business School,
Texas A&M University

Priced at just \$60, *International Economics and Business* is a practical guide to the world economy suitable for undergraduate economics and business courses. It remains the only textbook to integrate key insights of international business and international economics in an introduction to the world economy and theories of globalization:

- For *Economics* students, this book serves as an introduction to international economics including a discussion of the most essential theories of international business.
- For *Business* students, this book serves as an introduction to international business including a discussion of the essentials of international economics.

To illustrate the concepts and demonstrate how theory applies to actual events, three to four case studies are included in each chapter.

Listing of contents

Preface. Part I: Introduction. 1. The global economy. 2. Getting the numbers right. Part II: Firms, Trade, and Location. 3. Trade, comparative advantage, and competition. 4. Modern trade theory: the role of the firm. 5. Trade restrictions and trade policy. 6. Firms, location, and distance. 7. Managing across borders. Part III: Capital, Currency, and Crises. 8. Exchange rates. 9. Currency crises and exchange rate policy. 10. Gains from international capital mobility. 11. Financial crises, firms, and the open economy. 12. The Great Recession. Part IV: Consequences of Globalization. 13. Globalization and growth. 14. Globalization and inequality. References. Index.

Online catalog page: www.cambridge.org/9781107036727

Examination copy requests: collegesales@cambridge.org

Join us for

COCKTAILS, CUISINE,
& CONVERSATION

AEA/ASSA ANNUAL MEETING

Saturday, January 4, 2014

6:00 to 8:00 p.m.

Philadelphia Marriott Downtown

Meeting Rooms 401 & 402

ANALYSIS GROUP
ECONOMIC, FINANCIAL and STRATEGY CONSULTANTS

Manage your **ASSA**
schedule here!

Download App

DOWNLOAD THE FREE APP

LOG IN WITH YOUR REGISTRATION ID

**(CLICK ON 2014 ASSA TAB ON OUR HOMEPAGE,
OR GO TO ANY PREFERRED APP STORE LOCATION)**

American Economic Association
www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

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/

NEW FROM STANFORD UNIVERSITY PRESS

THE ECONOMICS OF BUSINESS VALUATION

Towards a Value Functional Approach

PATRICK L. ANDERSON
\$85.00 cloth

MARKETS IN THE NAME OF SOCIALISM

The Left-Wing Origins of Neoliberalism

JOHANNA BOCKMAN
\$27.95 paper \$55.00 cloth

LIFECYCLE EVENTS AND THEIR CONSEQUENCES

Job Loss, Family Change, and Declines in Health

Edited by
KENNETH A. COUCH,
MARY C. DALY, and
JULIE M. ZISSIMOPOULOS
\$65.00 cloth

DOING BAD BY DOING GOOD

Why Humanitarian Action Fails

CHRISTOPHER J. COYNE
\$25.95 paper \$85.00 cloth

HISPANIC ENTREPRENEURS IN THE 2000S

An Economic Profile and Policy Implications

ALBERTO DÁVILA
and MARIE T. MORA
\$60.00 cloth

COLLECTIVE ACTION AND EXCHANGE

A Game-Theoretic Approach to Contemporary Political Economy

WILLIAM D. FERGUSON
\$49.95 paper \$110.00 cloth

15 SPORTS MYTHS AND WHY THEY'RE WRONG

RODNEY FORT
and JASON WINFREE
\$29.95 cloth

WALL STREET RESEARCH

Past, Present, and Future

BORIS GROYSBERG
and PAUL M. HEALY
\$39.95 cloth

CHINESE MONEY IN GLOBAL CONTEXT

Historic Junctures Between 600 BCE and 2012

NIV HORESH
\$65.00 cloth

IRRATIONALITY IN HEALTH CARE

What Behavioral Economics Reveals About What We Do and Why

DOUGLAS E. HOUGH
\$39.95 cloth

CONSERVATIVES VERSUS WILDCATS

A Sociology of Financial Conflict

SIMONE POLILLO
\$45.00 cloth

COMPETITION LAW AND DEVELOPMENT

Edited by
D. DANIEL SOKOL,
THOMAS K. CHENG, and
IOANNIS LIANOS
Global Competition Law and Economics
\$55.00 cloth

CAN GREEN SUSTAIN GROWTH?

From the Religion to the Reality of Sustainable Prosperity

JOHN ZYSMAN and
MARK HUBERTY
\$45.00 cloth

FORTHCOMING SPRING 2014

HOMER ECONOMICUS

The Simpsons and Economics

Edited by JOSHUA HALL
\$24.95 paper \$90.00 cloth

SEE US AT
BOOTH 218A FOR
THESE AND
OTHER TITLES

Most Stanford titles are available as e-books:
www.sup.org/ebooks

STANFORD UNIVERSITY PRESS
800.621.2736 www.sup.org

WHO SAID
THERE'S NO
SUCH THING
AS A FREE
LUNCH?

openstax COLLEGE™

RICE

openstaxcollege.org

info@openstaxcollege.org

[@openstaxcollege](https://twitter.com/openstaxcollege)

[f /openstaxcollege](https://www.facebook.com/openstaxcollege)

AVAILABLE FEBRUARY 2013

Principles of Economics is designed for a two-semester introductory economics course.

Principles of Eco- nomics

Senior Contributing Author

Timothy Taylor, *Managing Editor of the Journal of Economic Perspectives*

Contributors

Timothy Taylor, *Managing Editor of the Journal of Economic Perspectives*

Dr. Steve Greenlaw, *Mary Washington College*

Dr. Amyaz Moledina, *The College of Wooster*

Dr. Andres Jauregui, *Columbus State University*

Dr. Ralph Sonenshine, *American University*

Professor Diane Keenan, *Cerritos College*

Adjunct Professor Cynthia Gamez, *University of Texas at El Paso & El Paso Community College*

FREE • PEER-REVIEWED • CUSTOMIZABLE

OpenStax College is a new type of publisher. Funded by philanthropic organizations, we provide a growing library of free, peer-reviewed, customizable textbooks, including *Principles of Economics*.

