

Allied Social Science Associations Program

Chicago, IL
January 6–8, 2017

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 2017 American Economic Association Program Committee Members

Alvin Roth, Chair
Atila Abdulkadiroglu
Daron Acemoglu
Marianne Bertrand
John Campbell
Dave Donaldson
Erica Field
Amy Finkelstein
Roland Fryer
Joshua Gans
Fatih Guvenen
Hilary Hoynes
Nicola Lacetera
Muriel Niederle
Nathan Nunn
Jack Porter

Cover Art—“Chicago at Twilight” by Kevin E. Cahill (Colored Pencil, 15” x 20”). Kevin is a research economist with the Center on Aging & Work at Boston College and a project director with ECONorthwest. Kevin invites you to visit his personal website at www.kcahillstudios.com.

Contents

General Information	iv
ASSA Hotels	viii
Listing of Advertisers and Exhibitors	xxxii
ASSA Executive Officers	xxxiv
Summary of Sessions by Organization	xxxviii
Daily Program of Events	1
AEA Poster Session	28
Program of Sessions	
Thursday, January 5	65
Friday, January 6	66
Saturday, January 7	182
Sunday, January 8	301
Subject Area Index	375
Index of Participants	378

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

Fourteen hotels are being used for housing. Sessions and other convention functions are in the Hyatt Regency (headquarters hotel), the Sheraton Grand Chicago (co-headquarters hotel), and the Swissotel Chicago. A map of Chicago 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 Hyatt Regency Chicago (headquarters hotel), Riverside Center, East Tower, Purple Level. The Job Placement Service, Interview Tables are located at the Sheraton Grand Hotel (co-headquarters hotel), Riverwalk A&B, Level 1. Details follow. The \$50 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 in the Hyatt Regency Chicago (headquarters hotel), Riverside Center, East Tower, Purple Level. On-site registration fee is \$115. Full time student registration fee is \$45. Pre-registration and On-site registration booths are open as follows:

Thursday, January 5	2:00 PM to 9:00 PM*
Friday, January 6	7:30 AM to 5:00 PM*
Saturday, January 7	7:30 AM to 5:00 PM*
Sunday, January 8	8:00 AM to 1:00 PM (Hyatt Regency Chicago, Group Office, East Tower, Gold Level)

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

SPOUSES

There is *no* spouse program. Spouses wishing to attend any of the meetings may register as a guest for \$45. 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 Sheraton Grand Hotel (co-headquarters hotel), Riverwalk A&B, Level 1. 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 Chicago. 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 Hyatt Regency Chicago (headquarters hotel), Riverside Center, East Tower, Purple Level or in the Sheraton Grand Hotel (co-headquarters hotel), Riverwalk A&B, Level 1. 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 the Hyatt Regency Chicago (headquarters hotel), Riverside Center, East Tower, Purple Level. The Exhibit area may be visited during the following hours:

Friday, January 6	9:00 AM to 6:00 PM
Saturday, January 7	9:00 AM to 5:00 PM
Sunday, January 8	9:00 AM to 1:00 PM

MESSAGE AND INFORMATION CENTER

The Message and Information Center is located in the Hyatt Regency Chicago (headquarters hotel), Grand Ballroom Foyer, East Tower, Gold Level, and is open during the following hours:

Thursday, January 5	2:00 PM to 9:00 PM
Friday, January 6	8:00 AM to 5:00 PM
Saturday, January 7	8:00 AM to 5:00 PM
Sunday, January 8	8:00 AM to 2:00 PM

Messages may be transmitted in person or by telephone during these hours. The number to call is 312-239-4834/ext. 4834.

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 6, 12:30 PM Hyatt Regency Chicago, Grand Ballroom F
ASE Presidential Breakfast	Saturday, January 7, 7:45 AM Swissotel Chicago, Montreux 1&2
AEA Luncheon Honoring the 2015 Nobel Laureates	Saturday, January 7, 12:30 PM Hyatt Regency Chicago, Grand Ballroom F
AREUEA Presidential Luncheon	Saturday, January 7, 12:30 PM Sheraton Grand Chicago, Chicago Ballroom VII

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 Hyatt Regency Chicago, Group Office, East Tower, Gold Level. The hours of operation are:

Thursday, January 5	2:00 PM to 5:00 PM
Friday, January 6	8:00 AM to 5:00 PM
Saturday, January 7	8:00 AM to 5:00 PM
Sunday, January 8	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 312-239-4833/ext. 4833.

An Information Desk is located in the Sheraton Grand Chicago, Convention Registration Desk, Level 3 and in the Swissotel, Geneva, Concourse Level. The information tables are open Friday and Saturday from 8:00 AM until 4:00 PM and on Sunday from 8:00 AM until 1:00 PM.

PRESS

Press Registration is located at the Hyatt Regency Chicago, Group Office, East Tower, Gold Level, near Grand Ballroom F. The Press Lounge is located in Skyway 281. Press Registration is open during the following hours:

Thursday, January 5	2:00 PM to 5:00 PM
Friday, January 6	7:30 AM to 5:00 PM
Saturday, January 7	7:30 AM to 5:00 PM
Sunday, January 8	7:30 AM to 12:00 NOON

BUSINESS CENTERS

Chicago Marriott Downtown Magnificent Mile	2nd Level	7 AM–7 PM
Embassy Suites Chicago Downtown	ML Level	24 hours
Fairmont Chicago, Millennium Park	B1 Level	M–F: 7 AM–6 PM, Sat: 8 AM–NOON, Closed Sunday
Hilton Chicago	Lobby (FedEx)	M–F: 7 AM–7 PM, Sat & Sun: 8 AM–5 PM
Hyatt Regency Chicago	East Tower, Purple Level,	M–F: 6 AM–7 PM, Sat & Sun: 7 AM–6 PM
Inter-Continental Chicago JW Marriott	Lobby Level Main Lobby	7 AM–6 PM M–F: 7 AM–7 PM, Sat: 7 AM–1 PM Closed Sunday
Loews Chicago	2nd Level	24 hours-with room key
Palmer House Hilton	Lobby	24 hours
Radisson Blu Aqua Hotel Chicago	2nd Level	24 hours-with room key
Renaissance Chicago Downtown	Kinkos, Lobby	M–F: 7 AM–10 PM
Sheraton Grand Chicago	FedEx, Lobby	24 hours-with room key
Swissotel Chicago	Concourse Level (level below Lobby)	7 AM–7 PM
The Gwen Chicago	8th floor	24 hours

Above hours are subject to change.

DISCLOSURE CODES

The Disclosure Code Information Booths are located in the Hyatt Regency Chicago (headquarters hotel), Riverside Center, East Tower, Purple Level and the Sheraton Grand Hotel (co-headquarters hotel), Riverwalk A&B, Level 1. 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.

CHILDREN'S PROGRAM

KiddieCorp will provide a professional children's program at the Hyatt Regency Chicago. Kiddiecorp has been in business since 1986. Team members are qualified child care specialists.

SHUTTLE

ASSA will run a continuous shuttle from the Hyatt Regency Chicago to the Inter-Continental Chicago, Embassy Suites, Loews, and the Sheraton Grand Chicago to facilitate job interviews. ASSA will also run a shuttle route in the mornings and afternoons from the Hyatt Regency Chicago to the Chicago Marriott and The Gwen and there will be a shuttle route in the mornings and afternoons from the Hyatt Regency Chicago to the Hilton Chicago, JW Marriott, Palmer House and the Renaissance Chicago Downtown. All other hotels, Fairmont Chicago, Radisson Blu Aqua and the Swissotel are within walking distance to the Hyatt Regency Chicago through an underground walkway called the Pedway System. It is not necessary to walk outside when moving between these properties. A map is included in the program.

LOST & FOUND

Lost and found can be reached through the hotel operator in each hotel. If you lose an item while in the Hyatt Regency Chicago also check in the Headquarters Office located in Hyatt Regency Chicago, Group Office, East Tower, Gold Level.

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

ASSA Hotels

1. Hyatt Regency Chicago
(Headquarters Hotel)
151 E Wacker Drive,
Chicago, IL 60601
312-565-1234
2. Sheraton Grand Chicago
(Co-headquarters Hotel)
301 East North Water Street,
Chicago, IL 60611
312-464-1000
3. Chicago Marriott Downtown,
Magnificent Mile
540 North Michigan Avenue,
Chicago, IL 60611
312-836-0100
4. Embassy Suites Chicago
Downtown, Magnificent Mile
511 North Columbus Drive,
Chicago, IL 60611
312-832-5900
5. Fairmont Chicago, Millenium Park
200 North Columbus Drive,
Chicago, IL 60601
312-565-8000
6. Hilton Chicago
720 S Michigan Avenue,
Chicago, IL 60605
312-922-4400
7. Inter-Continental Chicago
505 North Michigan Avenue,
Chicago, IL 60611
312-944-4100
8. JW Marriott
151 West Adams Street,
Chicago, IL 60603
312-660-8200
9. Loews Chicago
455 North Park Drive,
Chicago, IL 60611
312-840-6600
10. Palmer House Hilton
17 East Monroe Street,
Chicago, IL 60603
312-726-7500
11. Radisson Blu Aqua Hotel Chicago
221 N Columbus Drive,
Chicago, IL 60601
312-565-5258
12. Renaissance Chicago Downtown
1 West Upper Wacker Drive,
Chicago, IL 60601
312-372-7200
13. Swissotel Chicago
323 East Wacker Drive,
Chicago, IL 60601
312-565-0565
14. The Gwen Chicago
521 North Rush Street,
Chicago, IL 60611
312-645-1500

HYATT REGENCY CHICAGO

Meeting Facilities

ROOM	TOWER	LEVEL	FUNCTION
Acapulco	Gold	West	Sessions & Events
Addams	Silver	West	Sessions
Atlanta	Gold	West	Sessions & Events
Board Of Trade	36th Floor	West	Special Events
Burnham	Silver	West	Sessions
Columbian	Bronze	West	Sessions & Events
Columbus A-L (Excluding H)	Gold	East	Sessions
Columbus H	Gold	East	Special Events
Comiskey	Bronze	West	Sessions & Events
Crystal A-C	Green	West	Sessions & Events
Dusable	Silver	West	Sessions
Field	Silver	West	Sessions
Gold Coast	Bronze	West	Sessions & Events
Grand Ballroom A-F	Gold	East	Sessions & Events
Grand Ballroom Foyer	Gold	East	ASSA Message & Information
Grand Suite 1-5	Gold	East	Sessions & Events
Group Office	Gold	East	Headquarters & Press Registration
Haymarket	Bronze	West	Special Events
Horner	Silver	West	Sessions
Michigan Boardroom	Bronze	East	Special Events
Mccormick	Silver	West	Sessions
Michigan 1A & 1B	Bronze	East	Sessions & Events
Michigan 1C	Bronze	East	Sessions & Events
Michigan 2	Bronze	East	Sessions & Events
Michigan 3	Bronze	East	Sessions & Events
Monroe Boardrooms 1-5	Bronze	East	Special Events
New Orleans	Gold	West	Sessions & Events
Ogden	Silver	West	Sessions
Picasso	Bronze	West	Special Events
Plaza A & B	Green	East	Sessions & Events
Randolph 1	Bronze	East	Sessions & Events
Randolph 2	Bronze	East	Sessions & Events
Randolph 3	Bronze	East	Sessions & Events
Randolph Boardroom	Bronze	East	Special Events
Regency A-D	Gold	West	Sessions & Events
Riverside Center West	Purple	East	ASSA Exhibits
Riverside Center East	Purple	East	Registration, Disclosure Codes, etc.
Roosevelt 1A & 1B	Bronze	East	Special Events
Roosevelt 2	Bronze	East	Sessions & Events
Roosevelt 3	Bronze	East	Sessions & Events
Roosevelt Boardroom	Bronze	East	Special Events
San Francisco	Gold	West	Sessions & Events
Sandburg	Silver	West	Special Events
Skyway Rooms	Blue	East	Special Events
Skyway 260	Blue	East	Childcare
Skywat 261	Blue	East	Mothers' Nursing Room
Skyway 281	Blue	East	Press Lounge
Soldier Field	Bronze	West	Sessions & Events
Stetson Suite A-G	Purple	West	Special Events
Toronto	Gold	West	Sessions & Events
Water Tower	Bronze	West	Sessions & Events
Wright	Silver	West	Sessions & Events
Wrigley	Bronze	West	Sessions & Events

HYATT REGENCY CHICAGO

WEST TOWER

EAST TOWER

restaurants and guest amenities are listed in alphabetical order and color coded by floor. For help, dial Guest Services at Extension 4460.

- ACAPULCO**
West Tower, Gold Level
- ADAMS**
West Tower, Silver Level
- AMERICAN CRAFT KITCHEN & BAR**
East Tower, Green Level
- ARMONER**
West Tower, Gold Level
- BELL DESK**
East Tower, Bronze Level
- BIG BAR**
East Tower, Blue Level
- BUCKINGHAM**
West Tower, Bronze Level
- BURNHAM**
West Tower, Silver Level
- BUSINESS CENTER**
East Tower, Purple Level
- COLUMBIAN**
West Tower, Bronze Level
- COLUMBUS HALL (ROOMS A-L)**
East Tower, Gold Level
- COMISKEY**
Bronze Level
- CONCIERGE**
East Tower, Green Level
- CRYSTAL BALLROOM**
West Tower, Green Level
- DUSABLE**
West Tower, Silver Level
- EAST TOWER MAINTENANCE**
East Tower, Gold Level
- EAST TOWER PARKING**
East Tower, Gold Level
- FIELD**
West Tower, Silver Level
- FITNESS CENTER**
West Tower, Blue Level
- FRONT DESK**
East Tower, Blue Level
- GOLD COAST**
East Tower, Bronze Level
- GOLD PASSPORT**
West Tower, Bronze Level
- GOLD PASSPORT**
East Tower, Blue Level
- GRAND BALLROOM**
East Tower, Gold Level
- GRAND BALLROOM REGISTRATION**
East Tower, Gold Level
- GRAND SUITES**
East Tower, Gold Level
- HAYMARKET**
West Tower, Bronze Level
- HERTZ**
East Tower, Green Level
- HONG KONG**
West Tower, Gold Level
- HORNBY**
West Tower, Silver Level
- LAKESHORE MEETING SUITES**
East Tower, Bronze Level
- MARKET CHICAGO**
East Tower, Green Level
- MCCORMICK**
West Tower, Silver Level
- NEW ORLEANS**
West Tower, Gold Level
- OGDEN**
West Tower, Silver Level
- PACKAGE PICK-UP**
East Tower, Purple Level
- PICASSO**
Bronze Level
- PICAZO BALLROOM**
East Tower, Green Level
- REGENCY BALLROOM**
West Tower, Gold Level
- RIVERSIDE CENTER**
East Tower, Purple Level
- SALES, CATERING & CONVENTION SERVICES**
East Tower, Bronze Level
- SALES, CATERING & CONVENTION SERVICES**
West Tower, Gold Level
- SANDBURG**
West Tower, Silver Level
- SKYWAY MEETING ROOMS**
East Tower, Blue Level
- SOLDIER FIELD**
West Tower, Bronze Level
- STETSON CONFERENCE CENTER**
East Tower, Blue Level
- STETSONS MODERN STEAK & SLUSH**
East Tower, Green Level
- TORONTO**
West Tower, Gold Level
- WATER TOWER**
West Tower, Bronze Level
- WEST TOWER PARKING**
West Tower, Purple Level
- WRIGHT**
West Tower, Silver Level
- WRIGLEY**
West Tower, Bronze Level

ELEVATORS
 ESCALATORS AND STAIRS
 RESTROOMS

ESCALATORS, ELEVATORS AND RESTROOMS are indicated on each floor. Elevators are conveniently located throughout the hotel for guests with disabilities or where no escalator is present.

CROSSING BETWEEN TOWERS: Cross between towers via the **Blue Level Skybridge** or the Concourse on the **Bronze Level**. You may also cross on the **Green Level** via the crosswalk on Stetson Drive.

HYATT REGENCY CHICAGO GOLD LEVEL

HYATT REGENCY CHICAGO PURPLE LEVEL

HYATT REGENCY CHICAGO BRONZE LEVEL

HYATT REGENCY CHICAGO GREEN LEVEL

HYATT REGENCY CHICAGO BLUE LEVEL

HYATT REGENCY CHICAGO SILVER LEVEL

WEST TOWER

SHERATON CHICAGO

Meeting Facilities

ROOM	LEVEL	FUNCTION
Riverwalk A&B	First Floor	Job Placement (Interview Tables)
Superior	Second Floor	Sessions & Events
Michigan	Second Floor	Sessions & Events
Erie	Second Floor	Sessions & Events
Huron	Second Floor	Sessions & Events
Ontario	Second Floor	Sessions & Events
Tennessee	Second Floor	Special Events
Illinois Boardroom	Second Floor	Special Events
Mayfair	Second Floor	Sessions & Events
Missouri	Second Floor	Sessions & Events
Colorado	Second Floor	Sessions & Events
Arkansas	Second Floor	Sessions & Events
Mississippi	Second Floor	Sessions & Events
Ohio	Second Floor	Sessions & Events
Grant Park	Second Floor	Sessions & Events
Millennium Park	Second Floor	Sessions & Events
Jackson Park	Second Floor	Sessions & Events
Columbus	Third Floor	Special Events
Fountainview	Third Floor	Special Events
Old Town	Third Floor	Special Events
Lakeview	Third Floor	Special Events
Pullman	Third Floor	Special Events
Goldcoast	Third Floor	Special Events
Bridgeport	Third Floor	Special Events
Bucktown	Third Floor	Special Events
Wrigleyville	Third Floor	Sessions & Events
Edgewater	Third Floor	Special Events
Streeterville	Third Floor	Special Events
Lincoln Boardroom	Third Floor	Special Events
Sheraton Ballroom II-V	Fourth Floor	Sessions & Events
Chicago Ballroom VI-X	Fourth Floor	Sessions & Events
Ballroom Office	Fourth Floor	Special Events
Ballroom Promenade Registration Desk	Fourth Floor	AFA Information

SHERATON GRAND CHICAGO LEVEL ONE

SHERATON GRAND CHICAGO LEVEL TWO

SHERATON GRAND CHICAGO LEVEL FOUR

SWISSOTEL CHICAGO

Meeting Facilities

ROOM	LEVEL	FUNCTION
Alpine Salons	Lucerne Level	Special Events
Arosa	2nd Floor Event Center	Special Events
Bianco	3rd Floor	Sessions & Events
Currents	Concourse Level	Special Events
Edelweiss Penthouse	43rd Floor	Special Events
Geneva	Concourse Level	ASSA Information
Grindelwald	Lucerne Level	Special Events
Gstaad	Lucerne Level	Special Events
Lugano	2nd Floor Event Centre	Special Events
Monte Rosa	2nd Floor Event Centre	Sessions & Events
Montreux 1–3	2nd Floor Event Centre	Sessions & Events
Neuchatel	3rd Floor	Special Events
Rhone	3rd Floor	Special Events
St. Gallen 1–3	2nd Floor Event Centre	Sessions & Events
St. Moritz	Lucerne Level	Special Events
Ticino	3rd Floor	Special Events
Verbier	Lucerne Level	Special Events
Vevey 1–4	2nd Floor Event Centre	Sessions & Events
Zermatt	Lucerne Level	Special Events
Zurich A–G	1st Floor Event Centre	Sessions & Events

SWISSOTEL CHICAGO EVENT CENTRE

2ND FLOOR
EVENT CENTRE

1ST FLOOR
EVENT CENTRE

SWISSOTEL CHICAGO EVENT CENTRE

SWISSOTEL CHICAGO LUCERNE LEVEL

SWISSOTEL CHICAGO 3RD FLOOR

SWISSOTEL CHICAGO 43RD FLOOR

SWISSOTEL CHICAGO CONCOURSE LEVEL

EXHIBIT HALL AND REGISTRATION MAP

Listing of Advertisers and Exhibitors

Allied Social Science Associations (Advertiser)
Amazon (Booth 217)
American Economic Association (AEA) (Booths 103, 105 and Advertiser)
American Finance Association (AFA) (Advertiser)
American Institutes For Research (Booth 404)
Analysis Group (Advertiser)
Aptech Systems Inc. (Booth 308)
Association Book Exhibit (Booth 800)
Association for Social Economics (ASE) (Advertiser)
Association of Environmental and Resource Economists (Advertiser)
Beihang University (Booth 219)
Brooking Institution Press (Booth 600 and Advertiser)
Bureau of Economic Analysis (Booth 609)
Business Expert Press (Booth 612)
Cambridge University Press (Booth 507 and Advertiser)
Cato Institute (Booth 500)
Cengage Learning (Booths 314, 316 and Advertiser)
Center for Retirement Research at Boston College (Advertiser)
Center for the History of Political Economy (Advertiser)
Central Intelligence Agency (Booth 805)
Centre For European Economic Research Mannheim (Booth 304)
Certified Business Economist/National Association for Business Economics
(NABE) (Booth 208 and Advertiser)
CESifo (Booth 310)
CFA Institute (Booth 307)
China Data Center (Booth 300 and Advertiser)
Cliometric Society (CS) (Advertiser)
Columbia University Press (Booth 306)
Cornell University Press (Advertiser)
CRSP (Booth 401)
Didi Chuxing (Booth 321)
Econ Journal Watch (Advertiser)
Econometric Society (ES) (Advertiser)
Economic Research Service (Booth 617)
Economics of National Security Association (ENSA) (Advertiser)
Economists For Peace and Security (Booth 803)
Edward Elgar Publishing (Booths 301, 302)

Emerald Group Publishing Limited (Booth 501)
Frontiers of Economics in China (Advertiser)
Global Association of Risk Professionals (Booth 613)
Global Financial Data (Booth 119)
Harvard University Press (Booth 411 and Advertiser)
Health and Retirement Study (Booth 108)
History of Economics Society (HES) (Advertiser)
Hoover Institution Press (Booth 503)
HUD Office of Policy Development and Research (Booth 408)
IHS Markit EViews (Booths 203, 205)
Independent Publishers Group (Booth 319)
Institute for Humane Studies (Booth 611)
Institute for New Economic Thinking (Booth 315)
International Association for Feminist Economics (IAFFE) (Advertiser)
International Banking, Economics, and Finance Association (IBEFA) (Advertiser)
International Health Economics Association (IHEA) (Advertiser)
International Labor Organization (Booth 318)
International Monetary Fund (Booth 317 and Advertiser)
International Trade and Finance Association (Advertiser)
Kauffman Foundation (Advertiser)
Latin American and Caribbean Economic Association (LACEA) (Advertiser)
Lexington Books (Booth 218)
McGraw-Hill Education (Booth 200)
Mercatus Center at George Mason University (Booth 607)
Michigan Retirement Research Center (Booth 110)
Michigan State University (Advertiser)
Minnesota Population Center (Booth 214)
MIT Press (Booth 406)
MobLab Inc (Booth 312)
National Association of Certified Valuators and Analysts (Booth 505)
National Association of Economic Educators (NAEE) (Advertiser)
National Association of Forensic Economics (NAFE) (Advertiser)
National Longitudinal Surveys (Booth 412)
Now Publishers (Booth 100)
OECD (Booth 616)
Omicron Delta Epsilon (Booth 610) and Advertiser
Oxford University Press (Booths 309, 311, 313 and Advertiser)
Palgrave Macmillan (Booths 510, 512)
Panel Study of Income Dynamics (Booth 113 and Advertiser)
Pearson (Booths 504, 506, 508)
Penguin Random House (Booth 111 and Advertiser)
Princeton University Press (Booths 107, 109 and Advertiser)