Stop by booth #222 or visit openstaxcollege.org/books to view sample chapters and learn how you can adopt OpenStax College's *Principles of Economics*.

New and Noteworthy Titles from

COLUMBIA UNIVERSITY PRESS

The *Quest for Security*
Protection Without Protectionism
and the Challenge of
Global Governance

**JOSEPH E. STIGLITZ &
MARY KALDOR, EDS.**
cloth - \$39.50

Solving Problems with
Design Thinking
Ten Stories of What Works

**JEANNE LIEDTKA,
ANDREW KING,
& KEVIN BENNETT**
cloth - \$29.95

The Robin Hood Rules for
Smart Giving

**MICHAEL M. WEINSTEIN
& RALPH M. BRADBURD**
cloth - \$27.95

Sports Analytics
A Guide for Coaches, Managers, and
Other Decision Makers

BENJAMIN C. ALAMAR
cloth - \$24.95

Sovereign Wealth Funds
and Long-Term Investing

**PATRICK BOLTON,
FREDERIC SAMAMA, &
JOSEPH E. STIGLITZ, EDS.**
paper - \$25.00

Development Cooperation
in Times of Crisis

**JOSÉ ANTONIO ALONSO &
JOSÉ ANTONIO OCAMPO, EDS.**
cloth - \$39.50

Interest Rate Swaps and
Other Derivatives

HOWARD CORB
cloth - \$69.95

FORTHCOMING

The Nature of Value
How to Invest
in the Adaptive Economy

NICK GOGERTY
cloth - \$29.95

Announcing the *Kenneth Arrow Lecture Series* **KENNETH J. ARROW**
LECTURE SERIES

First three titles coming in Spring 2014

Creating a Learning
Society

A New Approach to
Growth, Development,
and Social Progress

**JOSEPH E. STIGLITZ &
BRUCE C. GREENWALD**
cloth - \$34.95

The Arrow Impossibility
Theorem

AMARTYA SEN & ERIC MASKIN
cloth - \$19.95

Speculation, Trading, and
Bubbles

JOSÉ A. SCHEINKMAN
cloth - \$19.95

VISIT US AT BOOTH 608 · CONFERENCE SPECIAL DISCOUNT: 30% OFF ALL BOOKS

WWW.CUP.COLUMBIA.EDU

New from **BROOKINGS** INSTITUTION PRESS

Visit booth #307 for a 25% conference discount

Closing the Deficit *How Much Can Later Retirement Help?*

Gary Burtless and Henry J. Aaron, eds.

... answers the question of how the budget outlook would change if the trend toward *later* retirement accelerated.

The Metropolitan Revolution *How Cities and Metros Are Fixing Our Broken Politics and Fragile Economy*

Bruce Katz and Jennifer Bradley

“... upends conventional wisdom and makes the case for how our cities and metros are leading American change and progress.” —Mayor Cory Booker

Creative Communities
Art Works in Economic Development
Michael Rushton, ed.

Dangerous Liaisons
Organized Crime and Political Finance in Latin America and Beyond
Kevin Casas-Zamora, ed.

The PerformanceStat Potential
A Leadership Strategy for Producing Results
Robert D. Behn

Financial Restructuring to Sustain Recovery
Martin Neil Baily, Richard J. Herring, and Yuta Seki, eds.

Tackling Wicked Government Problems
A Practical Guide for Developing Enterprise Leaders
Jackson A. Nickerson and Ronald P. Sanders, eds.

The Global Debt Crisis
Haunting U.S. and European Federalism
Paul E. Peterson and Daniel Nadler, eds.

The End of Nostalgia
Mexico Confronts the Challenges of Global Competition
Diana Villiers Negroponte, ed.

Open Budgets
The Political Economy of Transparency, Participation, and Accountability
Sanjeev Khagram, Archon Fung, and Paolo de Renzio, eds.

FORTHCOMING

Still Ours to Lead
America, Rising Powers, and Myths of the Coming Disorder
Bruce Jones

BROOKINGS INSTITUTION
JOURNALS

Brookings Papers on
Economic Activity

Economía
Copublished with LACEA

B | 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

Aim High. Achieve More. Make A Difference.

Whether you are a student, an established economist, or an emerging scholar in your field, you will find our member resources, programs, and services to be important assets to your career development:

- **Prestigious Research**—Online access to all seven AEA Journals, a 20-year archive, and a special edition of the *EconLit* database.
- **Member Alerts**—Keep current with issue alerts, webcasts, calls for papers and pre-published research too!
- **Career Services**—Hundreds of recruiters use our “JOE” (Jobs for Economists) program to add young talented members to their rosters.
- **Collaboration**—Utilize meetings, committee participation, and continuing education programs to foster mentorship, ongoing learning and peer connections. Only AEA members can submit their papers at ASSA.
- **Peer Recognition**—Awards programs acknowledge the contributions of top economists. Recipients often cite the AEA as a critical partner in their success.
- **Learning Resources**—Get exclusive content at the AEA website including government data, graduate programs, blogs, newsletters, information for students, reference materials, JEL Code guide, and more.
- **Special Member Savings**—on article submission fees, continuing education courses, AEA archives on JSTOR, insurance, and journal print and CD options.

An AEA membership is one of the most important career commitments you will ever make.

Starting at only \$20, a membership is a smart and easy way to stay abreast of all the latest research, job opportunities, and news in economics you need to know about.

Join or Renew Your AEA Membership Today!

www.vanderbilt.edu/AEA

2014 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

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 (12 issues, incl. P&P)	<input type="checkbox"/> Add \$25	<input type="checkbox"/> Add \$35	<input type="checkbox"/> Add \$25	\$
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.

American Economic Association

www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

Oliviero Roggi
(University of Florence, Italy & New York University, USA) et al.

Apr 2013 • 9789814417493 • US\$99 / £65

In 2 Parts

Leonard C MacLean
(Dalhousie University, Canada) et al.

Jul 2013 • 9789814417341 • US\$168 / £111

Rachel E S Ziemba
(Roubini Global Economics, UK) et al.

Jul 2013 • 9789814504744 (pbk) • US\$46 / £30

M V Tretyakov
(University of Nottingham, UK)

Sep 2013 • 9781908977380 • US\$58 / £38

T W Epps
(University of Virginia, USA)

Oct 2013 • 9789814513159 • US\$98 / £65

Charles-Albert Lehalle
(Capital Fund Management, France)

Dec 2013 • 9789814566162 • US\$64 / £42

JOURNALS

Editor:
Fernando Zapatero
Univ. of Southern California, USA
www.worldscientific.com/qjf

Editor-in-Chief:
Lane Hughston
Univ. College London, UK
www.worldscientific.com/ijtaf

Editor-in-Chief:
Michael McAleer
Nat'l Tsing Hua Univ., Taiwan
www.worldscientific.com/afe

ADHY 10 13 04 E

Browse **key titles**, enjoy **discounts** and win **prizes**.
Visit us at booth **#209**.

John Smithin
(York University, Canada)

Aug 2013 • 9789814289160 • US\$64 / £42

Dong-Sung Cho
(Seoul National Univ., Korea)
et al.

Apr 2013 • 9789814407540(SC) • US\$48 / £32

Clement A Tisdell
(University of Queensland,
Australia)

May 2013 • 9789814327077 • US\$228 / £150

Ariel Dinar
(University of California,
Riverside, USA) et al

Apr 2013 • 9789814436656 • US\$85 / £56

Alan V Deardorff
(University of Michigan, USA)

Mar 2014 • 9789814518598(plk) • US\$38 / £25

Justin Yifu Lin
(The World Bank &
Peking University, China)

Mar 2014 • 9789814523211 • US\$98 / £65

Adam Brandenburger
(New York University, USA)

Feb 2014 • 9789814513432 • US\$98 / £65

JOURNALS

CLIMATE
CHANGE
ECONOMICS

Editor-in-Chief
Robert Mendelsohn
Yale University, USA

www.worldscientific.com/cc

GLOBAL JOURNAL
OF ECONOMICS

Editor-in-Chief
Kar-yiu Wong
University of Washington

www.worldscientific.com/gje

ADHY 10 13 04 E

Robert
Wood
Johnson
Foundation

**Center for
Health Policy**
at Meharry Medical College

The Robert Wood Johnson Foundation (RWJF) Center for Health Policy at the Meharry Medical College in partnership with the Vanderbilt University College of Arts and Sciences, seeks to increase the participation of African Americans and Hispanics in the development, implementation, and analysis of health policy throughout the nation by awarding five doctoral fellowships per year.

Full tuition + \$32,000 stipend = PhD

*Let us help you realize your dream of earning a PhD in
Economics, Political Science or Sociology*

Become a 2014 RWJF Health Policy Doctoral Fellow at
Vanderbilt University. Fellowships are funded by the RWJF
Center for Health Policy at Meharry Medical College.

Visit us at www.meharryhealthpolicy.org or email inquiries to
meharryhealthpolicy@mmc.edu

Fall Application Deadline: January 15, 2014

Economics Research Starts Here

Authoritative Content. Easy to Use. All in One Place.

EconLit

- Peer-reviewed journal articles
- Working papers from leading universities
- PhD dissertations
- Books
- Collective volume articles
- Conference proceedings
- Book reviews

All expertly indexed, classified, and linked to library holdings.
With over 1.2 million records and coverage as far back as 1886.

AVAILABLE AT MOST UNIVERSITY LIBRARIES ON OR OFF CAMPUS

EconLit
www.econlit.org

Making Research Relevant

The American Institutes for Research (AIR) is the leading education research organization in the nation providing a continuum of research, assessment, technical assistance and policy analysis from the school level up to the national and international levels. AIR's mission is to conduct and apply the best behavioral and social science research and evaluation towards improving people's lives and well-being, with a special emphasis on the disadvantaged. Our programs apply science to address real-world issues on behalf of clients that include federal, state and international development agencies, leading foundations, school districts and private businesses and our experts are a frequent source of information and guidance for policymakers, clients and the news media.

We offer exciting career opportunities to new and experienced Ph.D. holders in economics or a related social science field.

Practice areas include:

- Analysis of Longitudinal Data in Education Research
- Early Childhood and Child Development
- Education Assessment
- Education Policy
- English Language Learners
- Healthcare Reform
- Health Policy Research
- Higher Education
- Organizational Effectiveness
- School Improvement and Effectiveness
- STEM
- Teacher and Leader Effectiveness
- Training
- Vocational and Adult Learning
- Workforce Development

AIR's commitment to Diversity goes beyond compliance to ensuring that Diversity is valued and Inclusion is reflected in our work environment and all efforts to recruit, develop and engage the diverse staff needed to accomplish our mission.

To learn more and apply, visit us at:

www.air.org
An equal opportunity employer.

Proud supporters of the ASSA Conference.

PSID

A national study of socioeconomics and health over lifetimes and across generations

- 38 waves of data collected on a nationally representative sample of nearly 9,500 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- 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 (Transition into Adulthood)
- 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
- New CDS data collection will be launched in 2014 on 6400 PSID children ages 0-17 and caregivers