Provalis Research (Booth 410)
Quinnipiac G.A.M.E. Forum (Booth 704)
Ratewatch (Booth 705)
Routledge (Booths 416, 414)
Russell Sage Foundation (Booth 102 and Advertiser)
SAS Institute Inc. (Booth 417)
Sejong University (Booth 614)
Sichuan University (Booth 608)
Society of Government Economists (SGE) (Advertiser)
Springer (Booths 514, 516)
Stanford University Press (Booth 801 and Advertiser)
StataCorp LP (Booths 405, 407, 409 and Advertiser)
The Contractions (Advertiser)
UF Post Doctoral Bridge Program (Booth 212)
United Nations Publications (Booth 517)
University of Chicago Press (Booth 601 and Advertiser)
University of Toronto Press (Booth 606)
W.E. Upjohn Institute (Booth 305 and Advertiser)
W.W. Norton (Booths 413, 415)
Wanfang Data (Booth 605)
Washington Center for Equitable Growth (Booth 513)
Western Economic Association International (Booth 400)
Wiley (Booths 112, 114)
World Scientific Publishing Co. Inc. (Booths 209, 211 and Advertiser)
Worth Publishers (Booth 206)
Yale University Press (Booth 403 and Advertiser)

ASSA Executive Officers

African Finance and Economic Association (AFEA)	Bichaka Fayissa Middle Tennessee State University
Agricultural and Applied Economics Association (AAEA)	Jayson Lusk Oklahoma State University
American Committee on Asian Economic Studies (ACAES)	Calla Wiemer University of the Philippines
American Economic Association (AEA)	Robert J. Shiller Yale University
American Finance Association (AFA)	Campbell Harvey Duke University
American Real Estate and Urban Economics Association (AREUEA)	Edward Coulson University of Nevada-Las Vegas
American Risk and Insurance Association (ARIA)	Paul Thistle University of Nevada-Las Vegas
American Society of Hispanic Economists (ASHE)	Joseph Guzman Michigan State University
Association for Social Economics (ASE)	Giuseppe Fontana University of Leeds
Association for Comparative Economic Studies (ACES)	Elizabeth Brainerd Brandeis University
Association for Economic and Development Studies on Bangladesh (AEDSB)	Tanweer Akram Thrivent Financial
Association for Evolutionary Economics (AFEE)	Deborah M. Figart Stockton University
Association for the Study of the Cuban Economy (ASCE)	Carlos Seiglie Rutgers University
Association for the Study of Generosity in Economics (ASGE)	Mark Ottoni-Wilhelm Indiana University—Purdue University Indianapolis
Association of Christian Economists (ACE)	Michael Anderson Washington and Lee University
Association of Environmental and Resource Economists (AERE)	W. L. (Vic) Adamowicz University of Alberta

Association of Financial Economists (AFE)	Anil K. Makhija Ohio State University
Association of Indian Economic and Financial Studies (AIEFS)	Amitrajeet A. Batabyal Rochester Institute of Technology
Chinese Economic Association in North America (CEANA)	Shin-Kun Peng Academia Sinica
Chinese Economists Society (CES)	Wing Thye Woo University of California-Davis
Cliometric Society (CS)	Michael Hupert University of Wisconsin-La Crosse
Econometric Society (ES)	Eddie Dekel Tel Aviv University
Economic History Association (EHA)	Price Fishback University of Arizona
Economic Science Association (ESA)	Yan Chen University of Michigan
Economics of National Security Association (ENSA)	Martin Feldstein Harvard University and NBER
Economists for Peace and Security (EPS)	Richard F. Kaufman Wilson Center
Health Economics Research Organization (HERO)	Donald E. Yett University of Southern California
History of Economics Society (HES)	Mauro Boianovsky University of Brasilia
Industrial Organization Society (IOS)	Marc Rysman Boston University
International Association for Energy Economics (IAEE)	Gurkan Kumbaroglu Bogazici University
International Association for Feminist Economics (IAFFE)	Joyce Jacobsen Wesleyan University
International Banking, Economics, and Finance Association (IBEF)	Jose A. Lopez Federal Reserve Bank of San Francisco
International Economics and Finance Society (IEFS)	Jeffrey H. Bergstrand University of Notre Dame
International Health Economics Association (iHEA)	Adam Wagstaff World Bank
International Network for Economic Method (INEM)	Julian Reiss University of Durham
International Society for Inventory Research (ISIR)	Ou Tang Linkoping University

International Trade and Finance Association (ITFA)	Scheherazade Rehman George Washington University
Korea-America Economic Association (KAEA)	In-Uck Park University of Bristol
Labor and Employment Relations Association (LERA)	Janice Bellace University of Pennsylvania
Latin American and Caribbean Economic Association (LACEA)	Eduardo Lora Harvard University
Middle East Economic Association (MEEA)	Hassan Aly Doha Institute
National Association for Business Economics (NABE)	Stuart Mackintosh Group of Thirty
National Association of Economic Educators (NAEE)	Sue Owens Economics Arkansas
National Association of Forensic Economics (NAFE)	Lawrence M. Spizman State University of New York-Oswego
National Economic Association (NEA)	Darrick Hamilton The New School
National Tax Association (NTA)	Peter Brady Investment Company Institute
Omicron Delta Epsilon (ODE)	Alan Grant Baker University
Peace Science Society International (PSSI)	Catherine Langlois Georgetown University
Society for the Advancement of Behavioral Economics (SABE)	Pablo Branas Garza Middlesex University London
Society for Computational Economics (SCE)	Jasmina Arifovic Simon Fraser University
Society for Economic Dynamics (SED)	Timothy Kehoe University of Minnesota
Society for Institutional and Organizational Economics (SIOE)	Henry Smith Harvard University
Society for the Study of Emerging Markets (SSEM)	Josef C. Brada Arizona State University
Society of Government Economists (SGE)	Amelie Constant IZA
Society of Policy Modeling (SPM)	Dominick Salvatore Fordham University
Transportation and Public Utilities Group (TPUG)	Patrick McCarthy Georgia Institute of Technology
Union for Radical Political Economics (URPE)	Paddy Quick St. Francis College

PEDWAY MAP

Summary of Sessions by Organization

AAEA

January 6th

- 8:00 AM Shifts in Price Discovery in Commodity Markets: Implications for United States Agriculture
- 10:15 AM Economics of Food Waste
- 12:30 PM New Perspectives on Economics of Obesity and Health
- 2:30 PM Modeling Household Food Choice Behavior Using Store-Based and Household-Based Scanner Data

January 7th

- 10:15 AM United States Food Assistance Programs: New Evidence for Program Impact Recipient Behavior
- 2:30 PM Decision Making in the Face of Economic and Climate Uncertainty

ACAES

January 6th

- 10:15 AM Cultivating Innovation in Asia (joint with AEA)

ACE

January 6th

- 10:15 AM Preferences and Valuation for Environmental Goods: Theory and Evidence
- 2:30 PM Economics of Violence and Its Prevention: Self, Interpersonal, Intergroup

ACES

January 6th

- 8:00 AM Well-Being, Labor Market Institutions and Income Distribution Across Countries
- 10:15 AM New Research on Firms, Markets, and Institutions in Transitional and Emerging Economies
- 2:30 PM Empirical Analysis of Institutions Across Countries and Regions

January 7th

- 8:00 AM Effects of Institutions on Economic and Social Outcomes
- 10:15 AM Trade and Foreign Direct Investment in Emerging Markets
- 2:30 PM Regulation, Technological Change and Economic Outcomes: Evidence From Advanced, Emerging and Developing Countries
- 4:45 PM Membership Meeting and Presidential Address

January 8th

- 8:00 AM Challenges to Democracy in Middle-Income Countries: A Comparative Perspective
- 10:15 AM Rural Labor Markets in Transition and Developing Countries
- 1:00 PM Labor Market Outcomes in Transition Countries

AEA

January 6th

- 8:00 AM Labor Markets and Crime
- 8:00 AM Field Experiments Exploring Social Information
- 8:00 AM Big Data in Household Finance
- 8:00 AM Brexit: Six Months Later
- 8:00 AM Income Inequality Within and Across Firms
- 8:00 AM Econometrics of Uncertainty
- 8:00 AM Persistent Effects of Culture and Institutions
- 8:00 AM Institutions and Economic Growth
- 8:00 AM Platform Competition and Market Design
- 8:00 AM Subjective Well-Being and Utility
- 8:00 AM Pollution and Later-Life Mortality
- 8:00 AM Firms, Productivity and Development
- 8:00 AM Evaluating Behavioral Policy Applications Using Administrative Data
- 8:00 AM AEA Committee on Economic Education Poster Session
- 8:00 AM Race, Ethnicity and the Military
- 8:00 AM School Performance: Information, Choice and Interventions
- 8:00 AM Economics of Climate Change
- 8:00 AM Migration, Access, and Educational Outcomes
- 8:00 AM Political Economy
- 8:00 AM Understanding Moral Repugnance in Markets
- 10:15 AM Spatial Economics
- 10:15 AM Nobels on Where Is the World Economy Headed?
- 10:15 AM New Directions for Price Discrimination: Theory and Evidence
- 10:15 AM Asset Prices and the Macroeconomy
- 10:15 AM Advances in Contests
- 10:15 AM Market Design: Theory and Practice
- 10:15 AM Peer Effects in the Criminal Justice System
- 10:15 AM Monetary and Financial Market Intervention Around the World

- 10:15 AM Household Debt
- 10:15 AM Machine Learning in Econometrics
- 10:15 AM Risk-Taking Incentives and Risk Perceptions
- 10:15 AM Economics and Artificial Intelligence
- 10:15 AM Productivity and Performance in Healthcare
- 10:15 AM Marriage Market: Formation, Selection, and Policy Effects
- 10:15 AM Optimal Design of Unemployment Insurance: New Theories and Evidence
- 10:15 AM Great Ideas for Making the Principles of Economics Relevant
- 10:15 AM Gender and the Economics Profession
- 10:15 AM Economics of Consumption
- 10:15 AM Health Insurance
- 10:15 AM Institutions and Growth
- 10:15 AM Economics of Higher Education
- 12:30 PM European Economic Association Lecture
- 12:30 PM AEA/AFA Joint Luncheon-Fee Event (joint with AFA)
- 2:30 PM Using Data Science to Examine the Link Between University R&D and Innovation
- 2:30 PM Understanding Gender Differences in Labor Market Outcomes—Experimental Evidence
- 2:30 PM Integrating Genetic Data Into Economic Research
- 2:30 PM Credit Cycles
- 2:30 PM Inequality and Mobility Using IRS and SSA Administrative Records
- 2:30 PM Slowdown Risk: The Quest for Sustainable Growth
- 2:30 PM Behavioral Economics of Investor Decision-Making
- 2:30 PM Market Design and Development Economics
- 2:30 PM Pension Reform in Chile
- 2:30 PM Climate Change: Past, Present, and Future
- 2:30 PM Gender Agenda
- 2:30 PM The Economics Major: Present and Future
- 2:30 PM CSMGEP Dissertation Session
- 2:30 PM Environment and Health
- 2:30 PM Auctions
- 2:30 PM Real Estate Markets
- 2:30 PM Financial Economics
- 2:30 PM International Trade
- 2:30 PM United States Health Care From Various Perspectives
- 2:30 PM New Technologies and the Labor Market
- 4:45 PM Richard T. Ely Lecture
- 6:00 PM AEA Business Meeting

January 7th

- 8:00 AM The Economic Consequences of Transparency
- 8:00 AM Econometrics of Mismeasured Data
- 8:00 AM Applications of Structural Estimation to Finance
- 8:00 AM How Public Policies Shape the Organizational Choices of Health Care Providers
- 8:00 AM Common Ownership
- 8:00 AM Mass Incarceration and the Economy: The Criminal Justice System's Impact on Employment, Equality and Growth
- 8:00 AM Replication and Ethics in Economics: Thirty Years After Dewald, Thursby and Anderson
- 8:00 AM New Developments in Derivatives Markets: Flow of Risk, Financial Innovation, and Pricing Models
- 8:00 AM Theoretical Political Economy
- 8:00 AM Migration and Climate Change: Location Choice in Response to Rapid- and Slow-Onset Climate Events
- 8:00 AM R&D Agglomeration, Spillovers, and Recombination: Mechanisms and Implications for Productivity and Growth
- 8:00 AM Taxation and Development
- 8:00 AM The Paris Agreement, Stringent Climate Policy, and Stranded Assets
- 8:00 AM Energy and the Environment
- 8:00 AM Health Economics
- 8:00 AM Topics in International Economics
- 8:00 AM Institutions, Morals, and Markets
- 8:00 AM Economists as Engineers
- 10:15 AM Heterogeneity and Power Laws in Macroeconomics
- 10:15 AM The Political Economy of Consolidating Democracies
- 10:15 AM Creating Entrepreneurs
- 10:15 AM Accounting for the New Productivity Gains From Globalization
- 10:15 AM Mistakes in Dominant-Strategy Mechanisms
- 10:15 AM Economic Development: Issues in Technological Innovation, Infrastructure Investment and Financial Markets
- 10:15 AM Higher Education Access and Finance, Online Enrollment, and Returns to For-Profits Colleges
- 10:15 AM Inequality in the Evolving Labor Market
- 10:15 AM Multigenerational Mobility
- 10:15 AM Technological Innovation and International Trade: Winners and Losers
- 10:15 AM Family and Economic Development
- 10:15 AM New Content for Introductory Economics
- 10:15 AM Financial Crises, Pecuniary Externalities, and Financial Regulation
- 10:15 AM Fraud, Corruption and Institutions
- 10:15 AM Updating the Undergraduate Econometrics Curriculum
- 10:15 AM Gender and Education
- 10:15 AM Individual Welfare Maximization

- 10:15 AM Taxation
- 10:15 AM Economic Issues Facing the New President
- 10:15 AM Replication in Microeconomics
- 12:30 PM Nobel Laureate Luncheon-Fee Event
- 2:30 PM Growth and Welfare
- 2:30 PM Networks in Macroeconomics
- 2:30 PM Consumer and Producer Behavior in the Credit Card Market
- 2:30 PM Cliometrics in Historical Perspective: In Remembrance of Robert Fogel and Douglass North
- 2:30 PM Worker Adjustment to Economic Shocks
- 2:30 PM Experiments on Agenda Setting, Bracketing, Power, and Responsibility Exchange in Bargaining
- 2:30 PM Science and Innovation
- 2:30 PM The Consequences of Economic Inequality: Health, Well-Being, and Intergenerational Mobility
- 2:30 PM Development and Mental Health
- 2:30 PM Using Field Experiments to Understand Energy Efficiency
- 2:30 PM Evidence-Based Teaching in Economics
- 2:30 PM Parameter Estimation Using On-Line Household Surveys
- 2:30 PM Job Change and Earnings Growth
- 2:30 PM Innovation
- 2:30 PM Economics of Crime
- 2:30 PM Technology, Productivity, and International Trade
- 2:30 PM Ways to Improve Student Achievement
- 2:30 PM Topics in Credit and Banking
- 2:30 PM Income Inequality and Income Risk in 21st Century
- 2:30 PM Publishing and Promotion in Economics: The Curse of the Top Five
- 4:40 PM Awards Ceremony and Presidential Address
- 8:00 PM 9th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter

January 8th

- 8:00 AM Organizations, Trade, and Productivity
- 8:00 AM Barriers to Entry or Improving Consumer Welfare: An Assessment of Occupational Regulation
- 8:00 AM Entrepreneurship, Firm Dynamics and Growth
- 8:00 AM Skills and Education
- 8:00 AM Measuring Decision and Experienced Utility
- 8:00 AM Matching Without Substitutes: Theory and Applications
- 8:00 AM Quantifying Causes and Consequences of Air Pollution in China
- 8:00 AM Experiences, Expectations and Actions
- 8:00 AM Income Fluctuations and Household Spending
- 8:00 AM Meta-Analysis and Reproducibility in Economics Research
- 8:00 AM New Research on National Statistics and Administrative Data

- 8:00 AM Civil Conflict
- 8:00 AM Topics in Economic Development
- 8:00 AM Estimation
- 8:00 AM Learning From Data in Economics
- 10:15 AM Booms and Busts in Housing and Consumption
- 10:15 AM Supply Chains, Technology and Trade: Evidence From Business Micro Data
- 10:15 AM Economic Perspectives on Premature Death in the United States
- 10:15 AM Empirical Analysis of Consumption Taxes: Evidence From Micro-Data
- 10:15 AM International Panel on Social Progress—Discussing Its First Report
- 10:15 AM The Economics of Winner-Take-All Markets
- 10:15 AM Employee Screening Procedures: New Regulations and New Evidence
- 10:15 AM Pitches, Accelerators, and Venture Capital as Determinants of Entrepreneurship and Innovation
- 10:15 AM Trading Speed, Market Liquidity, and Welfare
- 10:15 AM Merit and Privilege in Economics
- 10:15 AM Sorting, Wages, Productivity: Increasing Dispersion?
- 10:15 AM Neighborhood Effects From Experimental and Quasi-Experimental Studies
- 10:15 AM Gender Disparities
- 10:15 AM Air Pollution
- 10:15 AM Monetary Policy
- 10:15 AM Field Experiments
- 10:15 AM Misallocation
- 10:15 AM Maternal and Child Health in Developing Countries
- 1:00 PM Impact of In Utero Exposure to Natural Shocks on Human Capital Formation
- 1:00 PM Banking: Insights From History
- 1:00 PM Recent Developments in Domestic Oil and Gas Markets
- 1:00 PM Deep Roots of Economic Development
- 1:00 PM The Economy and Health in Historical Perspective
- 1:00 PM New Mobility Trend and Technologies—Effects on Consumer Behavior
- 1:00 PM Aggregate and Distributional Consequences of Top Income and Wealth Taxes
- 1:00 PM The Political Economy of Organized Crime: Violence, Political Competition and State Capacity
- 1:00 PM Major Choices: Students’ Beliefs About Labor Market Outcomes
- 1:00 PM Spread of Ideas
- 1:00 PM Innovation and the International Economy
- 1:00 PM Climate Adaptation
- 1:00 PM Public Expenditure
- 1:00 PM Corporate Boards and CEOs

- 1:00 PM Entry
- 1:00 PM Cooperation and Conflict: Perspectives From Economics and Beyond
- 1:00 PM Econometrics of Matching

AEDSB

January 6th

- 12:30 PM Empirical Research in Development Economics

AERE

January 6th

- 8:00 AM Demand for Amenities and Cost of Regulation: Methods and Applications
- 10:15 AM Natural Disasters, Weather and Air Pollution: Empirical Evidence and New Perspectives
- 2:30 PM Demand for Water Quality

January 7th

- 8:00 AM Energy Policy in Practice (joint with AEA)
- 10:15 AM Behavioral Interventions and Water Conservation
- 2:30 PM Energy: Industrial Organization and Political Economy

January 8th

- 8:00 AM Empirics of Resource Extraction
- 10:15 AM Behavioral Considerations in Environmental Economics
- 1:00 PM The New Dynamics of Macro-Environmental Economics

AFA

January 6th

- 8:00 AM Media and Finance
- 8:00 AM Executive Compensation
- 8:00 AM Analysts
- 8:00 AM Credit Risk
- 8:00 AM Affiliation and Delegated Portfolios
- 8:00 AM Liquidity and Trading in Bond and Derivatives Markets I
- 8:00 AM AFA Panel: Capital Constraints, Public Policy and Minority Entrepreneurship
- 8:00 AM Debt and Crises
- 8:00 AM AFA Poster Session
- 10:15 AM Dividend and Payout Policy
- 10:15 AM Bank Supervision, Support and Resolution Policies
- 10:15 AM Information and Trading: New Approaches to Classical Problems
- 10:15 AM Financial Institution Risk Management
- 10:15 AM Biases

- 10:15 AM Credit Ratings
- 10:15 AM International Finance and Exchange Rates
- 10:15 AM AFA Panel: Public Pension Funds
- 2:30 PM Derivatives
- 2:30 PM CEOs
- 2:30 PM High Frequency Trading
- 2:30 PM Private Equity
- 2:30 PM Macroeconomic Models of the Equity Premium
- 2:30 PM R&D, Patents and Innovation
- 2:30 PM Behavioral Corporate Finance
- 2:30 PM AFA Panel: The New Financial Regulatory Environment and Its Implications for Financial Markets

January 7th

- 8:00 AM Housing Returns and Speculation (joint with AREUEA)
- 8:00 AM Household Finance
- 8:00 AM Financial Crises and the Transmission of Shocks (Hosted by U.S. Office of Financial Research)
- 8:00 AM Sustainable Investments
- 8:00 AM Information Disclosure and Stock Returns
- 8:00 AM Corporate Culture
- 8:00 AM High Sharpe Ratios
- 8:00 AM AFA Panel: How Much Finance Does the Economy Need?
- 10:15 AM Debt Structure
- 10:15 AM Government and Regulatory Issues
- 10:15 AM Insurance
- 10:15 AM Market Mispricing
- 10:15 AM Investment Behavior
- 10:15 AM Behavioral Finance I
- 10:15 AM Securities Markets and Macroeconomic Outcomes
- 10:15 AM AFA Panel: Low Interest Rates and Financial Markets
- 2:30 PM Bankruptcy and Financial Distress
- 2:30 PM Entrepreneurial Finance
- 2:30 PM Real Estate Finance
- 2:30 PM Labor and Finance
- 2:30 PM Information Transmission and Trading
- 2:30 PM Regulation and Trust in Financial Stability
- 2:30 PM Market Risk Factors
- 2:30 PM AFA Lecture: Machine Learning and Prediction in Economics and Finance
- 5:30 PM Business Meeting and Presidential Address

January 8th

- 8:00 AM Banks and Central Banks
- 8:00 AM Financial Intermediaries and Asset Prices
- 8:00 AM Boards
- 8:00 AM Finance and the Product Market
- 8:00 AM Mutual Fund Management
- 8:00 AM Mergers and Acquisitions
- 8:00 AM Stock Returns: Characteristics and Factors
- 8:00 AM Liquidity and Trading in Bond and Derivatives Markets II
- 10:15 AM Corporate Governance
- 10:15 AM Volatility
- 10:15 AM New Methodology for Mutual Fund Performance
- 10:15 AM Capital Structure
- 10:15 AM Behavioral Finance II
- 10:15 AM Monetary Policy and Asset Prices
- 10:15 AM Bank Lending Behavior
- 10:15 AM Dynamic and Quantitative Models of Banking
- 1:00 PM Finance and Development
- 1:00 PM Bond Risk Premia
- 1:00 PM Liquidity, Frictions and Limits to Arbitrage
- 1:00 PM Shareholders and Governance
- 1:00 PM Market Structure and Market Design
- 1:00 PM Asset Allocation
- 1:00 PM Financing Frictions and the Real Economy