New from Princeton

Booth 210-212
30% Discount

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 \$29.95

The Federal Reserve and the Financial Crisis

Ben S. Bernanke

Cloth \$19.95

The Economics of Imperfect Labor Markets

Second Edition

Tito Boeri & Jan van Ours

Cloth \$65.00

Jane Austen, Game Theorist

Michael Suk-Young Chwe

Cloth \$35.00

*Longlisted for the 2013 Book of
the Year Award, Financial Times/
Goldman Sachs*

The Great Escape

Health, Wealth, and the
Origins of Inequality

Angus Deaton

Cloth \$29.95

An Uncertain Glory

India and its Contradictions

Jean Drèze & Amartya Sen

Cloth \$29.95

Fortune Tellers

The Story of America's First
Economic Forecasters

Walter A. Friedman

Cloth \$29.95

Running Randomized Evaluations

A Practical Guide

Rachel Glennerster &

Kudzai Takavarasha

Paper \$35.00

Remembering Inflation

Brigitte Granville

Cloth \$35.00

Recursive Models of Dynamic Linear Economics

Lars Peter Hansen &

Thomas J. Sargent

The Gorman Lectures in Economics

Richard Blundell, Series Editor

Cloth \$49.50

Competition Policy and Price Fixing

Louis Kaplow

Cloth \$49.50

Human Capitalism

How Economic Growth
Has Made Us Smarter—
and More Unequal

Brink Lindsey

Cloth \$14.95

Mass Flourishing

How Grassroots Innovation
Created Jobs, Challenge,
and Change

Edmund Phelps

Cloth \$29.95

The Dollar Trap

How the U.S. Dollar Tightened
Its Grip on Global Finance

Eswar S. Prasad

Cloth \$35.00

The Price of Rights

Regulating International
Labor Migration

Martin Ruhs

Cloth \$35.00

Rational Expectations and Inflation

Third Edition

Thomas J. Sargent

Cloth \$39.95

Winner of the 2013 Spear's Book Award in Financial History

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

Forthcoming

Complexity and the Art of Public Policy

Solving Society's Problems from the Bottom Up

David Colander &

Roland Kupers

Cloth \$27.95

GDP

A Brief but Affectionate History

Diane Coyle

Cloth \$19.95

The Butterfly Defect

How Globalization Creates Systemic Risks, and What to Do about It

Ian Goldin &

Mike Mariathasan

Cloth \$39.50

Beautiful Game Theory

How Soccer Can Help Economics

Ignacio Palacios-Huerta

Cloth \$35.00

New in the series

The Princeton Economic History of the Western World

Joel Mokyr, Series Editor

Fragile by Design

The Political Origins of Banking Crises and Scarce Credit

Charles W. Calomiris &

Stephen H. Haber

Cloth \$35.00

The Son Also Rises

Surnames and the History of Social Mobility

Gregory Clark

Cloth \$29.95

Lending to the Borrower from Hell

Debt, Taxes, and Default in the Age of Philip II

Mauricio Drelichman &

Hans-Joachim Voith

Cloth \$35.00

Cities of Commerce

The Institutional Foundations of International Trade in the Low Countries, 1250–1650

Oscar Gelderblom

Cloth \$35.00

Power to the People

Energy in Europe over the Last Five Centuries

Astrid Kander,

Paolo Malanima &

Paul Warde

Cloth \$39.50

ANNUAL REVIEWS

Guiding Scholars to Essential Research Since 1932

Annual Reviews was founded in 1932 as a nonprofit publisher dedicated to bringing the most comprehensive scholarly review literature to its readers. Annual Reviews volumes are published each year for more than 41 focused disciplines within the Biomedical, Life, Physical, and Social Sciences, including Economics.

Annual Review of Economics

Vol. 5 • Sept. 2013 • 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. 5 • Dec. 2013 • 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. 5 • Oct. 2013 • Online & In Print • <http://resource.annualreviews.org>

Editor:

Gordon C. Rausser, *University of California, Berkeley*

Also Available: the **EconScholar Economics App** from Annual Reviews. For more information visit:
www.annualreviews.org/page/econscholaroverview

ANNUAL REVIEWS • www.annualreviews.org

TEL: 800.523.8635 (US/CAN) • TEL: 650.493.4400

FAX: 650.424.0910 • EMAIL: service@annualreviews.org

The American Economic Association American Economic Journal (AEJ) Best Paper Prizes

AEJ: Applied Economics

**PHILIP OREOPOULOS
TILL VON WACHTER
ANDREW HEISZ**

“The Short- and Long-Term Career
Effects of Graduating in a Recession”
Volume 4 (1), (January 2012, 1–29)

AEJ: Economic Policy

**GABRIEL CHODOROW-REICH
LAURA FEIVESON
ZACHARY LISCOW
WILLIAM WOOLSTON**

“Does State Fiscal Relief During
Recessions Increase Employment?
Evidence from the American Recovery
and Reinvestment Act”
Volume 4 (3), (August 2012, 118–145)

AEJ: Macroeconomics

**JENNIFER HUNT
MARJOLAINE GAUTHIER-
LOISELLE**

“How Much Does Immigration Boost
Innovation?”
Volume 2 (2), (April 2010, 31–56)

AEJ: Microeconomics

**MICHAEL OSTROVSKY
MICHAEL SCHWARZ**

“Information Disclosure and Unraveling
in Matching Markets”
Volume 2 (2), (May 2010, 34–63)

**2013 Presentations will be made on January 04, 2014
4:40 pm at the Philadelphia Marriott, Grand Ballroom – Salons G & H
American Economic Association
AEA Awards Ceremony and Presidential Address**

American Economic Association
www.vanderbilt.edu/AEA/

More than 125 Years of Encouraging Economic Research

AMERICAN FINANCE ASSOCIATION

Publisher of *The Journal of Finance*

2015 Call for Papers

The Annual Meeting of the American Finance Association will be held January 3–5, 2015 in Boston, Massachusetts. 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, 2014, via the program website, which is accessed from a link on the Annual meeting page at www.afajof.org. Paper submissions will be accepted starting in mid-February. In addition, if you have suggestions for special sessions, please send me a note by mid-February. Authors of selected papers will be notified by May 15.

All 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. Please include in your submission the addresses and phone numbers for every author and fax numbers and email addresses for the contact author.

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 interest of wider participation, please do not submit the same paper to other associations that meet at the same time as the AFA.