AFE

January 6th

- 2:30 PM Law, Banking and Growth (joint with AEA)

January 7th

- 8:00 AM Tax Shelters and Corporate Inversions (joint with AFA)
- 10:15 AM Law and Finance in China

January 8th

- 10:15 AM Feelings and Finance

AFA

January 7th

- 10:15 AM Role of Fiscal Policy in Promoting Food Security, Social Protection, and Value Added in Manufacturing Through Human and Social Capital Development in African Countries
- 7:00 PM Presidential Address

January 8th

8:00 AM Driving Social Capital, Sectoral Development, Income Distribution and Banking Practices With Effective Policies to Achieve Economic Growth in African Economies

AFEE

January 6th

8:00 AM Corporations, Networks, Technology, and Access
10:15 AM Development, Institutions and the Vested Interests
10:15 AM Investment, Austerity and the Business Cycle
2:30 PM Vested Interests, Financialized Capitalism and Regulation

January 7th

8:00 AM Babies, Business and Debt (joint with ASE)
10:15 AM The Vested Interests Versus Rational Public Policy: Economists as Public Intellectuals
12:30 PM Complexity and Evolutionary Modeling
2:30 PM Institutionalism and Economic Theory
4:45 PM Presidential Address

January 8th

8:00 AM Institutional Approaches to the Environment and Inequality
10:15 AM The Vested Interests and Development in Russia, Brazil, and South Africa
1:00 PM The Vested Interests and the Welfare of the Common People

AIEFS

January 7th

10:15 AM Political Economy and Economic Development in India
12:30 PM Macroeconomics and Financial Sector in India

AREUEA

January 6th

8:00 AM Issues in Mortgage Design
8:00 AM Housing Market in Singapore
10:15 AM State Policies and Local Economies
10:15 AM Regulation, Taxes, and Commercial Real Estate Investment
10:15 AM Retail Dynamics Under Financial and Regulatory Constraints
2:30 PM Mortgage Contracts and Lending
2:30 PM Urban Economic Issues
2:30 PM House Price Determination

January 7th

- 8:00 AM Commercial Real Estate Finance
- 8:00 AM Local Externalities
- 10:15 AM House Prices, Discount Rates and Taxes
- 10:15 AM REITs
- 10:15 AM Urban Dynamics and Hedonics
- 12:30 PM Presidential Luncheon—Fee Event
- 2:30 PM REIT Investments and Investments in REITs
- 2:30 PM Mortgage Foreclosure and Consumer Bankruptcy
- 2:30 PM International Real Estate

January 8th

- 8:00 AM Options, Depreciation, and Performance in Commercial Real Estate
- 8:00 AM Housing Affordability (joint with AEA)
- 8:00 AM Perspectives on the Future of the GSEs: Special Panel to Honor
Dwight Jaffee
- 10:15 AM Chinese Housing Markets
- 10:15 AM Information, Spillovers, and Housing
- 10:15 AM Towards Data Parity With Other Asset Classes
- 1:00 PM Housing Consumption and Homeownership

ARIA

January 7th

- 2:30 PM Topics in Risk and Economics (joint with AEA)

ASCE

January 7th

- 2:30 PM The Cuban Economy

ASE

January 5th

- 6:00 PM Plenary Session and Reception

January 6th

- 8:00 AM The Political Economy of Qualities: The Erosion of Ethics and Values
in an Increasingly Iniquitous Global System
- 10:15 AM On Ignorance in Economics (joint with AEA)
- 12:30 PM Measuring Socioeconomic Health Inequalities
- 2:30 PM Poverty, Shared Prosperity, and Vulnerability

January 7th

- 7:45 AM Presidential Breakfast
10:15 AM Financing College Education and Its Consequences (joint with AFEE)
2:30 PM Realizing the Promise of Education for Development: The World
Development Report 2018

January 8th

- 8:00 AM Digital Technology, Skills and Labor Policy in Latin America

ASGE

January 6th

- 8:00 AM Altruism and Risk Sharing In Development Contexts

January 7th

- 12:30 PM The Care Economy and Parental Time Use With Children in
Developed and Developing Economies (joint with IAFFE and
URPE)

January 8th

- 10:15 AM Prosocial Behavior and Health

ASHE

January 6th

- 10:15 AM Hispanic Household Economic Decisions (joint with NEA)

CEANA

January 6th

- 10:15 AM Asset Pricing Theory

January 7th

- 2:30 PM Monetary and Fiscal Issues (joint with AEA)

CES

January 6th

- 12:30 PM Is Secular Stagnation Coming to China's Economy?
2:30 PM The Financial, Innovation, Demographic and International Obstacles
to China's Growth

January 7th

- 10:15 AM Reforming China's Fiscal System to Support Modern Economic
Growth

CS

January 7th

- 8:00 AM Sources of Innovation, Creativity, and Productivity
10:15 AM Topics in the History of Money and Banking
12:30 PM Linking and Inter-Generational Mobility
-

EHA

January 6th

- 10:15 AM Persistence, Adaptation, and Survival in Economic History
12:30 PM Method and Question in Economic History
-

ENSA

January 7th

- 2:30 PM Economics of National Security
-

EPS

January 7th

- 2:30 PM Peace Economics From Theory to Practice

January 8th

- 8:00 AM The Future of Growth
-

ES

January 5th

- 5:30 PM Presidential Address

January 6th

- 8:00 AM The Diffusion of Knowledge
8:00 AM Energy Economics
8:00 AM Advances in Econometrics
8:00 AM Networks: Games and Markets
8:00 AM Firms and Development
10:15 AM New Perspectives on Labor Participation, Search and Employment
10:15 AM Recent Advances in Empirical Auctions
10:15 AM Structural Models in Education
10:15 AM Competition in Developing Countries
10:15 AM "Gatekeeper" (Judge, Physician) Fixed Effects: Recent Applications
10:15 AM Information and Diffusion in Networks
2:30 PM Topics in E-commerce
2:30 PM Recent Advances and Applications in Market Design
2:30 PM Consumption

- 2:30 PM New Approaches in Macroeconomic Theory
- 2:30 PM Health and Development
- 2:30 PM Dynamic Mechanism Design

January 7th

- 8:00 AM Inequality, Monetary Policy and Aggregate Demand
- 8:00 AM Network Econometrics: Theory and Applications
- 8:00 AM Social Insurance and the Family
- 8:00 AM Asset Pricing With Disaster Risk
- 8:00 AM Dynamic Games
- 8:00 AM Information Frictions and International Trade
- 10:15 AM The New Dynamics of Labor Market Institutions, Skills, and Productivity
- 10:15 AM Empirical Analysis of Health Insurance Exchanges
- 10:15 AM Information Design
- 10:15 AM Uncertainty Shocks and Firm Dynamics
- 10:15 AM Environmental Session
- 10:15 AM Machine Learning
- 2:30 PM Recent Advances in Social Insurance
- 2:30 PM Empirical Tests of Rational Inattention
- 2:30 PM Studies of the Airline Industry
- 2:30 PM Welfare Implications of the Affordable Care Act
- 2:30 PM Human Capital Investment and Teacher Recruitment
- 2:30 PM Advances in Open Economy Macroeconomics

January 8th

- 8:00 AM Structural Models in Development: Migration, Marriage and the Family
- 8:00 AM Advances in Regression Discontinuity Designs
- 8:00 AM Topics in Urban Transportation
- 8:00 AM Incentives and Organizations
- 8:00 AM Conflict in Law and Politics
- 10:15 AM Econometrics of Randomized Experiments
- 10:15 AM Assessing Bias in Value-Added Models
- 10:15 AM Asset Pricing Models With Heterogeneous Agents
- 10:15 AM Topics in Industrial Organization
- 10:15 AM Structural Models in Labor Economics
- 1:00 PM Heterogeneity and Monetary Policy
- 1:00 PM The Econometrics of Structural Models
- 1:00 PM Trade and Multinational Production: Lessons From the Motor Vehicle Industry
- 1:00 PM Advances in Matching Theory
- 1:00 PM Contracts and Mechanisms

ESA

January 6th

8:00 AM Experiments on Employee and Group Behavior (joint with AEA)

January 7th

10:15 AM Intergenerational Transmission of Economic Preferences—
Experiments With Children and Parents

January 8th

10:15 AM Non-Standard Risk Preferences: Measurement and Prediction

HERO

January 6th

8:00 AM Contributed Papers in Health Economics

2:30 PM How are Consumers Responding to the ACA Marketplaces?

January 7th

10:15 AM Addictions, Disorders and Nutrition: What Shapes the Health of
Children and Working-Age Adults?

12:30 PM Health Policy in 2017 and Beyond

January 8th

8:00 AM The Effects of Managed Care and Patient Demand on Public Health
Insurance (joint with AEA)

HES

January 6th

8:00 AM Friedman, Chile, and the Chicago Boys

12:30 PM Game Theory's Booming Decade, 1977–1987. A Historical Account
(joint with AEA)

2:30 PM The Political Economy of Development Economics—A Historical
Perspective

January 7th

2:30 PM The History of Psychology in Economics: The Cases For and Against
Psychology

IAEE

January 7th

10:15 AM The Oil Market After the Bust: Assessing the New Environment (joint
with NABE)

12:30 PM Sustainability, Volatility, and the Evolution of Energy Markets

2:30 PM What Drives Energy Transitions? Environment, Innovation and Scale
(joint with AEA)

IAFFE

January 6th

2:30 PM Inter- and Intra-Household Inequality

January 7th

12:30 PM Feminist Economics: Out of Africa
2:30 PM Fundamental Research on Feminist Economics

IBEFA

January 6th

10:15 AM Bank Regulation and Lending
2:30 PM Bank Pricing and Risk Management

January 7th

8:00 AM Macroprudential Policy and Risk-Taking
10:15 AM Ending “Too-Big-To-Fail” for Banks (joint with AEA)
12:30 PM Bank Lending and Credit Rationing
2:30 PM Lending, Wholesale Banking and Financial Stability
5:15 PM Presidential Address and Membership Meeting

IEFS

January 6th

10:15 AM International Macroeconomics and Finance

January 7th

10:15 AM International Trade and Trade Policy

IHEA

January 7th

10:15 AM Stunting, Cognitive Development, and Educational and Health
Outcomes: Intended and Unintended Consequences of Policies
(joint with AEA)
2:30 PM Physician Influence on the Cost, Quality and Organization of
Healthcare Delivery

INEM

January 7th

8:00 AM Interdisciplinary Perspectives on Economics and Land Value
2:30 PM Methodological and Ethical Perspectives on Economics

IOS

January 7th

- 8:00 AM Empirical Studies of Search Markets
10:15 AM Empirical Studies of Retail Markets
12:30 PM Organizational Industrial Organization Around the World
-

ISIR

January 7th

- 8:00 AM Aggregate Shocks and Investment Dynamics: A Granular View
-

ITFA

January 6th

- 12:30 PM Free Trade Agreements: Impact on United States Trade and Implications for United States Trade Policy
2:30 PM Europe's Struggles: From Cohabitation to Consolidation... or the Other Way Around
-

KAEA

January 7th

- 8:00 AM Empirical Macro and Time Series
10:15 AM Empirical Studies on Contracts and Auctions
12:30 PM Advances in Information Economics: 10 Years Since Nobel on Mechanism Design (joint with AEA)
-

LACEA

January 6th

- 10:15 AM Advances in International Finance and Macroeconomics
-

LERA

January 6th

- 8:00 AM Dynamics of Low-Wage Labor Markets: Implication for Minimum Wage Policy
8:00 AM Employment Goals and Publicly Financed Projects
10:15 AM Financial Markets and Labor Markets
10:15 AM Labor Market Effects of the Affordable Care Act
12:30 PM Inequality: Rents, Value Extraction, and Power
12:30 PM Getting Ahead, Getting Stuck: African-Americans in Jobs and Schools
2:30 PM Dimensions of Inequality in the United States
-

- 2:30 PM Towards a Secure Retirement: Challenges and Solutions
4:45 PM LERA Plenary and Featured Speaker: What the Big Data Revolution Tells Us About the Real World of Labor Markets and Labor Institutions

January 7th

- 8:00 AM Rethinking Pension Fund Activism for Employment Equity and Capital Stewardship
8:00 AM Who Cares About Economic Inequality in the United States? Critical Reflections on the Compatibility of Economic Inequality and Growth
10:15 AM Firms and Inequality
10:15 AM Union Effects on Wages and the Workplace
12:30 PM LERA Plenary Roundtable: Advice to the Incoming Administration on Labor and Employment Policy
2:30 PM Does Lowering Labor Market Standards Create Jobs?
2:30 PM Firms And Wages

January 8th

- 8:00 AM Training and Skill Acquisition on the Job
8:00 AM The Economics of Prevailing Wage Laws

MEEA

January 7th

- 10:15 AM Randomized Controlled Trials in the Middle East and North Africa
12:30 PM The Effects of Climate Change for the Middle East and North Africa (joint with AEA)

January 8th

- 8:00 AM Governance and Institutions in MENA
10:15 AM Conflict and Migration in MENA

NABE

January 6th

- 10:15 AM Responders of First or Last Resort: Central Bank Strategies in an Era of Ultra-Low Interest Rates (joint with AEA)
2:30 PM The United States and Global Economic Outlook

NAEE

January 6th

- 12:30 PM Economic Education: Interaction of Economics, Financial Literacy, and Mathematics

January 7th

12:30 PM Teaching Macroeconomics Using Data

January 8th

10:15 AM Barriers and Incentives to Learning Economics

NAFE

January 6th

2:30 PM Practical Perspectives on Growth Rate and Discount Rate Methodologies

January 7th

8:00 AM Adjustments to Award Amounts in Forensic Economics

10:15 AM Topics in Wage Growth, Turnover, and Risk for Forensic Economists

2:30 PM Topics in Forensic Economics

NEA

January 6th

10:15 AM Wage Inequality for Black, Hispanic and Native American Women

2:30 PM Education, Race/Ethnicity and Inequality

January 7th

8:00 AM Taxes, Poverty, Incentives and Market Outcomes in Africa (joint with AFEA)

10:15 AM Gender and Economic Outcomes of African American and African Women

12:30 PM Stratification and Color Lines: The Pipeline for and Career Trajectory of Black and Hispanic Economists

2:30 PM Stratification: Impact of Race, Gender and Ethnicity on Labor, Migration and Crime (joint with ASHE)

6:00 PM Presidential Address

January 8th

8:00 AM Gender and Development in Africa

10:15 AM Race/Ethnicity Health Inequality in the United States

NTA

January 6th

10:15 AM State and Local Public Finance

ODE

January 6th

10:15 AM Omicron Delta Epsilon Graduate Student Session

2:30 PM Omicron Delta Epsilon Faculty Advisor Session

PSSI

January 7th

8:00 AM Terrorism, Government Surveillance and Individual Well-Being

January 8th

10:15 AM Isis and Conflict (joint with AEA)

SABE

January 7th

2:30 PM Experiments to Behaviorally Inform Policy

SCE

January 7th

10:15 AM Policy Analysis With Large Scale OLG Models

SED

January 6th

2:30 PM Housing Market Dynamics

January 7th

8:00 AM How Safe and Liquid Assets Impact Monetary and Financial Policy

SGE

January 6th

10:15 AM Tax Issues

12:30 PM Intangibles and Digital Economy

2:30 PM Trade and Income

January 7th

8:00 AM Policy Challenges of Migration: Refugees and EVerify

10:15 AM Housing and Spatial Issues in Economics

2:30 PM Innovative Evaluations for Government Interventions

January 8th

8:00 AM Part-Time Work and Retirement

SIOE

January 7th

8:00 AM Economic and Political Analysis of Institutions and Organizations

SPM

January 7th

- 10:15 AM Are Advanced Countries Facing Stagnation? (joint with AEA)
12:30 PM Growth Prospects for Emerging Market Economies
-

SSEM

January 6th

- 2:30 PM Finance and Development in Emerging Economies
-

TPUG

January 6th

- 8:00 AM Topics in Transportation
10:15 AM Airports, Pricing and Capacity (joint with AEA)

January 7th

- 10:15 AM Electricity Markets
12:30 PM Water and Energy
-

URPE

January 6th

- 8:00 AM Issues in Radical Economics
8:00 AM Post Keynesian Themes in Investment
10:15 AM Marx, Sraffa, Rawls and the Limits of Mainstream Economics
10:15 AM Feminist Macroeconomics: Modelling and Measurement (joint with IAFFE)
12:30 PM 2017 David Gordon Memorial Lecture
2:30 PM Current Dynamics of Global Capitalism
2:30 PM Stability and Change in Capitalism

January 7th

- 8:00 AM Teaching the Great Recession Using Radical Economics
8:00 AM Are We on the Verge of a Greater Recession?
10:15 AM Financialization, R&D, Patents and Development
10:15 AM The Nature of Capitalism and Secular Stagnation (joint with AEA)
2:30 PM Topics in Heterodox Economics
2:30 PM Crisis Management in the South: Challenges and Responses

January 8th

- 8:00 AM Trade and Development in the Global South
8:00 AM Gender Inequality Redux (joint with IAFFE)
10:15 AM Macroeconomic Policy and Distributional Conflict

Daily Program of Events

Thursday, January 5

**8:30 AM, Hyatt Regency Chicago—Water Tower
Econometric Society (ES)**

Executive Committee Meeting—Invitation Only

**10:00 AM, Hyatt Regency Chicago—Comiskey
American Economic Association (AEA)**

Executive Committee Meeting—Invitation Only

**12:30 PM, Hyatt Regency Chicago—Soldier Field
American Economic Association (AEA)**

Executive Committee Luncheon—Invitation Only

**1:00 PM, Sheraton Grand Chicago—Superior AB
American Real Estate and Urban Economics Association (AREUEA)**

Board of Directors Meeting—Invitation Only

**2:00 PM, Hyatt Regency Chicago—Wright
National Economic Association (NEA)**

Review of Black Political Economy Editorial Board Meeting—Invitation Only

**2:30 PM, Hyatt Regency Chicago—Picasso
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Board Meeting—Invitation Only

**3:00 PM, Hyatt Regency Chicago—Wright
National Economic Association (NEA)**

Board Meeting—Invitation Only

Thursday • January 5

4:00 PM, Swissotel Chicago—St Gallen 1
Association for Evolutionary Economics (AFEE)

Board Meeting—Invitation Only

4:30 PM, Sheraton Grand Chicago—Sheraton Ballroom V
American Finance Association (AFA)

Student Travel Grant Panel—Invitation Only

5:00 PM, Sheraton Grand Chicago—Michigan AB
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

5:00 PM, Hyatt Regency Chicago—Haymarket
Committee on the Status of Minority Groups in the Economics
Profession (CSMGEP)

Annual Meeting of the Members—Invitation Only

5:30 PM, Hyatt Regency Chicago—Crystal B
Econometric Society (ES)

Presidential Address

Speaker: Eddie Dekel, Tel Aviv University and Northwestern
University—Hard Evidence in Mechanism Design and in Games

6:00 PM, Swissotel Chicago—Zurich A-C
Association for Social Economics (ASE)

Plenary Session and Reception

Keynote speaker: Dr. Kaushik Basu, Cornell University,
Topic: How Markets Can Promote Discrimination Against Groups:
Evidence, Analysis and Policy

6:00 PM, Hyatt Regency Chicago—Michigan 3
Tsinghua University, PBC School of Finance

Reception for Friends of the PBC School of Finance

Thursday • January 5

7:00 PM, Hyatt Regency Chicago—Grand Ballroom
Allied Social Science Associations (ASSA)

Welcome Reception

7:00 PM, Hyatt Regency Chicago—Roosevelt 3
Shanghai Advanced Institute of Finance at Shanghai Jiao Tong
University

Reception for scholars in finance and economics to meet and exchange new ideas—All are welcome.

Friday • January 6

7:00 AM, Sheraton Grand Chicago—Superior B
American Real Estate and Urban Economics Association (AREUEA)

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

7:00 AM, Hyatt Regency Chicago—Roosevelt 1A & 1B
Institute for Defense Analyses (IDA)

Informational Breakfast

8:00 AM, Swissotel Chicago—St Gallen 1
Agricultural and Applied Economics Association (AAEA)

Executive Board Meeting—Invitation Only

8:00 AM, Sheraton Grand Chicago—Tennessee
American Real Estate and Urban Economics Association (AREUEA)

Hospitality Room—Members May Stop and Enjoy Coffee and
Networking—Members Only

8:00 AM, Hyatt Regency Chicago—San Francisco
American Society of Health Economists (ASHEcon)

Board Meeting—Invitation Only

8:00 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)

Mentoring Breakfast for Junior Economists—Preregistration required
Visit CSWEP.org for more information

9:00 AM, Swissotel Chicago—Vevey 1
International Association for Feminist Economics (IAFFE)

Board of Directors Meeting—Invitation Only

Friday • January 6

**11:00 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Common Space. All are welcome to use this space to meet with colleagues or enjoy a quiet moment. Also stop by for information on CSWEP programming and free copies of CSWEP News.

**11:00 AM, Sheraton Grand Chicago—Lincoln Boardroom
National Association of Forensic Economics (NAFE)**

Winter Board of Directors' Luncheon Meeting—Invitation Only

**11:30 AM, Sheraton Grand Chicago—Millennium Park
Association of Christian Economists (ACE)**

Fellowship Luncheon and Business Meeting—for ACE Members and Individuals Interested in the Organization

**12:15 PM, Hyatt Regency Chicago—Grand Suite 4
Journal of Economic Education (JEE)**

Editor Luncheon—Invitation Only

**12:30 PM, Hyatt Regency Chicago—Grand Ballroom F
American Economic Association/American Finance Association
(AEA/AFA)**

Joint Luncheon—Fee Event

Presiding: Alvin E. Roth, Stanford University

Speaker: Eric Budish, University of Chicago—Will the Market Fix the Market?

**12:30 PM, Hyatt Regency Chicago—Crystal C
American Society of Health Economists (ASHEcon)**

Luncheon (Pre-payment required)

Speaker: Amy Finkelstein, MIT, “The Impact of Expanding Medicaid: Evidence from the Oregon Health Insurance Experiment”

Friday • January 6

12:30 PM, Swissotel Chicago—Vevey 4
Association for Evolutionary Economics (AFEE)

The Veblen-Commons Award Luncheon—prepaid event—Invitation Only

12:30 PM, Hyatt Regency Chicago—Picasso
Econometric Society (ES)

North American Standing Committee Luncheon—Invitation Only

2:00 PM, Swissotel Chicago—Vevey 1
International Association for Feminist Economics (IAFFE)

Associate Editors Meeting—Invitation Only

4:00 PM, Swissotel Chicago—Vevey 2
Review of Radical Political Economics

Editorial Board Meeting—Invitation Only

4:30 PM, Hyatt Regency Chicago—Comiskey
Association for Economic and Development Studies on Bangladesh
(AEDSB)

Annual General Meeting

4:45 PM, Hyatt Regency Chicago—Grand Ballroom F
American Economic Association (AEA)

Richard T. Ely Lecture

Presiding: Alvin E. Roth, Stanford University

Speaker: Esther Duflo, Massachusetts Institute of Technology—The Economist as Plumber: Large Scale Experiments to Inform the Details of Policy Making

4:45 PM, Swissotel Chicago—Zurich C
Association for Evolutionary Economics (AFEE)

Membership Meeting and JEI Editor's Prize

Friday • January 6

4:45 PM, Swissotel Chicago—Montreux 1
Association for Social Economics (ASE)

General Membership and Business Meeting

4:45 PM, Swissotel Chicago—Arosa
International Association for Feminist Economics (IAFFE)

Publications Committee Meeting—Invitation Only

5:00 PM, Sheraton Grand Chicago—Grant Park
National Association of Forensic Economics (NAFE)

General Membership Meeting

5:30 PM, Sheraton Grand Chicago—Streeterville
American Finance Association (AFA)

Board Meeting—Invitation Only

5:30 PM, Swissotel Chicago—Vevey 3
Association of Environmental and Resource Economists (AERE)

Board of Directors Meeting—Invitation Only

5:30 PM, Swissotel Chicago—Montreux 3
Journal of Political Economy (JPE)

Come celebrate with us as the Journal of Political Economy marks its 125th anniversary! All JPE authors, reviewers, editors, and subscribers are welcome to attend

6:00 PM, Hyatt Regency Chicago—Grand Ballroom F
American Economic Association (AEA)

Business Meeting

6:00 PM, Hyatt Regency Chicago—Wrigley
American Economic Review (AER)

Co-editors Meeting—Invitation Only

Friday • January 6

6:00 PM, Sheraton Grand Chicago—Superior AB
American Real Estate and Urban Economics Association (AREUEA)
Membership Reception—All AREUEA Members are Welcome

6:00 PM, Hyatt Regency Chicago—Plaza A
American Society of Health Economists/International Health
Economics Association (ASHEcon/iHEA)
Cocktail Reception

6:00 PM, Sheraton Grand Chicago—Jackson Park
Association of Indian Economic and Financial Studies (AIEFS)
Reception
Invited Speaker: Madhu Khanna, University of Illinois at Urbana-
Champaign—“Promoting Corporate Social Responsibility in India:
Motivations and Effectiveness”—All are Welcome

6:00 PM, Sheraton Grand Chicago—Ohio
Bank of Finland
Reception for Friends of Bank of Finland Institute for Economies in
Transition (BOFIT) and Research Unit—Invitation Only

6:00 PM, Sheraton Grand Chicago—Erie
Brattle Group
Cocktail Reception Honoring The Brattle Group’s Academic Advisors,
Affiliated Experts, and Winners of The Brattle Group Prize—Invitation
Only

6:00 PM, Sheraton Grand Chicago—Mississippi
Brown University
Department of Economics Reception

6:00 PM, Hyatt Regency Chicago—Michigan 3
Carnegie Mellon University (CMU)
Tepper School of Business Reception for Faculty, PhD Students, Alumni
and Friends—Invitation Only

Friday • January 6

**6:00 PM, Sheraton Grand Chicago—Fountainview
CFA Institute**

Open reception for members, partners, and friends. Join us to learn more about CFA Institute and the programs and products we have to offer you and your students.

**6:00 PM, Sheraton Grand Chicago—Huron
Chicago Quantitative Alliance—CQA**

Cocktail Reception

**6:00 PM, Sheraton Grand Chicago—Chicago Ballroom IX
Chinese University of Hong Kong (CUHK)**

Department of Finance Reception

**6:00 PM, Hyatt Regency Chicago—Soldier Field
Columbia University**

Reception

**6:00 PM, Hyatt Regency Chicago—Acapulco
Committee on Economic Education (CEE)**

Reception for Friends of Economic Education—Invitation Only

**6:00 PM, Hyatt Regency Chicago—Toronto
Committee on the Status of Minority Groups in the Economics
Profession (CSMGEP)**

Cocktail Reception co-hosted with National Economic Association and American Society of Hispanic Economists

**6:00 PM, Swissotel Chicago—Vevey 4
Diversity Initiative for Tenure in Economics (DITE)
Duke University**

Former and current fellows and mentors are invited to mingle and network

Friday • January 6

**6:00 PM, Hyatt Regency Chicago—Crystal A
Financial Research Network (FIRN)**

Australian Fine Wine Reception—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Missouri
George Washington University**

Economics Department Alumni Reception and Columbian College
Alumni Office

**6:00 PM, Swissotel Chicago—Zurich B
Institute for New Economic Thinking (INET)**

Informational Reception Regarding the Institute's Research (Theoretical
and Applied) to Address 21st-Century Challenges—www.ineteconomics.org

**6:00 PM, Hyatt Regency Chicago—Water Tower
IZA Bonn**

Reception —Invitation Only

**6:00 PM, Hyatt Regency Chicago—New Orleans
Johns Hopkins University**

Department of Economics Alumni Reception—Invitation Only

**6:00 PM, Hyatt Regency Chicago—Columbus H
Labor and Employment Relations Association (LERA)**

Welcome Reception, Sponsored by the University of Illinois at Urbana-
Champaign, MIT, Economic Policy Institute, and the ILR School at
Cornell University

**6:00 PM, Hyatt Regency Chicago—Michigan 2
Michigan State University**

Alumni Reception

Friday • January 6

**6:00 PM, Sheraton Grand Chicago—Illinois Boardroom
Middle East Economic Association (MEEA)**

Board Meeting—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Goldcoast
National Association of Forensic Economics (NAFE)**

Cocktail Reception—Invitation Only

**6:00 PM, Hyatt Regency Chicago—Grand Suite 5
New York University (NYU)**

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

**6:00 PM, Hyatt Regency Chicago—San Francisco
Oberlin College**

Alumni and Friends Reception

**6:00 PM, Hyatt Regency Chicago—Columbian
Ohio State University**

Department of Economics Reception

**6:00 PM, Sheraton Grand Chicago—Colorado
Purdue University**

Department of Economics Reception for Alumni and Friends

**6:00 PM, Hyatt Regency Chicago—Randolph 1
Shanghai University of Finance and Economics (SUFE)**

Reception

**6:00 PM, Hyatt Regency Chicago—Atlanta
Texas A&M University**

Department of Economics Cocktail Reception

Friday • January 6

**6:00 PM, Hyatt Regency Chicago—Gold Coast
TIAA Institute**

Paul A. Samuelson Award for Outstanding Scholarly Writing on Lifelong Financial Literacy Ceremony and Reception

**6:00 PM, Hyatt Regency Chicago—Grand Suite 3
University of California-Berkeley**

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

**6:00 PM, Hyatt Regency Chicago—Crystal B
University of California-Los Angeles (UCLA)**

Department of Economics Alumni and Friends Reception

**6:00 PM, Sheraton Grand Chicago—Ontario
University of Colorado-Boulder**

Department of Economics Reception

**6:00 PM, Hyatt Regency Chicago—Roosevelt 3
University of Maryland (UMD)**

Department of Economics Reception

**6:00 PM, Sheraton Grand Chicago—Arkansas
University of Michigan**

Department of Economics Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Dusable
University of Notre Dame**

Department of Economics Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Picasso
University of Pittsburgh**

Please Join our Faculty to Connect with all Alumni and Friends of Department of Economics

Friday • January 6

**6:00 PM, Hyatt Regency Chicago—Michigan 1A & 1B
University of Virginia (UVA)**

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

**6:00 PM, Sheraton Grand Chicago—Millennium Park
University of Washington**

Department of Economics Cocktail Reception for Alumni, Friends, Faculty, and Job Market Candidates

**6:00 PM, Hyatt Regency Chicago—Randolph 3
Wang Yanan Institute for Studies in Economics (WISE) and School
of Economics (SOE), Xiamen University**

Cocktail Reception

**6:00 PM, Sheraton Grand Chicago—Mayfair
Wharton Finance Department**

Reception for Faculty, PhD Students, PhD Alumni, and Visitors—
Invitation Only

**6:00 PM, Hyatt Regency Chicago—Crystal C
Yale University**

Department of Economics and School of Management Cocktail Reception

**6:15 PM, Swissotel Chicago—St Gallen 2 & 3
Agricultural and Applied Economics Association (AAEA)**

T. W. Schultz Memorial Lecture and Reception—Free for All ASSA Attendees

**6:30 pm, Hyatt Regency Chicago—Randolph 2
AQR Capital Investment**

AQR is a global investment management firm built at the intersection of financial theory and practical application. Please join us for a networking reception to meet with Researchers and Talent Strategies Professionals from the company.

Friday • January 6

**6:30 PM, Swissotel Chicago—Edelweiss Penthouse I & II
Bank of Canada**

Reception—Invitation Only

**6:30 PM, Swissotel Chicago—Zurich A
Washington University in St. Louis and St. Louis Federal Reserve
Bank**

Department of Economics and Federal Reserve Bank of St. Louis
Cocktail Reception

**7:00 PM, Sheraton Grand Chicago—Columbus AB
American Finance Association (AFA)**

Academic Female Finance Committee (AFFECT) Reception

**7:00 PM, Hyatt Regency Chicago—McCormick
Duke University**

Economics Department Alumni Reception

**7:30 PM, Swissotel Chicago—Monte Rosa
University of Rochester**

Join us to celebrate the 50th anniversary of the Simon Business School's
PhD Program.

Saturday • January 7

**6:30 AM, Hyatt Regency Chicago—Randolph 2
Pension Research Council (PRC)**

Journal of Pension Economics and Financial Editor's Breakfast—
Invitation Only

**7:00 AM, Hyatt Regency Chicago—Comiskey
American Economic Association (AEA)**

Economists' LGBT Breakfast and Discussion—Open to All

**7:00 AM, Sheraton Grand Chicago—Superior B
American Real Estate and Urban Economics Association (AREUEA)**

Homer Hoyt Institute Breakfast—Invitation Only

**7:00 AM, Hyatt Regency Chicago—Roosevelt 1A & 1B
Institute for Defense Analyses (IDA)**

Informational Breakfast

**7:00 AM, Sheraton Grand Chicago—Streeterville
Journal of Financial and Quantitative Analysis (JFQA)**

Editors' and Associate Editors' Breakfast—Invitation Only

**7:45 AM, Swissotel Chicago—Montreux 1 & 2
Association for Social Economics (ASE)**

Presidential Breakfast—Fee Event

Speaker: Guiseppe Fontana, University of Leeds and University of Sanno
Financialisation: What it is and Why it Matters for Social Economists—
Invitation Only

**7:45 AM, Hyatt Regency Chicago—Regency A
Chairpersons'**

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

Saturday • January 7

8:00 AM, Swissotel Chicago—St. Gallen 1
Agricultural and Applied Economics Association (AAEA)

Executive Board Meeting—Invitation Only

8:00 AM, Hyatt Regency Chicago—Picasso
American Economic Journal: Economic Policy (AEJ Policy)

Editors' Breakfast—Invitation Only

8:00 AM, Sheraton Grand Chicago—Tennessee
American Real Estate and Urban Economics Association (AREUEA)

Hospitality Room—Members May Stop and Enjoy Coffee and
Networking—Members Only

8:00 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)

Peer Mentoring Breakfast for Mid-Career Economists—Preregistration
required. Visit CSWEP.org

8:00 AM, Hyatt Regency Chicago—Columbus H
Journal of Economic Perspectives (JEP)

Editorial Breakfast—Invitation Only

8:00 AM, Hyatt Regency Chicago—Michigan Boardroom
Review of Industrial Organization (RIO)

Editorial Board Breakfast—Invitation Only

8:30 AM, Hyatt Regency Chicago—San Francisco
History of Economics Society (HES)

Executive Committee Meeting—Invitation Only

Saturday • January 7

**10:30 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Common Space. All are welcome to use this space to meet with colleagues or enjoy a quiet moment. Also stop by for information on CSWEP programming and free copies of CSWEP News.

**12:15 PM, Swissotel Chicago—Edelweiss Penthouse I & II
Association of Environmental and Resource Economists (AERE)**

Luncheon and Business Meeting—Invitation Only

**12:30 PM, Hyatt Regency Chicago—Grand Ballroom F
American Economic Association (AEA)**

Nobel Laureate Luncheon—Fee Event
Presiding: Alvin E. Roth, Stanford University
Speakers: Christina Paxson, Brown University
James Heckman, University of Chicago
David Laibson, Harvard University

**12:30 PM, Sheraton Grand Chicago—Lincoln Boardroom
American Finance Association (AFA)**

Academic Female Finance Committee (AFFECT) Board Meeting—
Invitation Only

**12:30 PM, Sheraton Grand Chicago—Chicago Ballroom VII
American Real Estate and Urban Economics Association (AREUEA)**

Presidential Luncheon—Fee Event
Presiding: Daniel McMillen, University of Illinois
Keynote Speaker: Edward Coulson, University of California-Irvine

**12:30 PM, Swissotel Chicago—Lugano
Association for Social Economics (ASE)**

Forum Editorial Meeting—Invitation Only

Saturday • January 7

**12:30 PM, Hyatt Regency Chicago—Picasso
Committee on Economic Education (CEE)**

Meeting and Luncheon—Invitation Only

**1:00 PM, Hyatt Regency Chicago—Comiskey
African Development Bank/African Finance and Economics
Association (AFDB/AFEA)**

Joint Luncheon and Keynote Address—Invitation Only

**3:00 PM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Business Meeting & Award Ceremony—More info at CSWEP.org

**4:00 PM, Hyatt Regency Chicago—Picasso
Econometric Society (ES)**

Econometrica Co-Editors Meeting—Invitation Only

**4:30 PM, Sheraton Grand Chicago—Huron
American Real Estate and Urban Economics Association (AREUEA)**

Membership Meeting—All AREUEA Members are Encouraged to Attend

**4:30 PM, Sheraton Grand Chicago—Lincoln Boardroom
Association of Indian Economic and Financial Studies (AIEFS)**

Executive Committee Meeting—Invitation Only

**4:40 PM, Hyatt Regency Chicago—Grand Ballroom F
American Economic Association (AEA)**

Awards Ceremony and Presidential Address

Presiding: Alvin E. Roth, Stanford University

Speaker: Robert Shiller, Yale University—Narrative Economics

Saturday • January 7

4:45 PM, Sheraton Grand Chicago—Michigan AB
Association for Comparative Economic Studies (ACES)
Membership Meeting and Presidential Address

4:45 PM, Swissotel Chicago—Vevey 2
Association for Evolutionary Economics (AFEE)
Presidential Address

4:45 PM, Swissotel Chicago—Lugano
Association for Social Economics (ASE)
ROSE Editorial Meeting—Invitation Only

4:45 PM, Sheraton Grand Chicago—Arkansas
Chinese Economic Association in North America (CEANA)
Membership Meeting—Invitation Only

4:45 PM, Swissotel Chicago—Vevey 3 & 4
International Association for Feminist Economics (IAFFE)
Membership Meeting & Book Celebration—Invitation Only

5:00 PM, Hyatt Regency Chicago—New Orleans
American Society of Hispanic Economists (ASHE)
Business Meeting—Discuss ASHE activities, membership and introduce organization President. Open to everyone.

5:00 PM, Sheraton Grand Chicago—Illinois Boardroom
International Banking, Economics, and Finance Association (IBEFA)
Executive Committee Meeting—Invitation Only

5:00 PM, Hyatt Regency Chicago—Regency A
Korea-America Economic Association (KAEA)
MK Forum Address—“Key Economic Challenges in Korea”

Saturday • January 7

**5:30 PM, Sheraton Grand Chicago—Sheraton Ballroom V
American Finance Association (AFA)**

Business Meeting and Presidential Address

**5:30 PM, Sheraton Grand Chicago—Tennessee
American Real Estate and Urban Economics Association (AREUEA)**

WREN Networking Event—Join us for networking, light refreshments, and companionship to go to the AREUEA evening reception.

**6:00 PM, Swissotel Chicago—Vevey 1
Agricultural and Applied Economics Association (AAEA)**

Networking Reception

**6:00 PM, Hyatt Regency Chicago—Grand Suite 3
Analysis Group**

Reception—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Michigan AB
Association for Comparative Economic Studies (ACES)**

Annual Wine & Cheese Reception for Members and Guests

**6:00 PM, Swissotel Chicago—St Gallen 2
Association for Evolutionary Economics (AFEE)**

Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Roosevelt 1A & 1B
Boston University**

Economics Department Reception

**6:00 PM, Sheraton Grand Chicago—Superior AB
Chinese Economists Society (CES)**

Business Meeting and Reception

Saturday • January 7

**6:00 PM, Hyatt Regency Chicago—Gold Coast
Cliometric Society and Economic History Association (CS)**

We invite friends of economic history to join us for a reception.

**6:00 PM, Hyatt Regency Chicago—Grand Suite 5
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Reception—Visit CSWEP.org for more information

**6:00 PM, Sheraton Grand Chicago—Fountainview
Economic Science Association (ESA)**

Reception for Members and Friends

**6:00 PM, Swissotel Chicago—Montreux 1 & 2
European Central Bank and National Central Banks of the
Eurosystem (ECB)**

Cocktail Reception—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Colorado
Georgia State University**

Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Crystal B
Harvard University**

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

**6:00 PM, Hyatt Regency Chicago—Soldier Field
History of Economics Society (HES)**

Reception

**6:00 PM, Swissotel Chicago—St. Gallen 3
IAEE/USAAE**

Cocktail Reception for Members and Friends

Saturday • January 7

**6:00 PM, Sheraton Grand Chicago—Ontario
IMPAQ International, LLC (IMPAQ)**

Cocktail Reception—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Erie
International Banking, Economics, and Finance Association (IBEFA)**

Presidential Address/Membership Meeting—Invitation Only

**6:00 PM, Sheraton Grand Chicago—Millennium Park
International Economics and Finance Society/Frontiers of Economics
and Globalization Book Series (IEFS)**

Joint Reception

**6:00 PM, Hyatt Regency Chicago—Randolph 2
International Monetary Fund (IMF)**

Reception—IMF Career Opportunities

**6:00 PM, Sheraton Grand Chicago—Ohio
JFQA (Cambridge University Press)**

Journal of Financial and Quantitative Analysis Reception

**6:00 PM, Hyatt Regency Chicago—Grand Ballroom CD North
Massachusetts Institute of Technology (MIT)**

Department of Economics 2017 Alumni Reception—Invitation Only

**6:00 PM, Hyatt Regency Chicago—McCormick
National Economic Association**

Presidential Address

Speaker: Darrick Hamilton, The New School

**6:00 PM, Sheraton Grand Chicago—Grant Park
Omicron Delta Epsilon (ODE)**

Cocktail reception for ODE advisors—Invitation Only

Saturday • January 7

**6:00 PM, Hyatt Regency Chicago—Plaza A
Princeton University**

Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Randolph 1
Stanford University**

Department of Economics Cocktail Reception. Everyone welcome

**6:00 PM, Sheraton Grand Chicago—Mississippi
Syracuse University**

Cocktail Reception—Invitation Only

**6:00 PM, Hyatt Regency Chicago—Wrigley
Transportation and Public Utilities Group (TPUG)**

Cocktail Reception and Annual Meeting—All Members and Friends are Welcome

**6:00 PM, Swissotel Chicago—Montreux 3
Union for Radical Political Economics (URPE)**

Cocktail Reception

**6:00 PM, Hyatt Regency Chicago—Crystal C
University of Chicago**

Economics Department Reception

**6:00 PM, Hyatt Regency Chicago—Michigan 3
University of North Carolina-Chapel Hill**

Department of Economics Reception for Graduates, Faculty and Friends

**6:00 PM, Sheraton Grand Chicago—Mayfair
University of Pennsylvania, Wharton Finance and SAS Economics
Department**

Reception for friends

Saturday • January 7

**6:00 PM, Hyatt Regency Chicago—Columbus H
Y Combinator Research**

Reception for all interested in its basic income RCT.

**6:00 PM, Hyatt Regency Chicago—Atlanta
Williams/Amherst/Wesleyan/Wellesley**

Reception

**6:30 PM, Sheraton Grand Chicago—Goldcoast
ASU, W. P. Carey School of Business, Department of Finance**

Join us for a Reception

**6:30 PM, Sheraton Grand Chicago—Sheraton Ballroom II
Australian Universities**

Cocktail Reception

**6:30 PM, Hyatt Regency Chicago—Acapulco
Charles River Associates (CRA)**

Cocktail Reception

**6:30 PM, Hyatt Regency Chicago—Regency D
Economists for Peace and Security (EPS)**

Dinner in Honor of Sheila Bair

**6:30 PM, Hyatt Regency Chicago—Randolph 3
Ewing Marion Kauffman Foundation (EMKF)**

Emerging Scholars Reception

**6:30 PM, Sheraton Grand Chicago—Missouri
International Banking, Economics, and Finance Association (IBEFA)**

Membership Reception—Invitation Only

Saturday • January 7

6:30 PM, Sheraton Grand Chicago—Sheraton Ballroom III
University of California-San Diego

Department of Economics Reception

6:30 PM, Sheraton Grand Chicago—Wrigleyville
University of Connecticut

Department of Economics reception for faculty, graduate students, alumni and job candidates.

6:30 PM, Swissotel Chicago—Zurich A
University of Minnesota

Department of Economics Cocktail Reception

7:00 PM, Hyatt Regency Chicago—Water Tower
African Finance and Economics Association (AFEA)

Presidential Address and Reception for members and friends

7:00 PM, House of Blues Chicago—329 N Dearborn Street
American Real Estate and Urban Economics Association (AREUEA)

Membership Reception—All AREUEA Members are Welcome

7:00 PM, Hyatt Regency Chicago—Toronto
Bates White Economic Consulting

Reception—Invitation Only

7:00 PM, Swissotel Chicago—Zurich E
Kadir Has, Koc, Sabanci, Bilkent, Bilgi and TOBB-ETU Universities

Friends Reception

7:00 PM, Sheraton Grand Chicago—Columbus AB
University of California-Davis

Department of Economics Reception

Saturday • January 7

**7:00 PM, Hyatt Regency Chicago—Comiskey
World Bank Group**

Development Research Group Reception—Invitation Only

**8:00 PM, Hyatt Regency Chicago—Wright
African Finance and Economics Association (AFEA)**

Board Meeting—Invitation Only

**8:00 PM, Hyatt Regency Chicago—Grand Ballroom AB
American Economic Association (AEA)**

9th Annual Economics Humor Session in Honor of Caroline Postelle
Clotfelter

Stephen Wu, Hamilton College, “Tales From the Job Market”

Merle Hazard, www.merleazard.com, “How Long (Will Interest Rates
Stay Low)?”