Patrick Bolton
Program Chair of the 2015 Meeting
of the American Finance Association

Columbia University
3022 Broadway MC 5947
New York, NY 10027
pb2208@columbia.edu

Visit our website at www.afajof.org

Visit the **PENGUIN GROUP** Booth #607

ALAN GREENSPAN
The Map and the Territory
 Risk, Human Nature, and the Future of Forecasting
 Penguin Press • 9781594204814

NEIL IRWIN
The Alchemists
 Three Central Bankers and a World on Fire
 Penguin Press • 9781594204623

JOSHUA GREENE
Moral Tribes
 Emotion, Reason, and the Gap Between Us and Them
 Penguin Press • 9781594202605

EDWARD CONARD
Unintended Consequences
 Why Everything You've Been Told About the Economy Is Wrong
 Portfolio • 9781591846307

DOUGLAS RUSHKOFF
Present Shock
 When Everything Happens Now
 Current • 9781591844761

ADAM M GRANT
Give and Take
 A Revolutionary Approach to Success
 Viking • 9780670026555

CHARLES V. BAGLI
Other People's Money
 Inside the Housing Crisis and the Demise of the Greatest Real Estate Deal Ever Made
 Dutton • 9780525952657

EDWARD HUMES
Garbology
 Our Dirty Love Affair with Trash
 Avery • 9781583335239

NIALL FERGUSON
The Great Degeneration
 How Institutions Decay and Economies Die
 Penguin Press • 9781594205453

JON GERTNER
The Idea Factory
 Bell Labs and the Great Age of American Innovation
 Penguin • 9780143122791

TYLER COWEN
Average Is Over
 Powering America Beyond the Age of the Great Stagnation
 Dutton • 9780525953739

JOHN COATES
The Hour Between Dog and Wolf
 How Risk Taking Transforms Us, Body and Mind
 Penguin • 9780143123408

JOSHUA B. FREEMAN
American Empire
 The Rise of a Global Power, the Democratic Revolution at Home, 1945-2000
 Penguin • 9780143123491

STEVE COLL
Private Empire
 ExxonMobil and American Power
 Penguin • 9780143123545

SUDHIR VENKATESH
Floating City
 A Rogue Sociologist Lost and Found in New York's Underground Economy
 Penguin Press • 9781594204166

PAUL J. ZAK
The Moral Molecule
 How Trust Works
 Plume • 9780142196908

TIM HARFORD
The Undercover Economist Strikes Back
 How to Run—or Ruin—an Economy
 Riverhead • 9781594631405

ALEX PENTLAND
Social Physics
 How Good Ideas Spread—The Lessons from a New Science
 Penguin Press • 9781594205651

IAN BREMMER
Every Nation for Itself
 What Happens When No One Leads the World
 Portfolio • 9781591846208

DANIEL H. PINK
To Sell Is Human
 The Surprising Truth About Moving Others
 Riverhead • 9781594631900

CHRYSTIA FREELAND
Plutocrats
 The Rise of the New Global Super-Rich and the Fall of Everyone Else
 Penguin • 9780143124061

ALAN S BLINDER
After the Music Stopped
 The Financial Crisis, the Response, and the Work Ahead
 Penguin • 9780143124481

DANIEL ALPERT
Age of Oversupply
 Overcoming the Greatest Challenge to the Global Economy
 Portfolio • 9781591845966

GREGORY ZUCKERMAN
The Frackers
 Portfolio • 9781591846451

PENGUIN GROUP USA

ACADEMIC MARKETING
 375 Hudson St | NY, NY 10014

**The Most Empirical Principles Text on the Market
With an Added Benefit — it's Affordable!**

NEW FIRST EDITION

Principles of Economics in Context

**Neva Goodwin, Jonathan Harris, Julie Nelson, Brian Roach,
and Mariano Torras**

This new text combines the revised editions of the two best-sellers below. It opens with a statistical, social portrait of the United States. The standard economics models are situated in the real-world context of environmental, moral (economic equity), historical, and psychological concerns and issues. Throughout, text returns to the twin themes of environmental sustainability and income distribution issues.

2014 • 1,000 pages (approx.) • 978-0-7656-3882-3 **Hardcover \$99.95** • Sharpe E-text \$65.95

NEW EDITION

Microeconomics in Context

Third Edition

**Neva Goodwin, Julie Nelson, Brian Roach,
and Mariano Torras**

Now the most empirical book on the market, with coverage of current issues including the privatization of government services, economic benefits of immigration, externalities such as environmental impacts, and labor economics and income distribution. A new chapter on rationality and behavioral economics examines the paradigm of the optimizing, knowledgeable, and rational "Economic Man."

2014 • 525 pages (approx.)
978-0-7656-3878-6 **Paperback \$59.95**
Sharpe E-text \$39.95

NEW EDITION

Macroeconomics in Context

Second Edition

**Neva Goodwin, Jonathan Harris, Julie Nelson,
and Mariano Torras**

New to this edition are chapters on fiscal and monetary policies; scale and risk in the financial sector; and international macroeconomics. Also featured are new changes to the National Income Accounts, Japan's efforts to target a higher inflation rate, and austerity policies.

2014 • 525 pages (approx.)
978-0-7656-3874-8 **Paperback \$59.95**
Sharpe E-text \$39.95

NOTE: Each of the above texts include review questions, online instructor's resource manual, test bank, and a student study guide.

To request a free online exam copy visit www.sharpe-etext.com.
To order a free print exam copy: Fax 914-273-2106 • www.mesharpe.com

M.E. Sharpe / Booths #311 & 313

RECENTLY PUBLISHED

Principles of Macroeconomics

Activist vs. Austerity Policies

Howard J. Sherman and Michael A. Meeropol

Paperback 9.95 / Sharpe E-text \$32.95

Environmental and Natural Resource Economics

A Contemporary Approach

Third Edition

Jonathan M. Harris and Brian Roach

Hardcover \$89.95 / Sharpe E-text \$49.95

Entrepreneurship

Venture Initiation, Management, and Development

Second Edition

George S. Vozikis, Timothy S. Mescon,
Howard D. Feldman, and Eric W. Liguori

Hardcover \$89.95 / Sharpe E-text \$51.95

Economics of Crime and Enforcement

Anthony Yezer

Hardcover \$74.95 / Sharpe E-text \$39.95

Law Enforcement and the History of Financial Market Manipulation

Jerry W. Markham

Hardcover \$99.95 / Paperback \$49.95

Understanding Central Banking

The New Era of Activism

David M. Jones

Hardcover \$79.95 / Paperback \$34.95 / Sharpe E-text \$19.95

To request a free online exam copy visit www.sharpe-etext.com.
To order a print exam copy: Fax 914-273-2106 • www.mesharpe.com

Call 800-541-6563 • Fax 914-273-2106 • www.mesharpe.com

AD1409A

RUSSELL SAGE FOUNDATION

Noteworthy Books in the Social Sciences | Visit Us at Booth 308

AMERICAN MEMORIES

Atrocities and the Law
Joachim J. Savelsberg & Ryan D. King
\$29.95 | pb | September 2013

THE AMERICAN NON-DILEMMA

Racial Inequality Without Racism
Nancy DiTomaso
\$42.50 | pb | April 2013

BEYOND DISCRIMINATION

Racial Inequality in a Posttracit Era
Fredrick C. Harris &
Robert C. Lieberman, eds.
\$45.00 | pb | June 2013

THE BIOLOGICAL CONSEQUENCES OF SOCIOECONOMIC INEQUALITIES

Barbara Wolfe, William N. Evans &
Teresa E. Seeman, eds.
\$42.50 | pb | December 2012

DIALOGUE ACROSS DIFFERENCE

Practice, Theory, and Research on
Intergroup Dialogue
Patricia Gurin, Biren (Ratnesh) A. Nagda
& Ximena Zúñiga
\$37.50 | pb | March 2013

DOCUMENTING DESEGREGATION

Racial and Gender Segregation in
Private-Sector Employment Since the
Civil Rights Act
Kevin Stainback & Donald Tomaskovic-Devey
\$45.00 | pb | September 2012

EXPERIMENTING WITH SOCIAL NORMS

Fairness and Punishment in a
Cross-Cultural Perspective
Jean Enslinger & Joseph Henrich, eds.
\$29.95 | pb | December 2013

FIGHTING FOR RELIABLE EVIDENCE

Judith M. Gueron & Howard Rolston
\$49.95 | pb | June 2013

FOR LOVE AND MONEY

Care Provision in the United States
Nancy Folbre, ed.
\$35.00 | pb | August 2012

GOOD JOBS, BAD JOBS

The Rise of Polarized and Precarious
Employment Systems in the United States,
1970s to 2000s
Arne L. Kalleberg
\$24.95 | pb | January 2013

IMMIGRATION, POVERTY, AND SOCIOECONOMIC INEQUALITY

David Card & Steven Raphael, eds.
\$55.00 | pb | July 2013

LEGACIES OF THE WAR ON POVERTY

Martha J. Bailey & Sheldon Danziger, eds.
\$39.95 | pb | July 2013

RETHINKING THE FINANCIAL CRISIS

Alan S. Blinder, Andrew W. Lo,
& Robert M. Solow, eds.
\$49.95 | pb | December 2012

RETHINKING WORKPLACE REGULATION

Beyond the Standard Contract
of Employment
Katherine V.W. Stone & Harry Arthurs, eds.
\$47.50 | pb | February 2013

THEY SAY CUT BACK. WE SAY FIGHT BACK!

Welfare Activism in an Era of Retrenchment
Ellen Reese
\$29.95 | pb | September 2013

WHAT WORKS FOR WORKERS?

Public Policies and Innovative Strategies
for Low-Wage Workers
Stephanie Luce, Jennifer Luff,
Joseph A. McCartin & Ruth Milkman, eds.
\$47.50 | pb | January 2014

WHY ARE SO MANY AMERICANS IN PRISON?

Steven Raphael & Michael A. Stoll
\$45.00 | pb | May 2013

Stop by the AEA BOOTH #206!

Pick up
your FREE
AEJ
Notepad!

Register
to win an
E-Reader!

Congratulations on Five Years of Publishing Excellence!

The American Economic Journal: Applied Economics

The American Economic Journal: Economic Policy

The American Economic Journal: Macroeconomics

The American Economic Journal: Microeconomics

Visit us at Booth #206 and pick up your FREE notepad.
Enter to win an E-Reader!

American Economic Association

www.vanderbilt.edu/AEA

More than 125 Years of Encouraging Economic Research

NEW *from* NORTON

Please join us for our annual Norton Wine & Cheese Reception on Friday, January 3rd, at 4:30 PM in Booth 510.

Principles of Economics

DIRK MATEER, *University of Kentucky*

LEE COPPOCK, *University of Virginia*

"Teaching with this text led to something I never thought I would experience: my students have actually said how much they enjoy reading their textbook! The up-to-date information, references to movies and events they are familiar with, and special features like 'Economics for Life' capture their attention, keep them engaged, and lead to some great discussions."—**Nancy Griffin, Tyler Junior College**

"The 'Practice What You Know' box on opportunity costs used the relevant and easily relatable example of attending college to make the concept simple to understand."—**Jesika Bethea, student at Susquehanna University**

"I wish I had this text as a resource when I was first teaching as a grad student. It provides a set of resources that will help new and experienced instructors relate an often misunderstood subject to their students using today's relevant examples and engaging teaching tools."—**Dan Kuester, Kansas State University**

"Visually, this book hits the mark. Every time you turn the page, there is something that catches your eye."—**Nayabet Swaso, student at Seminole State College**

INDEPENDENT AND EMPLOYEE-OWNED | WWNORTON.COM

NEW *from* NORTON

Forthcoming

Intermediate Microeconomics 9th ed.

HAL R. VARIAN

Intermediate Microeconomics with Calculus

HAL R. VARIAN

Macroeconomics 3rd ed.

CHARLES I. JONES

Games of Strategy 4th ed.

DIXIT
SKEATH
RILEY

Recently Published

Strategy 3rd ed.

JOEL WATSON

Introduction to Derivative Securities

JARROW
CHATTERJEA

Introduction to Economic Growth 3rd ed.

JONES
VOLLRATH

Economics of Development 7th ed.