Yoram Bauman, standupeconomist.com, “A Funny Thing Happened On
My Way to Carbon Taxes”

Sunday • January 8

**7:30 AM, Hyatt Regency Chicago—Comiskey
ASSA Affiliated Journals**

Annual Editors Breakfast Meeting—Invitation Only

**8:00 AM, Sheraton Grand Chicago—Ballroom Office
American Finance Association (AFA)**

Nominating Committee—Invitation Only

**8:00 AM, Hyatt Regency Chicago—Roosevelt 1A
American Risk and Insurance Association (ARIA)**

Mid-Year Board Meeting—Invitation Only

**8:00 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Mentoring Breakfast for Junior Economists—Preregistration required.
Visit CSWEP.org for more information

**10:00 AM, Hyatt Regency Chicago—Haymarket
Economists for Peace and Security (EPS)**

Board and Fellows Meeting—Invitation Only

**11:00 AM, Hyatt Regency Chicago—Regency B
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Common Space. All are welcome to use this space to meet with colleagues or enjoy a quiet moment. Also stop by for information on CSWEP programming and free copies of CSWEP News.

Friday–Sunday • January 6–8

AEA Special Poster Session

**8:00 AM–5:00 PM Hyatt Regency Chicago—Columbus Hall
AEA**

JEL Class A (General Economics and Teaching)

ALEXANDRA NAUMENKO, North Carolina State University, and SEYYED ALI ZEYTOON NEJAD MOOSAVIAN, North Carolina State University—A Holistic Visual “Wheel of Relationships” in Production Theory

XIN ZHAO, Washington State University, and STEPHEN DEVADOSS, Texas Tech University—Endogenous Cartel Formation with Free-Market Entry, and Firm Heterogeneity

JASON DAVIS, Durban University of Technology—Involvement and Fun: Unusual Suspects in the Economics Classroom

SANG BAUM KANG, Illinois Institute of Technology, XUHUI PAN, Tulane University, and JIALIN ZHAO, Illinois Institute of Technology—The Economic Drivers and Effects of Oil Price Uncertainty

STEFAN RUEDIGER, Arizona State University, and TATIANA BATOVA, Arizona State University—Writing in Economics and Statistics a Mass Lecture Class: Targeting Pain Points with Structured Writing-to-Learn

JEL Class C (Mathematical and Quantitative Methods)

CIRIL BOSCH-ROSA, University College for Financial Studies-Madrid, THOMAS MEISSNER, Technical University of Berlin, and ANTONI BOSCH-DOMENECH, Pompeu Fabra University—Cognitive Bubbles

Friday–Sunday • January 6–8

SABRINA JEWORREK, IAAEU and University of Trier—Competition Entry and Performance Feedback: The Impact of Information Disaggregated by Gender

LUBA PETERSEN, Simon Fraser University—Coordinating Expectations Through Central Bank Projections

TAKAKO FUJIWARA-GREVE, Keio University, and MASAHIRO OKUNO-FUJIWARA, Musashino University—Diverse Behavior Patterns in a Symmetric Society with Voluntary Partnerships

FUCHUN LI, Bank of Canada—Early Warning of the Housing Price Corrections: A Signal Extraction Approach

FARAZ FARHIDI, Georgia State University—Entrepreneurship, Innovation, and Dynamic Growth Versus Instability in the New Age of Market

HAO DONG, London School of Economics and Political Science—Estimating Spillovers Using Panel Data with a Factor Structure

CALEB KOCH, ETH Zurich, and HEINRICH NAX, ETH Zurich—Evolution of a Common-Pool Resource: Theory and Evidence from Groundwater Usage

MARLON FRITZ, University of Paderborn, THOMAS GRIES, University of Paderborn, and YUANHUA FENG, University of Paderborn—On Enhanced Alternatives for the Hodrick-Prescott Filter

SEBASTIAN BUNNENBERG, Leibniz University of Hanover, and STEFFEN MEYER, Leibniz University of Hannover—On Size and Power in Difference-In-Differences Studies with Observational Data

PEDRO P. ROMERO, University San Francisco de Quito, DIEGO GRIJALVA, University San Francisco de Quito, and SANTIAGO BUCARAM, University San Francisco de Quito—Production and Regulatory Compliance Under Uncertainty

MARINA TKALEC, Institute of Economics-Zagreb—Searching High and Low: External Dependence of International Sovereign Bond Markets

THOMAS NOE, University of Oxford—Selection and Stochastic Order

BO ZHOU, Tilburg University, RAMON VAN DEN AKKER, Tilburg University, and BAS J.M. WERKER, Tilburg University—Semiparametrically Optimal Hybrid Rank Tests for Unit Roots

Friday–Sunday • January 6–8

YAN YUAN, New Mexico Institute of Mining and Technology, and TOSHIYUKI SUEYOSHI, New Mexico Institute of Mining and Technology—Social Sustainability on Economic and Energy Planning in China

ZHUTONG GU, Rutgers University—Testing for Separability of Unobservables with Average Structural Functions of Unrestricted Heterogeneity

YIXIAO JIANG, Rutgers University—The Agency Problem and Systematic Bias in the Credit Rating Industry: Evidence from a Semiparametric Ordered-Response Model with Marginal Effects Analysis

SHENG ZHAO, University of Edinburgh, FERNANDO MOREIRA, University of Edinburgh, and TONG WANG, University of Edinburgh—The Reliance of Structured Finance Investors on Credit Rating Agencies Before and After the Financial Crisis

SHANSHAN HUANG, Nanjing University of Finance and Economics—The Role-Related Framing Effect in Buyer-Seller Bilateral Bargaining

JEL Class D (Microeconomics)

MATTHEW WEINZIERL, Harvard Business School—Ambivalence toward Envy as a Justification for Redistribution

EIICHIRO KAZUMORI, State University of New York—Building the Auction Markets for the World’s Premier Risk-Free Securities: A Structural Analysis of the Primary Dealer System in the United States Treasury Auctions

GIANG T. H. NGUYEN, University of Western Australia—Can Shocks Explain the Instability of Risk Preferences Across Time? Testing Poor Rural Households in Vietnam

ALEXANDER KONON, DIW Berlin—Career Choice Under Uncertainty

RAFAEL TREIBICH, University of Southern Denmark, and KAROL FLORES-SZWAGRZAK, University of Southern Denmark—Coauthorship and the Measurement of Individual Scientific Productivity

Friday–Sunday • January 6–8

AHSANUZZAMAN AHSANUZZAMAN, North South University, and GEORGE W. NORTON, Virginia Tech—Communications and Attitudes Toward Uncertainty Among Different Types of Subjects: Experimental Evidence from Bangladesh

HOLGER GERHARDT, University of Bonn, FREDERIK SCHWERTER, University of Bonn, and LOUIS STRANG, University of Bonn—Concentration Bias in Intertemporal Choice

SVEN RESNJANSKIJ, University of Konstanz, and JAN HAUSFELD, University of Konstanz—Decision Under Risk, Time Constraints, and Opportunity Costs

EDWARD OSEI, Tarleton State University—Discrete Pricing

ZHIYU FENG, University of Notre Dame, and MARK WESTERFIELD, University of Washington—Dynamic Agency with Size and Volatility Controls

ARMANDO NICOLAS MEIER, University of Basel, ALOIS STUTZER, University of Basel, and LUKAS SCHMID, University of St. Gallen—Emotions and Voting for the Status Quo

ZHI DONG, University of Auckland—Empirical Evidence on Sellers' and Buyers' Reference-Dependent Preference in a Real Asset Market

MINWOOK KANG, Nanyang Technological University, and LEI SANDY YE, World Bank—Firm Investment Decisions Under Hyperbolic Discounting

ANTONIO ALONSO ARECHAR, Yale University, DAVID RAND, Yale University, and MICHAEL STAGNARO, Yale University—From Good Institutions to Good Norms: Top-Down Incentives to Cooperate Foster Prosociality but Not Norm Enforcement

VIVIAN CARSTENSEN, Bielefeld University and Leibniz University of Hannover—Fundamental Transformation and Contractual Reference Points in a Shapiro-Stiglitz World

MARCO LEONARDI, University of Milan and IZA, ROSSELLA MOSSUCCA, Einaudi Institute for Economics and Finance, FABIANO SCHIVARDI, Bocconi University and CEPR, and BATTISTA SEVERGNINI, Copenhagen Business School—Gains from Early Support of a New Political Party

Friday–Sunday • January 6–8

DAVID ONG, Peking University, YU YANG, Peking University, and JUNSEN ZHANG, Chinese University of Hong Kong—Hard to Get: The Scarcity of Women and the Competition for High-Income Men in Chinese Cities

TREVOR S. GALLEN, Purdue University, and IAN FILLMORE, Upjohn Institute—Heterogeneity in Talent or in Tastes?

BRYAN C. MCCANNON, West Virginia University—Honesty and Bluffing

PENG WANG, University of New South Wales, and KONARK SAXENA, University of New South Wales—House Prices, Credit Constraints and Consumption Growth: Evidence from a Panel of Australian Households

ROBERT KELLY, Central Bank of Ireland, and FERGAL MCCANN, Central Bank of Ireland—Housing Equity and Mortgage Default: Introducing the Missed Payment Bias

DAVUD ROSTAM-AFSCHAR, University of Hohenheim—How Important is Precautionary Labor Supply?

CHARLOTTE BARTELS, DIW Berlin, and KATHARINA JENDERNY, Umea University—Income and Wealth Concentration in Reunified Germany

SUSAN STEINER, Leibniz University of Hannover, and FRIEDERIKE LENEL, Humboldt University of Berlin—Insurance and Solidarity

GREGORY UPTON, Louisiana State University, and MEAGAN N. MCCOLLUM, Baruch College—Local Labor Market Shocks and Residential Mortgage Payments: Evidence from Shale Oil and Gas Booms

DAVID C. KINGSLEY, University of Massachusetts Lowell—Normative Conflict and the Emergence of Central Authority

MATTHEW D. WEBB, Carleton University, and DAVID BLAKE JOHNSON, University of Central Missouri—One Sided Matching: Choice Selection with Risky, Rival Outcomes

ADAM TELEK, University of Alicante—Power Networks—A Network Approach of Voting Theory

Friday–Sunday • January 6–8

EFFROSYNI ADAMOPOULOU, Bank of Italy, and ROBERTA ZIZZA, Bank of Italy—Regular Versus Lump-Sum Payments in Union Contracts and Household Consumption

MICHELLE C. BADDELEY, University College London, and SARAH MASON, University of Cambridge—Shortened Lives, Cognitive Functioning and Social Learning: Experimental Evidence from a Study of Huntington’s Disease

ALAIN MARCIANO, University of Montpellier, and ELIAS L KHALIL, Monash University—Tastes, Tastefulness and Distastefulness

ANTONIA GROHMANN, DIW Berlin, and SAHRA SAKHA, German Federal Bank—The Effect of Peer Observation on Consumption Choices: Experimental Evidence

LIANA ANDERSON, Cemaden, SAMANTHA DE MARTINO, University of Sussex, TORFINN HARDING, Norwegian School of Economics, KARLYGASH KURALBAYEVA, London School of Economics, and ANDRE LIMA, University of Maryland—The Effects of Land Use Regulation on Deforestation: Evidence from the Brazilian Amazon

LIN HU, University of Adelaide—The Endogenous Choice of Bribe Type under Asymmetric Punishment

SEBASTIAN ILLE, Lebanese American University—The Evolutionary Foundations of Sectarianism

MEIPING SUN, Columbia University—The Puzzle of Mistaken Millions: The MTA Surcharge and the Surge of Money onto MetroCards

CHAO WEI, George Washington University, and CHEN SONG, University of International Business and Economics—Trend and Dispersion of Leisure: Which Labor Status Group Matters the Most?

ZHIYU FENG, University of Notre Dame—Uncertainty Shocks, Dynamic Compensation, and Limited Commitment

ALOIS STUTZER, University of Basel, CÉDRIC GORINAS, The Danish National Centre for Social Research, and MICHAELA SLOTWINSKI, University of Basel—Voting Rights for Foreigners and Mental Well-Being

MIAO (CYNTHIA) GONG, University of Cambridge—What Drives the WTA-WTP Disparity in Real Estate Market? Endowment Effect, Information Asymmetry and Housing Decisions

Friday–Sunday • January 6–8

RAHUL TELANG, Carnegie Mellon University, and ARSLAN AZIZ, Carnegie Mellon University—What is a Digital Cookie Worth?

ANETT JOHN, CREST-ENSAE—When Commitment Fails—Evidence from a Regular Saver Product in the Philippines

MICHAEL E. KUMMER, Georgia Institute of Technology and ZEW, Mannheim, and PATRICK SCHULTE, ZEW, Mannheim—When Private Information Settles the Bill: Money and Privacy in Google’s Market for Smartphone Applications

JEL Class E (Macroeconomics and Monetary Economics)

ARUNIMA SINHA, Fordham University, and MICHAEL BORDO, Rutgers University—A Lesson from the Great Depression That the Fed Might have Learned: A Comparison of the 1932 Open Market Purchases with Quantitative Easing

CYNTHIA L. DONIGER, Federal Reserve Board, and DAVID LOPEZ-SALIDO, Federal Reserve Board—A Model of Hysteresis: Endogenous Wage Rigidity and Labor Force Participation

DONGHOON YOO, University of Lausanne—Ambiguous Information, Permanent Income, and Consumption Fluctuations

ADAM GULAN, Bank of Finland, ROBERTO CHANG, Rutgers University, and ANDRES FERNANDEZ, Inter-American Development Bank—Bond Finance, Bank Credit, and Aggregate Fluctuations in an Open Economy

SAM BULLARD, Wells Fargo Securities, JOHN SILIVA, Wells Fargo Securities, and AZHAR IQBAL, Wells Fargo Securities—Can We Estimate the Cost of a Recession?

MARLÈNE ISORÉ, University of Helsinki, and URSZULA SZCZERBOWICZ, CEPII—Disaster Risk and Preference Shifts in a New Keynesian Model

KAYHAN KOLEYNI, University of Memphis, and DAVID M. KEMME, University of Memphis—Endogenous Crises: Minsky Frictions in a Small Open Economy

Friday–Sunday • January 6–8

ALEXANDER HERZOG-STEIN, Macroeconomic Policy Institute (IMK), and PATRICK NUSS, Christian Albrechts University—Extensive Versus Intensive Margin Over the Business Cycle: New Evidence for Germany and the United States

SEBASTIAAN POOL, Bank of the Netherlands and University of Groningen—Financial Investment, Shadow Banking and Macroeconomic Stability

MARGARET JACOBSON, Indiana University, ERIC M. LEEPER, Indiana University, and BRUCE PRESTON, University of Melbourne—Fiscal Inflation in 1933

ANASTASIOS EVGENIDIS, Central Bank of Ireland, ATHANASIOS TSAGKANOS, University of Patras, and COSTAS SIRIOPOULOS, Zayed University—How Financial Linkages Fuel the Fire? Asymmetric Effects in the International Transmission of United States Financial Stress

FRANCESCO FURLANETTO, Norges Bank, and ORJAN ROBSTAD, Norges Bank—Immigration and the Macroeconomy: A VAR Analysis

ENES SUNEL, Central Bank of the Republic of Turkey, and YASIN KURSAT ONDER, Central Bank of the Republic of Turkey—Inflation Credibility and Sovereign Default

MATTHIAS HARTMANN, University of Mannheim—Inflation Uncertainty, Disagreement and Monetary Policy: Evidence from the ECB Survey of Professional Forecasters

SERDAR KABACA, Bank of Canada, and SAMI ALPANDA, University of Central Florida—International Spillovers of Large-Scale Asset Purchases

XUEHUI HAN, Asian Development Bank, and SHANG-JIN WEI, Columbia University—International Transmissions of Monetary Shocks

DANIEL KAUFMANN, ETH Zurich—Is Deflation Costly After All? Evidence from Historical Price, Wage, and Unemployment Data

ANTOINE LEPETIT, Bank of France, FRANCESCO FURLANETTO, Norges Bank, and CLAUDIA FORONI, Norges Bank—Labor Supply Factors and Economic Fluctuations

Friday–Sunday • January 6–8

PATRICK PINTUS, Bank of France and Aix-Marseille University, and JACEK SUDA, National Bank of Poland—Learning Financial Shocks and the Great Recession

YUE LI, State University of New York-Albany, and JOHN DUFFY, University of California-Irvine—Lifecycle Retirement Planning: Experimental Evidence

MARGARITA RUBIO, University of Nottingham—Macroprudential Regulation and Cross-Country Spillovers

SOMA PATRA, California State University-Northridge—Oil Price Shocks, Firm Entry and Exit in a Heterogeneous Firm Model

SAMUEL REYNARD, Swiss National Bank—QE Equivalence to Interest Rate Policy: Implications for Exit

LISHENG WANG, Chinese University of Hong Kong, HAO WANG, Tsinghua University, HONGLIN WANG, Hong Kong Institute for Monetary Research, and HAO ZHOU, Tsinghua University—Shadow Banking: China’s Dual-Track Interest Rate Liberalization

SAMI ALPANDA, University of Central Florida, and ALEXANDER UEBERFELDT, Bank of Canada—Should Monetary Policy Lean Against Housing Market Booms?

DANIEL GREENWALD, New York University, BULAT GAFAROV, Pennsylvania State University, JOHN MONDRAGON, Northwestern University, and LEONID OGREL, Pennsylvania State University—Sources of Heterogeneity in Retail Price-Setting Behavior

FABIO VERONA, Bank of Finland, JUHA KILPONEN, Bank of Finland, ANTTI RIPATTI, University of Helsinki, and SEPPO ORJASNIEMI, National Audit Office of Finland—The Aino 2.0 Model

URBAIN THIERRY YOGO, University of Paris West Nanterre—The Curse of Conflict: Understanding the Effect of Terrorism on Fiscal Volatility

BRENT BUNDICK, Federal Reserve Bank of Kansas City, and ANDREW LEE SMITH, Federal Reserve Bank of Kansas City—The Dynamic Effects of Forward Guidance Shocks

Friday–Sunday • January 6–8

ANDRE C. SILVA, Nova University of Lisbon, and BERNARDINO ADAO, Bank of Portugal—The Effect of Firm Cash Holdings on Monetary Policy

SELVA DEMIRALP, Koc University, JENS EISENSCHMIDT, European Central Bank, and THOMAS VLASSOPOULOS, European Central Bank—The Impact of Negative Interest Rates on Bank Balance Sheets: Evidence from the Euro Area

KRISTIN FORBES, Massachusetts Institute of Technology, IDA HJORTSOE, Bank of England, and TSVETELINA NENOVA, Bank of England—The Shocks Matter: Improving Our Estimates of Exchange Rate Pass-Through

DEJANIR SILVA, Massachusetts Institute of Technology—The Risk Channel of Unconventional Monetary Policy

MATTHIAS MEIER, Bonn University—Time-to-Build and the Business Cycle

SILVIA MIRANDA AGRIPPINO, Bank of England—Unsurprising Shocks: Information, Premia, and the Monetary Transmission

NATHAN GOLDSTEIN, Bar-Ilan University, and BEN-ZION ZILBERFARB, Bar-Ilan University—Variability of Macroeconomic Forecasts: The Other Dimension

JEL Class F (International Economics)

INGMAR ROEVEKAMP, Leibniz University of Hannover, and STEFAN EICHLER, Leibniz University of Hannover—A Market-Based Indicator of Currency Risk: Evidence From American Depository Receipts

LINYUE LI, Central University of Finance and Economics—Business Cycle Synchronization, Value Added Trade, Equity Market Linkages and Industrial Structure

YASUYUKI TODO, Waseda University, YURI KIM, University of Tokyo, DAICHI SHIMAMOTO, Waseda University, and PETR MATOUS, University of Sydney—Can Seminars for Export Promotion Work for SMEs Through Inter-Firm Networks? Evidence From a Randomized Controlled Trial in Vietnam

Friday–Sunday • January 6–8

NICOLAS MAGUD, International Monetary Fund, PABLO DRUCK, International Monetary Fund, and RODRIGO MARISCAL, International Monetary Fund—Collateral Damage: Dollar Strength and Emerging Markets' Growth

FILIP TARLEA, ETH Zurich and University of California-Berkeley, and PETER EGGER, ETH Zurich, CEPR, and CESifo—Comparing Apples to Apples: Estimating Consistent Partial Effects of Preferential Economic Integration Agreements

CATHERINE KOCH, Bank for International Settlements, STEFAN AVDJIEV, Bank for International Settlements, PATRICK MCGUIRE, Bank for International Settlements, and GOETZ VON PETER, Bank for International Settlements—Cross-Border Prudential Policy Spillovers: A Global Perspective

MARGARET DAVENPORT, University of St. Gallen, and KATJA MANN, University of Bonn—Demography, Capital Flows and International Portfolio Choice Over the Life-Cycle

ORKUN SAKA, Cass Business School—Domestic Banks as Lightning Rods? Home Bias During Eurozone Crisis

GAL HOCHMAN, Rutgers University, CHRYSOSTOMOS TABAKIS, Korea Development Institute, SHUN WANG, Korea Development Institute, and NA ZHANG, Fudan University—Domestic Sales Versus Exports: The Role of Firm Productivity and Political Connections in China

MARY EVERETT, Central Bank of Ireland—Drivers of Global Liquidity and Global Bank Flows: A View From the Euro Area

ALEKSANDR V. GEVORKYAN, St. John's University—Emerging Markets and Exchange Market Pressures: Analysis Across Primary Commodity Groups

POUYA EBRAHIMI, University of Montreal, and BERNARD SINCLAIR-DESGAGNE, University of Montreal—Environmental Regulation and Global Value Chains: The Role of Transfer Prices

STEFAN RUEDIGER, Arizona State University—Financial Integration, Transparency, and Volatility

SEBASTIAN HEISE, Yale University—Firm-to-Firm Relationships and Price Rigidity: Theory and Evidence

Friday–Sunday • January 6–8

MICHAEL COON, University of Tampa, and REBECCA NEUMANN, University of Wisconsin-Milwaukee—Follow the Money: Remittance Responses to FDI Inflows

STEFAN LEGGE, University of St. Gallen, IRENE FENSORE, University of St. Gallen, and LUKAS SCHMID, University of St. Gallen—Genetic Distance as a Barrier to International Trade

NIKHIL PATEL, Bank for International Settlements, ZHI WANG, United States International Trade Commission, and SHANG-JIN WEI, Asian Development Bank—Global Value Chains and Effective Exchange Rates at the Country-Sector Level

WEN ZHANG, Boston College—Globalization, Offshoring and Monetary Control

YI ZHANG, Xi'an Jiaotong University—Institutions, Firm Characteristics, and FDI Spillovers