PERKINS
RADELET
LINDAUER
BLOCK

INDEPENDENT AND EMPLOYEE-OWNED | WWW.NORTON.COM

EDWARD ELGAR PUBLISHING

stop by booths 105A & 107A to see these and other new titles

Handbook of Research on Gender and Economic Life

Edited by **Deborah M. Figart** and **Tonia L. Warnecke**

Handbook of Research Methods and Applications in Empirical Macroeconomics

Edited by **Nigar Hashimzade** and **Michael A. Thornton**

Multinationals and Economic Geography

Location, Technology and Innovation

Simona Iammarino and **Philip McCann**

The Aggregate Production Function and the Measurement of Technical Change

'Not Even Wrong'

Jesús Felipe and **John S.L. McCombie**

The Economic Crisis in Retrospect

Explanations by Great Economists

Edited by **G. Page West III** and **Robert M. Whaples**

Capitalism on Trial

Explorations in the Tradition of Thomas E. Weisskopf

Edited by **Jeannette Wicks-Lim** and **Robert Pollin**

Principles and Standards for Benefit–Cost Analysis

Edited by **Scott Farrow** and **Richard O. Zerbe, Jr.**

Handbook of Research on IPOs

Edited by **Mario Levis** and **Silvio Vismara**

For your free catalog email:
elgarinfo@e-elgar.com

CONFERENCE DISCOUNTS!

Special pricing on display copies at the meeting and 35% discount on pre-paid orders – enter discount code 'ASSA14' on the payment page at www.e-elgar.com. Offer ends 2/28/14

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

**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 30–35% 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 2015 conference will open in February 2014.
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

Ê S T I M A T E

Early Summer Tutorial in Modern
Applied Tools of Econometrics

May 30 — June 1, 2014

MICHIGAN STATE
UNIVERSITY

ESTIMATE is a short intensive course aimed at applied researchers wanting to use state-of-the-art econometrics in their empirical research.

Topics Include:

Linear Panel Data Models with Microeconomic Data
Introduction to Regression with Time Series Data
Linear Panel Data Models with Many Time Periods
Nonlinear Panel Data Models with Microeconomic Data
Control Function Methods for Handling Endogenous Explanatory Variables

Instructors:

Timothy J. Vogelsang, Fredrick S. Addy
Distinguished Professor of Economics (MSU) and
Jeffery M. Wooldridge, University Distinguished
Professor of Economics (MSU)

For details:
<http://econ.msu.edu/estimate/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**

**Philadelphia Marriott Downtown
Franklin Hall**

*Swag: A slang term for free promotional items given away by exhibitors at a convention.

The MIT Press

BREAKING OUT

An Indian Woman's American Journey

Padma Desai

The brave and moving memoir of a woman's journey of transformation: from a sheltered Indian upbringing to success and academic eminence in America.

264 pp., 29 illus., \$24.95 cloth

THE LIMITS OF INFERENCE WITHOUT THEORY

Kenneth I. Wolpin

The role of theory in ex ante policy evaluations and the limits that eschewing theory places on inference.

Tjalling C. Koopmans Memorial Lectures Series
192 pp., 3 illus., \$35 cloth

CHRONICLES FROM THE FIELD

The Townsend Thai Project
**Robert M. Townsend,
Sombat Sakuntasathien,
and Rob Jordan**

160 pp., 16 illus., \$35 cloth

OPEN ECONOMY MACROECONOMICS IN DEVELOPING COUNTRIES

Carlos A. Végh

A comprehensive and rigorous text that shows how a basic open economy model can be extended to answer important macroeconomic questions that arise in emerging markets.

1,180 pp., 172 illus., \$90 cloth

RECURSIVE MACROECONOMIC THEORY

Third Edition

**Lars Ljungqvist
and Thomas J. Sargent**

A substantially revised new edition of a widely used text, offering both an introduction to recursive methods and advanced material.

1,344 pp., 122 illus., \$90 cloth

The MIT Press

THE ATLAS OF ECONOMIC COMPLEXITY

Mapping Paths to Prosperity
Ricardo Hausmann,
César Hidalgo et al.

352 pp., \$50 paper

WU JINGLIAN

Voice of Reform in China
edited, with introductions,
by Barry Naughton

352 pp., \$29.95 cloth

DYNAMICS AMONG NATIONS

The Evolution of Legitimacy
and Development in
Modern States

Hilton L. Root

320 pp., \$29.95 cloth

FIRMS IN THE INTERNATIONAL ECONOMY

edited by
Sjoerd Beugelsdijk,
Steven Brakman,
Hans van Ees, and
Harry Garretsen

CEsifo Seminar series • 416 pp., 58 illus.,
\$40 cloth

AN INTRODUCTION TO ECONOMETRICS

A Self-Contained Approach
Frank Westhoff

896 pp., 228 figures, 245 tables, \$80 cloth

GLOBAL INTERDEPENDENCE, DECOUPLING, AND RECOUPLING

An Overview
edited by Yin-Wong Cheung
and Frank Westermann

CEsifo Seminar series • 312 pp., 59 illus.,
\$35 cloth

LESSONS FROM THE ECONOMICS OF CRIME

What Reduces Offending?
edited by Philip J. Cook,
Stephen Machin,
Olivier Marie, and
Giovanni Mastrobuoni

CEsifo Seminar series • 248 pp., 26 illus.,
\$35 cloth

MAKING IN AMERICA

From Innovation to Market
Suzanne Berger
with the MIT Task Force on
Production in the Innovation
Economy

256 pp., \$24.95 cloth

PRODUCTION IN THE INNOVATION ECONOMY

edited by Richard M. Locke
and Rachel L. Wellhausen

352 pp., 10 illus., \$35 cloth

DIGITAL CROSSROADS

Telecommunications
Law and Policy
in the Internet Age
Second Edition
Jonathan E. Nuechterlein
and Philip J. Weiser