DANIEL MARCEL TE KAAT, University of Osnabrueck—International Capital Flows and the Allocation of Credit Across Firms

RYAN MONARCH, Federal Reserve Board, and TIM SCHMIDT-EISENLOHR, Federal Reserve Board—Learning and the Value of Trade Relationships

JULIA BREDTMANN, RWI Essen, KLAUS NOWOTNY, University of Salzburg, and SEBASTIAN OTTEN, University College London—Linguistic Distance, Networks and the Regional Location Decisions of Migrants to the EU

ELOD TAKATS, Bank for International Settlements, and STEFAN AVDJIEV, Bank for International Settlements—Monetary Policy Spillovers and Currency Networks in Cross-Border Bank Lending

SHINSUKE TANAKA, Tufts University, and KENSUKE TESHIMA, Mexico Autonomous Institute of Technology—Offshoring Health Risks: The Impact of the United States Lead Regulation on Infant Health in Mexico

JIE LUO, Tsinghua University, and CHENG WANG, Fudan University—Optimal Sovereign Lending and Default

WENSHOU YAN, University of Adelaide—Political Economy of Trade Policy: The Case of Cotton and China

Friday–Sunday • January 6–8

HUAN-KAI TSENG, George Washington University, and HSUAN-WEI LEE, University of North Carolina-Chapel Hill—Preferentiating Free Trade: Coevolving Network Models of Free Trade Negotiation

SHUQI LI, Wuhan University of Technology, and ZHONGKUANG ZHAO, Peking University—Pricing Power in Domestic Market and Exchange Rate Disconnection

CLEMENS STRUCK, Trinity College Dublin—Relative Prices

SEN MA, University of Illinois-Urbana-Champaign—Spillover Effect of Foreign Direct Investment on Productivity of Domestic Firms: Identification From Borders of Chinese Dialect Zones

TAKEKI SUNAKAWA, University of Tokyo, IPPEI FUJIWARA, Keio University and Australian National University, and TIMOTHY KAM, Australian National University—Sustainable International Monetary Policy Cooperation

GUSTAVO ADLER, International Monetary Fund, NICOLAS MAGUD, International Monetary Fund, and ALEJANDRO WERNER, International Monetary Fund—Terms-of-Trade Cycles and Macroeconomic Adjustment

LOURENCO S. PAZ, Baylor University—The China Shock Impact on Brazil's Manufacturing Labor Market

CHRISTIAN FRIEDRICH, Bank of Canada, and PIERRE GUERIN, Bank of Canada—The Dynamics of Capital Flow Episodes

MIAO OUYANG, Brandeis University—The Effect of Chinese Imports on United States Domestic Prices: Competition and Input-Output Linkages

YANYAN YANG, Claremont Colleges—The Effects of Investor Sentiment on EUR/USD Exchange Rate

XI CHEN, Statec-Luxembourg—The Impact of Imported Intermediate Inputs on Export, Production Technology and Wage

XIANWEN CHEN, Norwegian Institute for Nature Research, BJØRNAR SVERDRUP-THYGESON, Norwegian Institute of International Affairs, and JOHANN OSBAKK, London School of Economics and Political Science—The Myth of the “Dalai Lama Effect”? Reassessing China's Use of Trade Sanctions as a Foreign Policy Tool

Friday–Sunday • January 6–8

ROBERT KOLLMANN, ECARES, Free University of Brussels, and CEPR, BEATRICE PATARACCHIA, European Commission, RAFAL RACIBORSKI, European Commission, MARCO RATTO, European Commission, and WERNER ROEGER, European Commission—The Post-Crisis Slump in the Euro Area and the United States

JAEBIN AHN, International Monetary Fund, RUI MANO, International Monetary Fund, and JING ZHOU, Columbia University—The Role of Real Exchange Rate in Expenditure Switching: How Important Are Price Deflators?

RICARDO REYES-HEROLES, Princeton University—The Role of Trade Costs in the Surge of Trade Imbalances

TAI-LIANG CHEN, Zhongnan University of Economics and Law, WINSTON W. CHANG, State University of New York-Buffalo State, and TETSUYA SAITO, Nihon University—The Size of Symmetric Free-Trade Blocs and World Welfare

CHENG YAN, Durham University, KATE PHYLAKTIS, Cass Business School, and ANA-MARIA FUERTES, Cass Business School—Uncovered Equity “Disparity” in Asian Emerging Markets

YUAN TIAN, University of California-Los Angeles—Was Entry Into the WTO Worth It: Environmental Consequences of Trade Liberalization

SHU-SHIUANLU, National Tsinghua University—Wedges for Wedges: Evaluating Integrations From the Perspective of a Neoclassical Model

JEL Class G (Financial Economics)

JI HUANG, National University of Singapore—A Credit Cycle Model of Bank Loans and Corporate Debt: A Bank Capital View

ANDREW CHEN, Federal Reserve Board, and REBECCA WASYK, Federal Reserve Board—A Likelihood-Based Comparison of Macro Asset Pricing Models

JINJING LIU, McGill University—A New Tail-Based Correlation

HAIWEI CHEN, University of Alaska Fairbanks—A Tobin Tax Only on Sellers

Friday–Sunday • January 6–8

KEVIN ARETZ, University of Manchester, MURILLO CAMPELLO, Cornell University and NBER, and MARIA-TERESA MARCHIA, University of Manchester—Access to Collateral and the Democratization of Credit: France’s Reform of the Napoleonic Code

LEE EDWARD BIGGERSTAFF, Miami University, and BRAD GOLDIE, Miami University—Access to Informal Networks and the Glass Ceiling

SEUNG JUNG LEE, Federal Reserve Board, KELLY POSENAU, Federal Reserve Board, and VIKTORS STEBUNOV, Federal Reserve Board—An Anatomy of Financial Crises

ZAHRA TAYEBI, University of Florida, and GULCAN ONEL, University of Florida—Are Fundamentals Driving Agricultural Land Values? Evidence From Panel Data With Cross Section Dependence

UGO ALBERTAZZI, Bank of Italy, MARGHERITA BOTTERO, Bank of Italy, LEONARDO GAMBACORTA, Bank for International Settlements, and STEVEN ONGENA, University of Zurich—Asymmetric Information and the Securitization of SME Loans

MOHAMED BAKOUSH, University of Southampton, ENRICO H. GERDING, University of Southampton, and SIMON WOLFE, University of Southampton—Can Financial Market Infrastructures Fail?

CHI LIAO, University of Manitoba—Childhood Shocks and Investment Behavior

DENG XIANGRONG, Nankai University, ZHANG JIAMING, Nankai University, and GUO XIAOCHUN, Nankai University—Credit Financing, Financing Constraints and Enterprise Investment Efficiency: A Comparative Study of Manufacturing Enterprises in China and India

SELVA BAHAR BAZIKI, Central Bank of the Republic of Turkey—Cross-Border Leveraged Buyouts

TED AZARMI, University of Tuebingen and Heilbronn University, and CAROLIN SCHMIDT, University of Tuebingen and Heilbronn University—Determinants of Corporate Investment: Theory and Evidence on the Investment Effect of Corporate Taxes

Friday–Sunday • January 6–8

NASEEM FARAZ, Clark University—Do Elections Drive Firm-Level Credit Supply and Default Risk?

B. ESPEN ECKBO, Dartmouth College, KNUT NYGAARD, Oslo and Akershus University College, and KARIN S. THORBURN, Norwegian School of Economics—Does Gender-Balancing the Board Reduce Firm Value?

TAO LI, City University of Hong Kong, and MARK LOEWENSTEIN, University of Maryland—Does Speculative Activity Have Real Effects?

JACOB LUNDBECK SERUP, University of California-Santa Barbara—Dynamic Conditional Distribution Models With Applications in Finance

FRANCESCO D'ACUNTO, University of Maryland, RYAN LIU, University of California-Berkeley, CAROLIN PFLUEGER, University of British Columbia, and MICHAEL WEBER, University of Chicago—Flexible Prices and Leverage

INGA HEILAND, Ifo Institute-Leibniz Institute for Economic Research at the University of Munich—Global Risk Sharing through Trade in Goods and Assets: Theory and Evidence

RUCHITH DISSANAYAKE, University of Alberta—Government Spending Shocks and Asset Prices

TYLER ABBOT, Sciences Po—Heterogeneous Preferences and General Equilibrium in Financial Markets

KATYA KARTASHOVA, Bank of Canada—Household Mortgage Choice With Dual-Rate VRMs and Short-Term FRMs

VILLE RANTALA, University of Miami—How Do Investment Ideas Spread through Social Interaction? Evidence from a Ponzi Scheme

CALEBE DE ROURE, Frankfurt School of Finance and Management, LORIANA PELIZZON, Goethe University Frankfurt, and PAOLO TASCA, University College London—How Does P2P Lending Fit Into the Consumer Credit Market?

SOHNKE M. BARTRAM, University of Warwick—In Good Times and in Bad: Defined-Benefit Pensions and Corporate Financial Policy

TANSELI SAVASER, Bilkent University, and ELIF SISLI-CIAMARRA, Brandeis University—Managerial Risk-Taking Incentives and Firm Risk in the Post-Regulatory Era

Friday–Sunday • January 6–8

LUCAS SIGA, New York University Abu Dhabi, AYELEN BANEGAS, Federal Reserve Board, and GABRIEL MONTES-ROJAS, CONICET and University of San Andres—Mutual Fund Flows, Monetary Policy and Financial Stability

STEFANO COLONNELLO, Institute for Work and Health and Otto-von-Guericke University Magdeburg, MATTHIAS EFING, Danish National Centre for Social Research and University of Geneva, and FRANCESCA ZUCCHI, Federal Reserve Board—My Credit But Your Problem: The Real Effects of Credit Risk Trading

JOSÉ ALBUQUERQUE DE SOUSA, Erasmus University Rotterdam, THORSTEN BECK, Cass Business School, PETER VAN BERGEIJK, Institute of Social Studies, and MATHIJS VAN DIJK, Erasmus University Rotterdam—Nascent Markets: Understanding the Success and Failure of New Stock Markets

QIUSHA PENG, University of Cambridge—Noisy Rational Bubbles

YUERAN MA, Harvard University—Non-Financial Firms as Cross-Market Arbitrageurs

HOJIN JUNG, Henan University, and JONG-MIN KIM, University of Minnesota-Morris—Nonlinear Dependence by Using Functional Data Analysis and Copula Models

MUHAMMED YONAC, Syracuse University—Not All Consumption is Created Equal: Resolving Asset Pricing Puzzles With Thrifty Agents

VYACHESLAV MIKEHD, Federal Reserve Bank of Philadelphia, and MICHAEL VOGAN, Moody's Analytics—Out of Sight, Out of Mind: Consumer Reaction to News on Data Breaches and Identity Theft

DONGXING JI, Harvard University and Tsinghua University, and XIAORAN NI, University of Michigan and Tsinghua University—Political Turnover and Firm Cash Holding: The Case of Expropriation in an Emerging Market

NANCY R. XU, Columbia University—Procyclicality of the Comovement Between Dividend Growth and Consumption Growth

Friday–Sunday • January 6–8

FELIX FENG, University of Notre Dame, JIANYU LU, University of Notre Dame, and JING WANG, University of Notre Dame—Productivity and Liquidity Management

FARUK ULGEN, Grenoble Alpes University—Provision of Financial Stability: A Non-Cooperative Game With Mediation or a Cheap Talk Game?

ANTHONY SANFORD, University of Washington—Recovery Theorem With a Multivariate Markov Chain

XIAOQIAN ZHANG, Zhejiang University and Columbia University—Risk Contagion of Corporate Defaults: Tracing the Impact on Guarantors

FAN CHEN, Renmin University of China, JIANHUA GANG, Renmin University of China, and ZONGXIN QIAN, Renmin University of China—Risk Factors and Asset Pricing: Evidence From China's A-Share Market

HWAGYUN KIM, Texas A&M University—Risk, Ambiguity, and Stochastic Volatility

PEIRAN JIAO, University of Oxford, ANDRE VEIGA, University of Oxford, and ANSGAR WALTHER, University of Oxford—Social Media, News Media and the Stock Market

ARZU ULUC, Bank of England—Stabilising House Prices: The Role of Housing Futures Trading

ANDRE C. SILVA, Cass Business School and City University London—Strategic Complementarity in Banks' Funding Liquidity Choices and Financial Stability

CALEB COX, Virginia Commonwealth University, ARZÉ KARAM, Durham University, and MATTHIAS PELSTER, Leuphana University—Strategic Corporate Hedging

PIETRO DINDO, Sant Anna School of Advanced Studies-Pisa and Ca' Foscari University-Venice—Survival in Speculative Markets

VLADO KYSUCKY, Shenzhen University—The Conditional Nature of Credit Constraints

RUOYAN HUANG, University of Hong Kong, and HONGTAO LI, Tulane University—The Credit Rating Game

Friday–Sunday • January 6–8

STEFAN EICHLER, Leibniz University of Hannover, and TIMO PLAGA, Leibniz University of Hannover—The Political Determinants of Government Bond Holdings

DAVIDE AVINO, Swansea University, ANDREI STANCU, University of East Anglia, and CHARDIN WESE SIMEN, University of Reading—The Predictive Power of the Dividend Risk Premium

JONG-MIN KIM, University of Minnesota-Morris—The Study of Tail Dependence and Conditional Leverage Effects

JIJIAN FAN, University of California-Santa Cruz—The Value of Political Connections in China: Government Officials on the Board of Directors

LJUBICA DJORDJEVIC, Goethe University Frankfurt, MARIANNA BRUNETTI, University of Rome Tor Vergata, and ROCCO CICIRETTI, University of Rome Tor Vergata—Till Mortgage Do Us Part: Refinancing Costs and Mortgage Shopping

ROBERTO IVO DA ROCHA LIMA FILHO, Federal University of Rio de Janeiro—Traders' Decision-Making Processes: Results from an Investment Simulation Monitored with an EEG

TED AZARMI, University of Tuebingen and Heilbronn University, and DAVID MARUTSCHKE, J.D. Power Asia Pacific—Two-Stage Spinoff Asset Impairment Theory and Evidence

MARCEL PROKOPCZUK, Leibniz University of Hannover, and CHARDIN WESE SIMEN, University of Reading—What Makes the Market Jump?

QINGBIN WANG, Johnson & Wales University—Will Yield Factors Tell More? A Generalized Affine HJM Model With Unspanned Stochastic Volatility

JEL Code H (Public Economics)

ROBIN JESSEN, Free University of Berlin, MARIA METZING, DIW Berlin, and DAVUD ROSTAM-AFSCHAR, University of Hohenheim—A Just and Optimal Tax Schedule

MICHAEL GIDEON, U.S. Census Bureau, and JOSHUA MITCHELL, U.S. Census Bureau—A New Look at Employer Sponsorship of 401(k) Plans With Linked Employer-Employee Administrative Records

Friday–Sunday • January 6–8

JOHANNES LOHSE, Heidelberg University, and TIMO GOESCHL, Heidelberg University—Cooperation in Public Good Games: Calculated or Confused?

SALEM ABO-ZAID, Texas Tech University, and AHMED HASHMIWU, Texas Tech University—Credit Constraints and the Government Spending Multiplier

CLEMENS FUEST, IFO and University of Munich, ANDREAS PEICHL, Centre for European Economic Research and University of Mannheim, and SEBASTIAN SIEGLOCH, University of Mannheim—Do Higher Corporate Taxes Reduce Wages? Micro Evidence From Germany

ZAIYAN WEI, Purdue University, PAULO GOES, University of Arizona, YANG WANG, University of Arizona, and DANIEL ZENG, University of Arizona—Free Riders Versus Social Capital: An Empirical Analysis of an Exogenous Shock on Online Reviews

NICOLAS PARDO, Humboldt University of Berlin, FRANK M. FOSSEN, Free University of Berlin, and LUKAS MERGELE, Humboldt University of Berlin—Fueling Fiscal Interactions: Commodity Price Shocks and Local Governments in Colombia

MACKENZIE ALSTON, Texas A&M University, CATHERINE ECKEL, Texas A&M University, JONATHAN MEER, Texas A&M University, and WEI ZHAN, Texas A&M University—High-Income Donors' Preferences for Charitable Donations

JOHANNES HERMLE, University of California-Berkeley, and ANDREAS PEICHL, Centre for European Economic Research and University of Mannheim—Jointly Optimal Taxes for Different Sources of Income

SAMA BOMBAYWALA, University of Manchester—Optimal Capital Income Taxation in the Borrower-Saver Model

DEBRA K. ISRAEL, Indiana State University—Public Policy, Environmental Impact and the Second-Hand Clothes Market: Market Distortions or Welfare Improvements From In-Kind Donations?

Friday–Sunday • January 6–8

TUOMAS KOSONEN, Labour Institute for Economic Research, and TUOMAS MATIKKA, VATT Institute for Economic Research—The Accuracy of Bunching Method Under Optimization Frictions: Students' Constraints

SHUYANG YANG, Rutgers University—The Effect of Differential Tax Rate and Community Benefit Reporting Requirement on Nonprofit Versus For-Profit Hospitals

YEW-KWANG NG, Nanyang Technological University, and YAN WANG, Nanyang Technological University—The Proper Limits of the Market: Economists vs. Communitarians

JEL Code I (Health, Education, and Welfare)

ROBERT HUCKMAN, Harvard University, and ARIEL DORA STERN, Harvard Business School—Adoption and Diffusion of Cardiac Procedures and Medical Technology: Evidence from TAVR

RUSSELL NOEL JAMES, Texas Tech University, and CHARLENE M. KALENKOSKI, Texas Tech University—An Economic Model of Mortality Salience in Consumer Decision-Making: Applications to Annuities, Life Insurance, Intra-Family Gifts and Bequests, Charitable Gifts and Bequests, Conspicuous Consumption, and Healthcare

YOSHINORI NISHIMURA, University of Tokyo, HIROYUKI MOTEGI, University of Tokyo, MASATO OIKAWA, University of Tokyo, and KAZUYUKI TERADA, University of Tokyo—An International Comparative Study of Health Investment Behaviors After Retirement

JAMES BAILEY, Creighton University, and TOMER HAMAMI, Northwestern University—Can Health Spending Be Reigned in Through Supply Restraints? An Evaluation of Certificate-of-Need Laws

UTTEEYO DASGUPTA, Wagner College, SUBHA MANI, Fordham University, SMRITI SHARMA, United Nations University, and SAURABH SINGHAL, United Nations University—Cognitive, Noncognitive, and Behavioral Returns to College Quality: Evidence from India

Friday–Sunday • January 6–8

MANUEL BAGUES, Aalto University, MAURO SYLOS-LABINI, University of Pisa, and NATALIA ZINOVYEVA, Aalto University—Connections in Scientific Committees and Applicants’ Self-Selection: Evidence From a Natural Randomized Experiment

ESHA SINHA, National Academy of Sciences, Engineering and Medicine—Contraceptive Use and Role of Caste Network

DAGMARA CELIK KATRENIK, CERGE-EI—Dark Side of Incentives: A Randomized Field Experiment in Uganda

DEREK LAING, Syracuse University, STEVEN RIVKIN, University of Illinois-Chicago, JEFFREY SCHIMAN, University of Illinois-Chicago, and JASON WARD, University of Illinois-Chicago—Decentralized Governance and the Quality of School Leadership

JIHYE KAM, University of Wisconsin-Madison—Do Single-Sex Schools Make Girls Less Interested in Science and Engineering Majors?

JEFFREY GROGGER, University of Chicago, HANS FRICKE, Stanford University, and ANDREAS STEINMAYR, University of Munich—Does Exposure to Economics Bring New Majors to the Field? Evidence From a Natural Experiment

SANGEETA BANSAL, Jawaharlal Nehru University, and DAVID ZILBERMAN, University of California-Berkeley—Does Health Care Expenditure Counter Adverse Effects of Obesity on Life Expectancy: Evidence From Global Data

LORENZO ALMADA, Columbia University—Economic Hardships and Obesity Among Mothers and Children of Fragile Families

OLGA KONDRATJEVA, Ohio State University—Estimating the Impact of Formal and Informal Borrowing on Household Well-Being in Nepal: Moderating Effects of Borrower’s Gender

RICHARD A. EASTERLIN, University of Southern California, FEI WANG, University of Southern California, and SHUN WANG, Korea Development Institute—Growth and Happiness in China, 1990–2015

ERIC J. ISENBERG, Mathematica Policy Research, JEFFREY MAX, Mathematica Policy Research, PHILIP GLEASON, Mathematica Policy Research, MATTHEW JOHNSON, Mathematica Policy Research, and JONAH DEUTSCH, Mathematica Policy Research—How Do Teacher Hiring, Transfer, and Attrition Relate to Access to Effective Teachers?

Friday–Sunday • January 6–8

POURYA VALIZADEH, University of Georgia, and TRAVIS A. SMITH, University of Georgia—How Did the American Recovery and Reinvestment Act (ARRA) Impact the Material Well-Being of SNAP Participants? A Distributional Approach

JESSE HINDE, University of North Carolina-Chapel Hill—Incentive(less)? The Effectiveness of Tax Credits and Cost-Sharing Subsidies in the Affordable Care Act

HAN LIU, Rutgers University—Inequality at Year of Birth: Cohort Size and Enrollment Elasticity and Selectivity in China

CASPER WORM HANSEN, University of Copenhagen, PETER SANDHOLT JENSEN, University of Southern Denmark, and PETER EGEDES MADSEN, University of Southern Denmark—Information and Disease Prevention: Tuberculosis Dispensaries

BINGXIAO WU, Rutgers University—Information Presentation and Consumer Choice: Evidence From Assisted Reproductive Technology (ART) Success Rates Reports

RASHMITA BASU, Baylor Scott & White Health—Lapse of Long-Term Care Insurance Coverage in the United States

KHAWAJA MAMUN, Sacred Heart University—Legalization of Marijuana and Crime: Evidence From the United States

SILVIA GATTI, University of Bologna—Maintaining Equity in the Italian National Health Service at the Time of the Measures for Reorganizing the Offerings of Outpatient Specialist Services

CARLOS JAVIER RIUMALLO HERL, Harvard University, and EMMA AGUILA, University of Southern California—Old-Age Income and Health Care: A Consumption Puzzle in Mexico

TERESA MOLINA, University of Southern California—Pollution, Ability, and Gender-Specific Investment Responses to Shocks

HAOMING LIU, National University of Singapore, JINGFENG LU, National University of Singapore, and ALBERTO SALVO, National University of Singapore—Pollution and Labor Supply in a Contest Environment: Evidence from Outdoor Tennis Tournaments in Beijing

KATHRYN BIRKELAND, University of South Dakota, and SAMUEL RAISANEN, Central Michigan University—Revisiting the Political Economy of Education Subsidies

Friday–Sunday • January 6–8

JAMES MATTHEW HAMPTON, University of Alabama, and SUSAN CHEN, University of Alabama—School Accountability and Attention Deficit Hyperactivity Disorder (ADHD)

KRISTINA STROHMAIER, University of Hohenheim, ADERONKE OSIKOMINU, University of Hohenheim, and GREGOR PFEIFER, University of Hohenheim—Short-Term Effects of Secondary School Tracking in Germany: A Dis-Aggregated Synthetic Control Approach

XIAOYU TIAN, University of Northampton, CORRADO DI MARIA, University of East Anglia, and EMILIYA LAZAROVA, University of East Anglia—Skills for Innovation and Growth

NIELS-HUGO BLUNCH, Washington and Lee University, and NABANITA GUPTA, Aarhus University—Social Networks and Health Knowledge in India: Who You Know or Who You Are?