520 pp., 9 illus., \$35 paper

LONELY IDEAS

Can Russia Compete?
Loren Graham

224 pp., 7 color illus., 12 b&w illus., \$27.95 cloth

WORKER LEADERSHIP

America's Secret Weapon
in the Battle for Industrial
Competitiveness
Fred Stahl

foreword by
Joel Cutcher-Gershenfeld
256 pp., 25 illus., \$29.95 cloth

INTERMEDIATE PUBLIC ECONOMICS

Second Edition
Jean Hindriks and
Gareth D. Myles
952 pp., 214 illus., \$85 cloth

BANKING ON DEMOCRACY

Financial Markets
and Elections in Emerging
Countries

Javier Santiso
336 pp., 84 illus., \$40 cloth

BIG IDEAS IN MACROECONOMICS

A Nontechnical View
Kartik B. Athreya
464 pp., 3 figures, \$40 cloth

CENTRAL BANK COMMUNICATION, DECISION MAKING, AND GOVERNANCE

Issues, Challenges,
and Case Studies
edited by Pierre L. Siklos
and Jan-Egbert Sturm

CEsifo Seminar series
328 pp., 43 illus., \$35 cloth

CRITICAL ISSUES IN TAXATION AND DEVELOPMENT

edited by Clemens Fuest
and George R. Zodrow
CEsifo Seminar series • 248 pp., 7 illus.,
\$35 cloth

DELIBERATING AMERICAN MONETARY POLICY

A Textual Analysis
Cheryl Schonhardt-Bailey
488 pp., 74 figures, 52 tables, \$50 cloth

TAX SYSTEMS

Joel Slemrod
and Christian Gillitzer
248 pp., 1 figure, 4 tables, \$30 cloth

DOUBLE DIVIDEND

Environmental Taxes
and Fiscal Reform in the
United States
Dale W. Jorgenson,
Richard Goettle,
Mun S. Ho,
and Peter Wilcoxon
632 pp., 160 figures, 98 tables, \$75 cloth

IN 100 YEARS

Leading Economists
Predict the Future
edited by
Ignacio Palacios-Huerta
200 pp., 13 figures, \$24.95 cloth

ATTENTION
ADVERTISERS AND EXHIBITORS

Next Meeting
of the
Allied Social Science Associations

Boston, MA

January 3–5, 2015
Saturday, Sunday & Monday

Headquarters: Sheraton Boston

In early May, insertion order forms and exhibit contracts will be mailed to those companies participating in the 2015 meetings of the ASSA.

Closing date for advertising copy and booth rental is October 1, 2014.

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

OΔE

Omicron Delta Epsilon

International Honor Society in Economics

Founded in 1915

Publisher of

The American Economist

Journal of Omicron Delta Epsilon

Announces the winner of the Biennial John
R. Commons Award and Presenter of the
Commons Lecture

Daniel Hamermesh

University of Texas at Austin

**Economics of Time Outside
the Workplace**

10:15 a.m. Friday, January 3, 2014
Philadelphia Marriott, Meeting Room 304
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

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 stakeholders, 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

INTERNATIONAL TRADE AND FINANCE ASSOCIATION

24th International Conference

Erciyes University
Kayseri, TURKEY, May 21–24, 2014
www.erciyes.edu.tr

Call for Papers

Papers welcome on all aspects of
international trade and finance
Deadline: February 28, 2014

Contact us at itfaconf@gmail.com for information
on the conference, membership, and to
submit an abstract or session.

For additional conference information,
go to www.itfaconf.org.

See <http://www.degruyter.com> for information
about the *Global Economy Journal*.

An archive of past ASSA programs and covers
since 1950 is now available for download on
the AEA website at

<http://bit.ly/S4uRso>

The Association of Indian Economic and Financial Studies (AIEFS)

2015 Call for Papers

AIEFS is a non-profit academic organization founded in 1975 at Bloomsburg State University, Pennsylvania. AIEFS promotes 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.

AIEFS has initiated an award for best research paper on Indian economic and financial issues. Winner of cash award will be announced at reception on January 3, 2014.

Submissions must be accompanied by annual AIEFS membership dues for 2013 and completed membership form.

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 Executive Director, Chandana Chakraborty, chakrabortyc@montclair.edu and follow us on Facebook.

Call for Papers

Frontiers of Economics in China (FEC) is a double-blind peer-reviewed economics journal edited by Shanghai University of Finance and Economics, and issued overseas by Brill, the Netherlands (**Website:** <http://www.brill.nl/fec>).

FEC welcomes submissions of theoretical and empirical papers from all fields of economics, particularly those with an emphasis on the Chinese economy or other transition economies. By publishing state-of-the-art research articles, FEC aspires to become the most distinguished economics journal based in China. Book reviews are also welcome.

Editor: Guoqiang Tian, Texas A&M University, Shanghai University of Finance and Economics

Executive Editor: Zhiqi Chen, Carleton University

Co-editors:

Chunrong Ai, University of Florida

Kevin X. D. Huang, Vanderbilt University

Neng Wang, Columbia University

James Wen, Trinity College, USA

Online Submission:

<http://mc.manuscriptcentral.com/fec>

Contact Information:

Institute for Advanced Research, Shanghai University of Finance and Economics

E-mail: fec@sufe.edu.cn

Tel: +86-21-6590 2681

Website: <http://iar.shufe.edu.cn/structure/iar/fec/>

330 Packard St, Ann Arbor, MI 48106-1248, USA
TEL: (734)647-9610 / FAX: (734)763-0335 / EMAIL: chinadata@umich.edu

CHINA GEO-EXPLORER

The **China Geo-Explorer** combines different data sources from statistics, Census, and geographic maps of China into one integrated web system for easy access. The system is available in both English and Chinese.

The primary data sources:

- Population Census (1953,1964,1982,1990,2000,2010)
- Industrial Census (1995)
- Basic Unit Census (2001)
- Economic Census (2004, 2008)
- Yearly Province and City Statistics

US GEO-EXPLORER

The **US Geo-Explorer** combines US census data from different years at state, metropolitan, county, tract and block levels into one integrated web system for easy access.