TOMMASO COLUSSI, Institute for the Study of Labor (IZA)—Social Ties in Academia: A Friend is a Treasure

JULIA RAIFMAN, Johns Hopkins University, ELLEN MOSCOE, Harvard University, BRYN AUSTIN, Harvard University, and MARGARET MCCONNELL, Harvard University—State Marriage Equality Policies and Adolescent Suicide Attempts

JANA CAHLIKOVA, Max Planck Institute for Tax Law and Public Finance—Study Abroad Experience and Attitudes Towards Other Nationalities

HEDVIG HORVATH, University College London—Teacher Peers at School: How Do Colleagues Affect Value-Added and Student Assignments?

DAVID ONG, Peking University, and MAN XIE, Peking University—The Academic Source of the Labor Market Beauty Premium

SEDIQ SAMEEM, Southern Illinois University-Carbondale, and KEVIN SYLWESTER, Southern Illinois University-Carbondale—The Business Cycle and Mortality: Urban Versus Rural Counties

JAN MARCUS, University of Hamburg, DIW Berlin, and CIDER, and VAISHALI ZAMBRE, DIW Berlin—The Effect of Compressing Secondary Schooling on Higher Education Decisions

Friday–Sunday • January 6–8

CARLA HAELERMANS, Maastricht University, and JORIS GHYSELS, Maastricht University—The Effect of Parental Involvement on the Use of a Digital Homework Tool and on Math and Literacy Performance for Secondary Students—A Randomized Field Experiment

YUVAL ARBEL, Netanya Academic College-Israel, RONEN BAR-EL, Open University of Israel, and YOSSEF TOBOL, Jerusalem College of Technology-Israel—The Effect of Public Finance on Higher Education Under Restricted Admission: Theory and Evidence

PALLAB GHOSH, University of Oklahoma—The Effects of Teenage Pregnancy on Breastfeeding and Infant Death in Developing Countries

CHRISTIAN RASCHKE, Sam Houston State University—The Impact of the Federal SNAP Benefit Increase on American Time Use During the Great Recession

HELGE LIEBERT, University of St. Gallen, and BEATRICE MADER, University of St. Gallen—The Impact of Health Care Coverage on Infant Mortality and Disease Incidence

LUDOVICA GAZZE, Massachusetts Institute of Technology—The Price of a Safe Home: Lead Abatement Mandates and the Housing Market

TING ZHANG, University of Baltimore—The Value of Extended Time Span Coverage on Career Pathway: The Case for Sustained Investment in State Longitudinal Integrated Data Systems

NATALIA ZINOVYEVA, Aalto University—Top Researchers as Stewards of Scientific Integrity: Evidence From a Randomized Natural Experiment

KATHLEEN NOSAL, University of Mannheim—Two-Sided Matching in Physician-Insurer Networks: Evidence From Medicare Advantage

JOSE GUILHERME DE LARA RESENDE, University of Brasilia, and TAINA LEANDRO, Administrative Council for Economic Defense-Brazil—Vertical Integration in Health Care Markets: Evidence From Brazil

MARIAN VIDAL-FERNANDEZ, University of Sydney, and RASHMI BARUA, Jawaharlal Nehru University and Indian Statistical Institute—Wheeling Into School and Out of Crime: Evidence From Conditioning Driving Licenses to Minimum Academic Requirements

Friday–Sunday • January 6–8

JEL Code J (Labor and Demographic Economics)

KEVIN M. KNIFFIN, Cornell University, and ANDREW S. HANKS, Ohio State University—Boundary Spanning in Academia: Antecedents and Near-Term Consequences of Academic Entrepreneurialism

MICHAEL BURDA, Humboldt University of Berlin, KATIE GENADEK, University of Minnesota, and DANIEL S. HAMERMESH, University of Texas-Austin—Demographic Determinants of Nonwork at Work

COSTAS CAVOUNIDIS, Boston University, and KEVIN LANG, Boston University, NBER and IZA—Discrimination and Worker Evaluation

JOSEPH FARHAT, Central Connecticut State University, and NARANCHIMEG MIJID, Connecticut Center for Innovative Entrepreneurs—Do Women Lag Behind Men? A Matched-Sample Analysis of the Dynamics of Gender Gaps

CORNEL NESSELER, University of Zurich, and CARLOS GOMEZ, University of Castilla-La Mancha—Does Manager Race Matter? An Empirical Analysis of Manager Contract Length

NATALIA KYUI, Bank of Canada—Downward Nominal Wage Rigidity in Canada: Evidence From Firm- and Worker-Level Data

TOMOKI KITAMURA, Aoyama Gakuin University—Evaluation of Japan’s 2006 Revision of the Law Concerning Stabilization of Employment of Older Persons: An Panel Data Analysis of Elderly Employment in Japan

ANA VENANCIO, University of Lisbon, and FARZANA CHOWDHURY, Indiana University—Exploring Relationship Between Foreign Competition and Entrepreneurship

BARBARA J. ROBLES, Federal Reserve Board, and MARYSOL G. MCGEE, Federal Reserve Board—Exploring the Gaps in the Gig Economy Using a Web-Based Survey: Measuring the “And” That Captures Formal “and” Informal Work Activity

SIMON HEDLIN, Harvard University—Fathers, Mothers, Happiness, and Child-Rearing: The Negative Relationship Between Subjective Well-Being and Paid Parental Leave Inequality

Friday–Sunday • January 6–8

CARL MAGNUS BJUGGREN, Research Institute of Industrial Economics, and NIKLAS ELERT, Research Institute of Industrial Economics—Gender Differences in Optimism

JOANNA TYROWICZ, University of Warsaw and National Bank of Poland, LUCAS VAN DER VELDE, University of Warsaw, and IRENE VAN STAVEREN, Erasmus University Rotterdam—Identifying Age Penalty in Women’s Wages: New Method and Conclusions from Germany 1984–2008

BO BIAN, London Business School, RAINER HASELMANN, Goethe University Frankfurt, and VIKRANT VIG, London Business School—Incentives, Hiring and Productivity: Evidence From Academia

MARIA GABRIELLA CAMPOLO, University of Messina, GIOVANNI BUSETTA, University of Messina, and DEMETRIO PANARELLO, University of Messina—Is Italy a Country for Foreigners? A Field Experiment on Labor Market

BENJAMIN LOCHNER, University of Erlangen-Nuremberg and Institute for Employment Research, and BASTIAN SCHULZ, University of Munich—Labor Market Sorting in Germany

FEICHENG WANG, University of Nottingham Ningbo, CHRIS MILNER, University of Nottingham Ningbo, and JULIANE SCHEFFEL, University of Nottingham Ningbo—Labour Market Reform, Firm-Level Employment Adjustment and Trade Liberalisation

AUSTIN C. SMITH, Miami University, and GREG MADONIA, University of Colorado—My Future or Our Future? The Disincentive Impact of Income Share Agreements

NATALIA BODRUG, BI Norwegian Business School—Occupational Persistence: What Stands Behind

FRANK M. FOSSEN, Free University of Berlin, and ROBERT W. FAIRLIE, University of California-Santa Cruz—Opportunity Versus Necessity Entrepreneurship

YUKIKO ASAI, University of Tokyo—Overtime Premium and Hours of Work: Lessons From the Mandatory Increase in the Overtime Premium Rates

Friday–Sunday • January 6–8

STEPHEN DANIEL O’CONNELL, City University of New York and Massachusetts Institute of Technology—Quota Policies and Upward Mobility

TERRY GREGORY, Centre for European Economic Research, ANNA SALOMONS, Utrecht University, and ULRICH ZIERAHN, Centre for European Economic Research—Racing With or Against the Machine? Evidence From European Regions

DAVID GOMTSYAN, University of Turin—Rise of the Machines: Evidence from the Container Revolution

YING TUNG CHAN, McGill University, and CHI MAN YIP, University of Calgary—Search Relativity

DONGXING JI, Harvard University and Tsinghua University—Social Norm, Female Labor Supply and Rural-Urban Migration in India

BERNABE LOPEZ-MARTIN, Bank of Mexico—The Blighted Youth: The Impact of Policies on Business-Cycle Unemployment and Lifetime Earnings

MALLIKA GARG, Clemson University—The Distribution of Earnings Losses: Evidence From Displaced Workers Survey 1994–2014

YANA GALLEN, Northwestern University—The Effect of Maternity Leave Extensions on Firms and Coworkers

ALEXANDER CAULEY, University of Colorado-Boulder, and JEFFREY ZAX, University of Colorado-Boulder—The Effect of Surname Initial on the Otherwise Undistinguished

EKATERINA ROSHCINA, Duke University—The Impact of Labor Market Conditions on Job Creation: Evidence from Firm-Level Data

MURAT ANIL MERCAN, Gebze Technical University, and ALI FEHIM CEBECI, Gebze Technical University—The Intergenerational Overeducation Mobility in the United States

MICHAEL JOHANNES BOEHM, University of Bonn, and CHRISTIAN SIEGEL, University of Exeter—The Race between the Supply and Demand for Experience

Friday–Sunday • January 6–8

ALICIA ADSERA, Princeton University, and ANA FERRER, University of Waterloo—The Role of Linguistic Proximity on the Labor Market
Assimilation of Immigrant Men in Canada

RITA GINJA, Uppsala University, TEODORA BOROTA, Uppsala University, and SELVA BAZIKI, Central Bank of the Republic of Turkey—Trade Competition, Technology and Labor Re-Allocation

ASHILD AUGLAEND JOHNSEN, Norwegian University of Life Sciences, HENNING FINSERAAS, Institute for Social Research, TORBJORN HANSON, Norwegian Defense Research Establishment, ANDREAS KOTSADAM, University of Oslo, and GAUTE TORSVIK, University of Oslo—Trust, Ethnic Diversity, and Personal Contact: Experimental Field Evidence

JANNA E. JOHNSON, University of Minnesota, and SAMUEL SCHULHOFER-WOHL, Federal Reserve Bank of Chicago—Understanding the Labor Market Returns to Mobility for Young Workers

ALICIA MODESTINO, Northeastern University, DANIEL SHOAG, Harvard University, and JOSHUA BALLANCE, Federal Reserve Bank of Boston—Upskilling: Do Employers Demand Greater Skill When Workers Are Plentiful?

ALEKSANDRA PARTEKA, Gdansk University of Technology, and JOANNA WOLSZCZAK-DERLACZ, Gdansk University of Technology—Wage Polarization in a Cross-Country Perspective

PETER BRUMMUND, University of Alabama, and LAURA CONNOLLY, University of Alabama—Who Creates Stable Jobs? Evidence from Brazil

PIA ROSINA PINGER, University of Bonn, JAN BERGERHOFF, University of Bonn, and PHILIPP SEEGER, Maastricht University—Why Do Women Expect Less? On the Gender Gap in Student Wage Expectations

Friday–Sunday • January 6–8

JEL Code K (Law and Economics)

RAYMOND BRASTOW, Federal Reserve Bank of Richmond, YUNA KIM, University of North Carolina-Chapel Hill, JEREMY G. MOULTON, University of North Carolina-Chapel Hill, and SCOTT WENTLAND, Bureau of Economic Analysis—Crime Risk and Housing Values: Evidence from Colorado’s Natural Experiment

ANDRE NOLTE, Centre for European Economic Research—Criminal Activity and Broadband Internet Expansion-Evidence for German Municipalities

DHAMMIKA DHARMAPALA, University of Chicago, and VIKRAMADITYA KHANNA, University of Michigan—The Impact of Mandated Corporate Social Responsibility: Evidence from India’s Companies Act of 2013

ROEE SAREL, Frankfurt School of Finance and Management—Judicial Errors, Crime Deterrence and Appeals: Evidence from United States Federal Courts

JEL Code L (Industrial Organization)

DANIELA SCUR, University of Oxford, and RENATA LEMOS, London School of Economics and Political Science—All in the Family? CEO Succession and Firm Organization

LEI ZHU, Beihang University—Can an Emission Trading Scheme Promote the Outdated Capacity Withdrawal in Energy-Intensive Sectors? A Case Study on China’s Iron and Steel Industry

RICARD GIL, Johns Hopkins University, and FERNANDA GUTIERREZ-NAVRATIL, Johns Hopkins University and University of the Basque Country—Does Television Deter Movie Theater Entry?

DAISY DAI, Lehigh University, and MICHAEL LUCA, Harvard Business School—Effectiveness of Paid Search Advertising: Experimental Evidence

MAHDIYEH ENTEZARKHEIR, Huron University College, and SAEED MOSHIRI, University of Saskatchewan—Is Innovation a Factor in Merger Decisions? Evidence from a Panel of United States Firms

Friday–Sunday • January 6–8

DAISY DAI, Lehigh University—Matching With Conflicts: An Application to the Advertising Industry

MENG LIU, Massachusetts Institute of Technology, and CHUNGSANG TOM LAM, Clemson University—Measuring Consumer Surplus in the On-Demand Economy: The Case of Uber

GENEVIEVE AKU ALORBI, Southern Illinois University, and CHIFENG DAI, Southern Illinois University—Reimbursement Incentives for Hospital Quality Competition in an Oligopolistic Industry: The Role of the Health Labor Market

HENG GENG, University of Hong Kong, HARALD HAU, University of Geneva and Swiss Finance Institute, and SANDY LAI, University of Hong Kong—Technological Progress and Ownership Structure

ZEXUAN LIU, University of Oklahoma, QIHONG LIU, University of Oklahoma, and PALLAB GHOSH, University of Oklahoma—Using Matching to Study Merger: An Application to the United States Airline Industry

JEL Code M (Business Administration and Business Economics • Marketing • Accounting • Personnel Economics)

ANA MILLAN, Autonomous University of Barcelona, PEDRO ORTIN, Autonomous University of Barcelona, and STEFAN SUNDGREN, Umea University—Are the Most Capable Auditors in the Big 4 Firms?

ERIN MCGUIRE, University of Arizona—Can Equity Crowdfunding and Public Advertising Mitigate the Gender Gap in Entrepreneurship?

KOSUKE HIROSE, University of Tokyo, SANG-HO LEE, Chonnam National University, and TOSHIHIRO MATSUMURA, University of Tokyo—Environmental Corporate Social Responsibility as a Collusive Device

GWANSEON KIM, University of Kentucky, JUN HO SEOK, University of Kentucky, and TYLER MARK, University of Kentucky—Exploring New Marketing Opportunities from the Nonlinear Relationship Between Income and Organic Food Expenditure

Friday–Sunday • January 6–8

RAICHO BOJILOV, Ecole Polytechnique, LALITH MUNASINGHE, Barnard College, and TAVIS BARR, TalenTeck—Informational Content of Referrals

VALENTINA ASSENOVA, Yale University—Variance-Based Competition and Resource Concentration in Markets

JEL Code N (Economic History)

MELANIE MENG XUE, University of California-Los Angeles, and MARK KOYAMA, George Mason University—Autocratic Rule and Social Capital: Evidence from Imperial China

JEREMY MOULTON, University of North Carolina-Chapel Hill—The Great Depression of Income: Historical Estimates of the Long-Term Effect of Entering the Labor Market During a Recession

MARTIN STUERMER, Federal Reserve Bank of Dallas, and DAVID JACKS, Simon Fraser University—What Drives Commodity Price Booms and Busts?

JEL Code O (Economic Development, Innovation, Technological Change, and Growth)

KATY BORNER, Indiana University, GERALD R. MARSCHKE, State University of New York-Albany and NBER, JOSEPH STAUDT, U.S. Census Bureau, BRUCE A. WEINBERG, Ohio State University, IZA, and NBER, and HUIFENG YU, State University of New York-Albany—Age and the Production of High-Impact and Transformative Science

PETER ZADROZNY, U.S. Bureau of Labor Statistics—An Econometric Method for Decomposing Total Factor Productivity into Individual Factor Productivities

AHSANUZZAMAN AHSANUZZAMAN, North South University—Are Ultra-Poor People Credit Constrained Only? Evidence From a Field Experiment in Bangladesh

ISHRAQ AHMED, Southern Illinois University, and SAJAL LAHIRI, Southern Illinois University—BRAC and Grameen Bank Branch Placement and Subdistrict Welfare in Bangladesh

GIUSEPPE DI VITA, University of Catania—Corruption and Legislative Complexity: A Macroeconomic Analysis

Friday–Sunday • January 6–8

NISHITH PRAKASH, University of Connecticut, S. ANUKRITI, Boston College, and SUNGOH KWON, University of Connecticut—Daughters and Dowry: Marriage Payments and Consumption Smoothing

KAIXING HUANG, University of Adelaide—Demographic Transition and the Unobservable Scale Effects of Economic Growth

NAVROOP SAHDEV, Harvard University, University of Turin, and University of Paris XIII—Do Knowledge Externalities Lead to Growth in Economic Complexity? Empirical Evidence From Colombia

RITA RAY, Gustavus Adolphus College, and RAJLAKSHMI DATTA, DBS (PG) College-Uttarakhand—Do Separate Female Toilets in Schools Improve Female Enrollment? A Case Study From Indian States

GENTI KOSTANDINI, University of Georgia, and TIANYUAN LUO, University of Georgia—Do Uber and Lyft Services Reduce DUI Arrests in the United States? Evidence From Uniform Crime Data

JENNIFER DENNO CISSÉ, Cornell University—Does Insurance Improve Resilience? Measuring the Impact of Index-Based Livestock Insurance on Development Resilience in Northern Kenya

MAKSYM IVANYNA, Michigan State University, NORBERT FUNKE, Joint Vienna Institute, and ASELE ISAKOVA, Joint Vienna Institute—Identifying Priorities for Structural Reform

THOMAS J. CHEMMANUR, Boston College, YAO SHEN, Boston College, and JING XIE, Boston College—Innovation Beyond Firm Boundaries: Common Blockholders, Strategic Alliances, and Corporate Innovation

JIA GAO, People's Republic of China Patent Office, and ZHONGLIANG HAN, Chinese Academy of Social Sciences—Innovation Driving, Intellectual Property and Regional Economic Growth in China

LAURA ZIMMERMANN, University of Georgia—Inside the Black Box of Rainfall Shocks—Rainfall and Market Prices in India

OLAYINKA OYEKOLA, Cardiff University—International Commodity Prices and State of Nations

Friday–Sunday • January 6–8

MAHSA AKBARI, Simon Fraser University, DUMAN BAHRAMI-RAD, Simon Fraser University, and ERIK OLSON KIMBROUGH, Simon Fraser University—Kinship, Fractionalization and Corruption

PHILIPP BOEING, Centre for European Economic Research, and ELISABETH MUELLER, German Graduate School of Management and Law—Measuring Patent Quality in International Comparison

ASHISH SHENOY, Massachusetts Institute of Technology—Migration Decisions and Persistent Earnings Differentials: Evidence from Thailand

SUN LING WANG, USDA-Economic Research Service, ELDON BALL, USDA-Economic Research Service, JIKUN HUANG, Chinese Academy of Science, and RICHARD NEHRING, USDA-Economic Research Service—Productivity and Sources of Economic Growth in China and the United States Farm Sectors—A Bilateral Comparison

VINCENT BIGNON, Bank of France, and CECILIA GARCIA-PENALOSA, Aix-Marseille University—Protectionism and the Fertility Education Trade-Off in Late 19th-Century France

BENTLEY COFFEY, Duke University, and PATRICK A. MCLAUGHLIN, George Mason University—Regulation and Investment in High-Tech and Low-Tech Sectors

MARIA FERNANDA ROSALES, University of California-Irvine, and MARGARET TRIYANA, Nanyang Technological University—The Effects of Early-Life Exposure to Pollution on Children’s Human Capital Formation: The Case of Indonesia

GHERARDO GIRARDI, London Metropolitan University—The Human Development Index and Life Expectancy Prior to Birth

GAIA NARCISO, Trinity College Dublin, and CATERINA GENNAIOLI, London School of Economics and Political Science—Toxic Roads: Unearthing Hazardous Waste Dumping

DOUGLAS GOLLIN, University of Oxford, CASPER WORM HANSEN, University of Copenhagen, and ASGER MOLL WIGENDER, University of Copenhagen—Two Blades of Grass: The Impact of the Green Revolution

Friday–Sunday • January 6–8

JEL Code P (Economic Systems)

SYNGJOO CHOI, Seoul National University, BYUNG-YEON KIM, Seoul National University, JUNGMIN LEE, Seoul National University & IZA, and SOKBAE SIMON LEE, Columbia University & IFS—The Deficiency of Competitiveness: Did Socialism Fail to Foster It?

JEL Code Q (Agricultural and Natural Resource Economics • Environmental and Ecological Economics)

WEIBIN XU, Virginia Tech, KEVIN J. BOYLE, Virginia Tech, GEORGE PARSONS, University of Delaware, and MARK MORRISON, Charles Sturt University—Attribute Non Attendance in Random Utility Models: Evidence From Urban Public Green Spaces in Sydney, Australia

MAKSYM IVANYNA, Michigan State University—Biodiversity and Productivity in Agriculture: Evidence From Malawi

MARIA ELISA BELFIORI, Colorado State University—Carbon Trading, Carbon Taxes and Social Discounting

HSUAN-CHIH LIN, Academia Sinica, and SEUNG-GYU SIM, University of Tokyo—Competitive Dominance of Emission Trading Scheme Over Pigouvian Taxation in a Globalized Economy

MD ZABID IQBAL, Iowa State University, and BRUCE BABCOCK, Iowa State University—Estimating Short- and Long-Run Global Land Supply Elasticities of Agricultural Commodities From Dynamic Heterogeneous Panels

KATHERINE Y. ZIPP, Pennsylvania State University—Flood Mitigation for Pennsylvania’s Rural Communities: Community-Scale Impact of Federal Policies

JEN HE, University of Maryland—How Does Fuel Cost Affect Heavy-Duty Truckers’ Decisions?

SHERZOD AKHUNDJANOV, Utah State University, JILL MCCLUSKEY, Washington State University, KARINA GALLARDO, Washington State University, and BRADLEY RICKARD, Cornell University—Innovator Commercialization Strategies and Adopter Willingness to Pay: The Case of New Fruit Varieties

Friday–Sunday • January 6–8

SHAIKH M.S.U. ESKANDER, London School of Economics and Political Science, and EDWARD BARBIER, University of Wyoming—Long-Term Impacts of the Series of 1970–74 Disasters in Bangladesh

MARK CURTIS, Wake Forest University—Management and Pollution

BIXUAN SUN, University of Minnesota, and STEVE MILLER, University of Minnesota—Market Power and the Transition to Clean Energy

RALPH DE HAAS, EBRD and Tilburg University, and STEVEN POELHEKKE, Free University Amsterdam and De Nederlandsche Bank—Mining Matters: Natural Resource Extraction and Local Business Constraints

GI-EU LEE, Michigan State University, and SCOTT LOVERIDGE, Michigan State University—Mitigation or a Vicious Circle? An Empirical Analysis of Abnormal Temperature Effects on Residential Electricity Consumption

HUAN-KAI TSENG, George Washington University—No Strings Attached: Chinese Foreign Aid and Regime Stability in Resource-Rich Recipient Countries

MADHU KHANNA, University of Illinois-Urbana-Champaign, WEIWEI WANG, University of Illinois-Urbana-Champaign, TARA HUDIBURG, University of Idaho, and EVAN DELUCIA, University of Illinois-Urbana-Champaign—Regulating Land Use Change Leakages Due to Biofuels: Is it Worth it?

SIEW HOON LIM, North Dakota State University, ZHULU LIN, North Dakota State University, MICHAEL BORDERS, North Dakota State University, and TONG LIN, North Dakota State University—Shale Oil Production Expansion and Water-Energy Nexus in North Dakota: A Decentralized Agent-Based Modeling Approach

NILS AUS DEM MOORE, RWI Essen, PHILIPP GROSSKURTH, RWI Essen, and MICHAEL THEMANN, RWI Essen—The Elusive Quest for Carbon Leakage: Multinational Corporations and the EU-ETS

GAL HOCHMAN, Rutgers University, and DAVID ZILBERMAN, University of California-Berkeley—The Political Economy of Embodied Technologies

Friday–Sunday • January 6–8

ANNA A. KLIS, Northern Illinois University—When is Bad “Bad Enough”? A Framework for Analyzing Benefits of Coordination under Environmental Externalities

JEL Code R (Urban, Rural, Regional, Real Estate, and Transportation Economics)

FRANCESCO D’ACUNTO, University of Maryland—Basic Education and Persistent Regional Inequalities

LEI ZHANG, North Dakota State University, and YIMIN YI, North Dakota State University—Heterogeneity of Appreciation Rate Across Housing Price Distribution in Beijing, China

STEPHEN MALPEZZI, University of Wisconsin-Madison—Price and Quantity Volatility in Metropolitan Housing Markets, in the Short Run and the Long Run

ZHENXI CHEN, University of Kiel—Regimes Dependent Speculative Trading: Evidence from United States Housing Market

MICHELLE TONG, University of Reading, and GIANLUCA MARCATO, University of Reading—Supply Elasticity, Constraints and Search Equilibrium in Commercial Real Estate Markets

Thursday • January 5

THUR
5:30

Program of Sessions

**5:30 PM Hyatt Regency Chicago—Crystal B
ES**

Presidential Address

Presiding: EDDIE DEKEL, Tel Aviv University and Northwestern University

**6:00 PM Swissotel Chicago—Zurich A-C
ASE**

Plenary Session and Reception (G1)

Presiding: QUENTIN WODON, World Bank
KAUSHIK BASU, Cornell University

Friday • January 6

8:00 AM Swissotel Chicago—Montreux 1
AAEA

Shifts in Price Discovery in Commodity Markets: Implications for United States Agriculture (Q1)

Presiding: GETACHEW NIGATU, USDA Economic Research Service

GETACHEW NIGATU, USDA Economic Research Service, and MICHAEL K. ADJEMIAN, USDA Economic Research Service—Is the United States Role in the Price Determination of Major Agricultural Commodities Changing?

CARLOS ARNADE, USDA Economic Research Service, and LINWOOD HOFFMAN, USDA Economic Research Service—Price Discovery When the Market Structure Is Changing: The Case of Corn

JOHN CRESPI, Iowa State University, LEE SCHULZ, Iowa State University, WILLIAM F. HAHN, USDA Economic Research Service, and KEITHLY JONES, USDA Economic Research Service—Assessing the Impacts of Global Shocks on United States Livestock Prices

JOSEPH P. JANZEN, Montana State University, and MICHAEL K. ADJEMIAN, USDA Economic Research Service—Estimating the Location of World Wheat Price Determination

8:00 AM Sheraton Grand Chicago—Michigan AB
ACES

Well-Being, Labor Market Institutions and Income Distribution Across Countries (I3)

Presiding: JOSEF C. BRADA, Arizona State University

JOHN E. ANDERSON, University of Nebraska-Lincoln, and SHAFIUN N. SHIMUL, University of Nebraska-Lincoln—Preferences for Redistribution in Transition Countries

ARJUN JAYADEV, University of Massachusetts-Boston, RAHUL LAHOTI, University of Goettingen, and SANJAY REDDY, New School—Who Got What, Then and Now? A Fifty Year Overview From the Global Consumption and Income Project

FAROOQ M. AHMAD, IESEG School of Management, and THOMAS LAMBERT, Erasmus University Rotterdam—Collective Bargaining and Takeover Activity Around the World

Friday • January 6

INAS RASHAD KELLY, City University of New York-Queens College and NBER, DHAVAL DAVE, Bentley University and NBER, and NADIA DOYTCH, City University of New York-Brooklyn College and Graduate Center—How Does Health Affect Economic Growth? A Comparative Analysis of Countries by Levels of Economic Development

**FRI
8:00**

Discussants: MAXIM BOYCKO, Harvard University

ALBERT BERRY, University of Toronto

ANDREW ELLUL, Indiana University

RESUL CESUR, University of Connecticut

**8:00 AM Hyatt Regency Chicago—Toronto
AEA**

Poster Session: AEA Committee on Economic Education (A2)

Presiding: STEVE COBB, University of North Texas

KIM HOLDER, University of West Georgia—MACRO Monopoly: Applying a Game-Based Economic Development Lesson

MATTHEW PHAM, Landmark College, and JIM KOSKORIS, Landmark College—Using Universal Design for Learning (UDL) to Teach Economics Concepts

HARI S. LUITEL, Algoma University—In Search of Best Classroom Practices

SYLWIA E. STARNAWSKA, State University of New York-Empire State College—Oxford-Style Inspired Academic Competitive Debates With a Twist on Hot Topics of International Economics and Finance

SEYYED ALI ZEYTOON NEJAD MOOSAVIAN, North Carolina State University—Industrial Design at the Service of Teaching Economics: 3D-Printed Prototypes and Materialized Demonstrations of Utility and Production Functions

ALEXANDRA NAUMENKO, North Carolina State University, and SEYYED ALI ZEYTOON NEJAD MOOSAVIAN, North Carolina State University—An Atlas of Economics: Teaching Tools for Navigating the “Big Picture”

ROD D. RAEHSLER, Clarion University—The Use of an Online Discussion Forum by Students to Collaborate on the Development of a Study Guide in Applied Econometrics

Friday • January 6

LAWRENCE P. DEBOER, Purdue University, ANNA JOSEPHSON, Purdue University, and DAVID B. NELSON, Purdue University—Reshaped for High-Level Learning: Student Outcomes in the Redesign of an Undergraduate Macroeconomics Course

G. DIRK MATEER, University of Arizona, CHARITY JOY ACCHIARDO, University of Arizona, and MARIE BRIGUGLIO, University of Malta—Media Resources for Teaching Behavioral Economics

JENNJOU CHEN, National Chengchi University, and TSUI-FANG LIN, National Taipei University—Encouraging Students to Form Study Groups in Learning Economics

RICHARD G. ANDERSON, Lindenwood University, AREERAT KICHKHA, Lindenwood University, and MICHAEL J. MATHEA, Lindenwood University—Is Less More?

BRIAN W. SLOBODA, University of Maryland and University College—Inflation and Government Economic Policies

ADAM GALAMBOS, Lawrence University—Game Theory, Gamified MANDIE WEINANDT, University of South Dakota—Stimulation with Simulation: Oligopoly Markets at Work

KATHRYN BIRKELAND, University of South Dakota—Comparing Delivery Mode: Student Learning in Money and Banking

HOWARD H. COCHRAN, JR., Belmont University, MARIETA V. VELIKOVA, Belmont University, and BRADLEY D. CHILDS, Belmont University—Indexing Multimedia Resources for Digital Pedagogies in Economic Education

RANGANATH MURTHY, Western New England University—Informal Writing in Economics

MARIYA BURDINA, University of Central Oklahoma, and SUE LYNN SASSER, University of Central Oklahoma—Syllabus and Economics: Reasoning With Generation “Why”

WILLIAM B. WALSTAD, University of Nebraska-Lincoln, and JAMIE WAGNER, University of Nebraska-Omaha—Improving Assessment of Learning in Economics Courses With Value-Added Analysis of Test Scores

Friday • January 6

8:00 AM Hyatt Regency Chicago—Plaza B
AEA

Big Data in Household Finance (G1)

Presiding: STEFAN NAGEL, University of Michigan

LAURENT CALVET, HEC Paris, JOHN CAMPBELL, Harvard University, FRANCISCO GOMES, London Business School, and PAOLO SODINI, Stockholm School of Economics—The Cross-Section of Household Preferences

ANDREAS FAGERENG, Statistics Norway, LUIGI GUIISO, Einaudi Institute for Economics and Finance, and LUIGI PISTAFERRI, Stanford University—Back to Background Risk?

SANTOSH ANAGOL, University of Pennsylvania, VIMAL BALASUBRAMANIAM, University of Oxford, and TARUN RAMODARAI, University of Oxford—The Effects of Experience on Investor Behavior: Evidence From India's IPO Lotteries

JEFFREY HOOPEES, Ohio State University, PATRICK LANGETIEG, Internal Revenue Service, STEFAN NAGEL, University of Michigan, DANIEL RECK, University of Michigan, JOEL SLEMROD, University of Michigan, and BRYAN STUART, University of Michigan—Who Sold During the Crash of 2008–9? Evidence From Tax-Return Data on Daily Sales of Stock

Discussants: STIJN VAN NIEUWERBURGH, New York University

MICHAELA PAGEL, Columbia University

RAWLEY HEIMER, Federal Reserve Bank of Cleveland

TERRANCE ODEAN, University of California-Berkeley

8:00 AM Hyatt Regency Chicago—Grand Ballroom AB
AEA

Panel Discussion: Brexit: Six Months Later (F1)

Presiding: OLIVIER BLANCHARD, Peterson Institute for International Economics

JONATHAN PORTES, National Institute of Economic and Social Research

ANDREW LILICO, Europe Economics

KARL WHELAN, University College Dublin

FRI
8:00

Friday • January 6

8:00 AM Hyatt Regency Chicago—Grand Suite 3
AEA

Econometrics of Uncertainty (E0)

Presiding: LAURENT FERRARA, Bank of France

TATEVIK SEKHPOSYAN, Texas A&M University, and BARBARA ROSSI, ICREA-Pompeu Fabra University, Barcelona GSE and CREI—Understanding the Sources of Macroeconomic Uncertainty

GIOVANNI CAGGIANO, University of Padua, EFREM CASTELNUOVO, University of Melbourne, and JUAN MANUEL FIGUERES, University of Padua—Economic Policy Uncertainty Spillovers in Booms and Busts

FRANCESCO RAVAZZOLO, Free University of Bozen-Bolzano, ROBERTO CASARIN, University of Venice, CLAUDIA FORONI, Norges Bank, and MASSIMILIANO MARCELINO, Bocconi University—Macroeconomic Uncertainty Through the Lens of a Mixed-Frequency Panel Markov-Switching Model

LAURENT FERRARA, Bank of France, and PIERRE GUERIN, Bank of Canada—What are the Macroeconomic Effects of High-Frequency Uncertainty Shocks?

Discussants: TODD CLARK, Federal Reserve Bank of Cleveland

JAMES D. HAMILTON, University of California-San Diego

JOHN ROGERS, Federal Reserve Board

JONATHAN WRIGHT, Johns Hopkins University

8:00 AM Hyatt Regency Chicago—Michigan 3
AEA

Economics of Climate Change (Q5)

Presiding: ROBERTON WILLIAMS, University of Maryland

JUAN B. MORENO-CRUZ, Georgia Institute of Technology, KATHARINE L. RICKE, Carnegie Institution for Science, SOHEIL SHAYEGH, Carnegie Institution for Science, GERNOT WAGNER, Harvard University, and DAVID W. KEITH, Harvard University—An Economic Anatomy of Climate Management Technologies and Policies

Friday • January 6

DAVID ZILBERMAN, University of California-Berkeley, ITAI TRILNICK, University of California-Berkeley, and BENJAMIN GORDON, University of California-Berkeley—Micro-Geoengineering for Climate Change Adaptation in Agriculture

LILY HSUEH, Arizona State University—Do Global Businesses That Join Voluntary Climate Initiatives Emit Less Carbon? Explaining Firm Participation and Carbon Emissions by Firm-Level Factors and Dynamics

CLAIRE BRUNEL, American University, and ERIK P. JOHNSON, Georgia Institute of Technology—Does Regulating Local Pollution Also Reduce Greenhouse Gas Emissions?

ARA JO, London School of Economics and Political Science, and STEFANO CARATTINI, London School of Economics and Political Science—Trust and CO₂ Emissions: Cooperation on a Global Scale

**FRI
8:00**

**8:00 AM Hyatt Regency Chicago—Regency A
AEA**

Evaluating Behavioral Policy Applications Using Administrative Data (H0)

Presiding: TATIANA HOMONOFF, New York University

JACOB GOLDIN, Stanford University, TATIANA HOMONOFF, New York University, KATHERINE L. MILKMAN, University of Pennsylvania, and WILL TUCKER, Social and Behavioral Sciences Team—Messaging to Promote Workplace Retirement Savings

JAKE BOWERS, University of Illinois, NATHANIEL HIGGINS, Social and Behavioral Sciences Team, and DEAN KARLAN, Yale University—Direct Outreach to Small-Scale Borrowers: A Field Experiment Using USDA Administrative Data

ADAM SACARNY, Columbia University, DAVID YOKUM, Lab @ DC, AMY FINKELSTEIN, Massachusetts Institute of Technology, and SHANTANU AGRAWAL, Centers for Medicare and Medicaid Services—Medicare Letters To Curb Overprescribing

JOHN GUYTON, Internal Revenue Service, PAT LANGETIEG, Internal Revenue Service, DAY MANOLI, University of Texas-Austin, MARK PAYNE, Internal Revenue Service, BRENDA SCHAFER, Internal Revenue Service, and MICHAEL SEBASTIANI, Internal Revenue Service—Low-Income Nonfilers and Refundable Credits

Friday • January 6

Discussants: ALEX REES-JONES, University of Pennsylvania

DAMON JONES, University of Chicago

DMITRY TAUBINSKY, University of California-Berkeley

HUNT ALLCOTT, New York University

8:00 AM Hyatt Regency Chicago—Michigan 1A & 1B AEA

Field Experiments Exploring Social Information (D8)

Presiding: LAURA KATHERINE GEE, Tufts University

YAN CHEN, University of Michigan, FANGWEN LU, Renmin University of China, and JINAN ZHANG, Stanford University—Social Comparisons, Status and Driving Behavior

LUCAS C. COFFMAN, Ohio State University, CLAYTON FEATHERSTONE, University of Pennsylvania, and JUDD B. KESSLER, University of Pennsylvania—A Model of Information Nudges

LAURA KATHERINE GEE, Tufts University, and MICHAEL J. SCHRECK, Analysis Group—Do Beliefs About Peers Matter for Donation Matching? Experiments in the Field and Laboratory

HUNT ALLCOTT, New York University, and JUDD B. KESSLER, University of Pennsylvania—The Welfare Effects of Nudges: A Case Study of Energy Use Social Comparisons

Discussants: JOHN BESHEARS, Harvard Business School

HEATHER ROYER, University of California-Santa Barbara

LISE VESTERLUND, University of Pittsburgh

ROBERT METCALFE, University of Chicago

8:00 AM Swissotel Chicago—Zurich E AEA

Firms, Productivity and Development (O1)

Presiding: CHRISTOPHER WOODRUFF, University of Warwick

LORENZO CASABURI, Stanford University, and MICHAEL KREMER, Harvard University—Productivity Shocks and Land Misallocation: Evidence From Kenyan Contract Farming

Friday • January 6

RACHEL HEATH, University of Washington, and TYLER MCCORMICK, University of Washington—Migrants, Information, and Working Conditions in Bangladeshi Garment Factories

FRANCESCO AMODIO, McGill University, and MICHELE DI MAIO, Parthenope University of Naples—Border Security, Trade and Firm Performance

AMEET MORJARIA, Northwestern University, and ROCCO MACCHIAVELLO, University of Warwick—Trust, Organization and Efficiency: Evidence From Coffee Mills

ACHYUTA ADHVARYU, University of Michigan, NAMRATA KALA, Harvard University, and ANANT NYSHADHAM, Boston College—The Hard Impacts of Soft Skills Training: Evaluating an Empowerment Program for Female Garment Workers in India

**FRI
8:00**

**8:00 AM Hyatt Regency Chicago—Regency C
AEA**

Income Inequality Within and Across Firms (J3)

Presiding: CHRISTIAN MOSER, Columbia University

NICHOLAS BLOOM, Stanford University, FAITH GUVENEN, University of Minnesota, DAVID J. PRICE, Stanford University, JAE SONG, U.S. Social Security Administration, and TILL M. VON WACHTER, University of California-Los Angeles—Inequality Inside United States Mega Firms

NIKLAS ENGBOM, Princeton University, and CHRISTIAN MOSER, Columbia University—Earnings Inequality and the Minimum Wage: Evidence From Brazil

HOLGER M. MUELLER, New York University, PAIGE P. OUMET, University of North Carolina-Chapel Hill, and ELENA SIMINTZI, University of British Columbia—Within-Firm Pay Inequality

ISAAC SORKIN, Stanford University—Ranking Firms Using Revealed Preference

Discussants: PATRICK M. KLINE, University of California-Berkeley

COSTAS MEGHIR, Yale University

NICHOLAS BLOOM, Stanford University

DAVID DORN, University of Zurich

Friday • January 6

8:00 AM Swissotel Chicago—Zurich C
AEA

Institutions and Economic Growth (N2)

Presiding: DAVID WEISS, Tel Aviv University

MOSHE HAZAN, Tel Aviv University, DAVID WEISS, Tel Aviv University, and HOSNY ZOABI, New Economic School—Women’s Liberation as a Financial Innovation

ODED GALOR, Brown University, and MARC KLEMP, Brown University—Roots of Autocracy

MURAT IYIGUN, University of Colorado-Boulder, and JARED RUBIN, Chapman University—On the Foundations of Ideological and Institutional Evolution

EMILIO DEPETRIS-CHAUVIN, Pontifical Catholic University of Chile, and OMER OZAK, Southern Methodist University—Population Diversity, Division of Labor and Comparative Development

Discussants: DAVID WEISS, Tel Aviv University

MARC KLEMP, Brown University

MURAT IYIGUN, University of Colorado-Boulder

OMER OZAK, Southern Methodist University

8:00 AM Hyatt Regency Chicago—Crystal A
AEA

Labor Markets and Crime (J2)

Presiding: STEVEN LEVITT, University of Chicago

MARIANNE BERTRAND, University of Chicago, and SARA HELLER, University of Pennsylvania—Scaling and Unpacking a Successful Youth Summer Jobs Program

CRYSTAL YANG, Harvard University—Local Labor Markets and Criminal Recidivism

JENNIFER DOLEAC, University of Virginia, and BENJAMIN HANSEN, University of Oregon—Does “Banning the Box” Help or Hurt Low-Skilled Workers?: Statistical Discrimination and Employment Outcomes for Those With and Without Criminal Records

Friday • January 6

AMANDA AGAN, Princeton University, and SONJA STARR, University of Michigan—Ban the Box, Criminal Records, and Statistical Discrimination: A Field Experiment

Discussants: STEPHEN MACHIN, University College London
MICHAEL MUELLER-SMITH, University of Michigan
STEPHEN RAPHAEL, University of California-Berkeley
ABIGAIL WOZNIAK, University of Notre Dame

FRI
8:00

8:00 AM Hyatt Regency Chicago—Grand Suite 5 **AEA**

Migration, Access, and Educational Outcomes (J1)

Presiding: MARIE T. MORA, University of Texas-Rio Grande Valley

AHMET ALI TASKIN, Central Bank of the Republic of Turkey, and YASIN KURSAT ONDER, Central Bank of the Republic of Turkey—The Effect of Syrian Immigration on Education Outcomes

TYLER RANSOM, Duke University—Selective Migration, Occupational Choice, and the Wage Returns to College Majors

DHIMAN DAS, National University of Singapore—Marriage Migration and Mobility in India

JULIA BREDTMANN, RWI Essen and IZA, FERNANDA MARTINEZ FLORES, RWI Essen, and SEBASTIAN OTTEN, University College London and RWI Essen—Remittances and the Brain Drain: Evidence From Microdata for Sub-Saharan Africa

NICOLA BIANCHI, Northwestern University—The Indirect Effects of Educational Expansions: Evidence from a Large Enrollment Increase in STEM Majors

8:00 AM Swissotel Chicago—Zurich A **AEA**

Persistent Effects of Culture and Institutions (Z1)

Presiding: JAMES A. ROBINSON, University of Chicago

Friday • January 6

ALBERTO ALESINA, Harvard University and Bocconi University, GUIDO TABELLINI, Bocconi University, and FRANCESCO TREBBI, University of British Columbia—Economic and Cultural Convergence in Europe and in the United States

DAVID FIGLIO, Northwestern University, PAOLA GIULIANO, University of California-Los Angeles, UMUT OZEK, American Institutes for Research, and PAOLA SAPIENZA, Northwestern University—Long Term Orientation and Educational Performance

SARA LOWES, Harvard University, NATHAN NUNN, Harvard University, JAMES A. ROBINSON, University of Chicago, and JONATHAN WEIGEL, Harvard University—The Evolution of Culture and Institutions: Evidence From the Kuba Kingdom

ALBERTO BISIN, New York University, and THIERRY A. VERDIER, Paris School of Economics—On the Joint Evolution of Culture and Institutions

8:00 AM Swissotel Chicago—Zurich B AEA

Platform Competition and Market Design (L1)

Presiding: MARC RYSMAN, Boston University

DANIEL FERSHTMAN, Northwestern University, and ALESSANDRO PAVAN, Northwestern University—Re-Matching, Experimentation, and Cross-Subsidization

ALEXANDER WHITE, Tsinghua University, and E. GLEN WEYL, Microsoft Research and Yale University—Insulated Platform Competition

ERIC BUDISH, University of Chicago, ROBIN LEE, Harvard University, and JOHN SHIM, University of Chicago—Will the Market Fix the Market? A Theory of Stock Exchange Competition and Innovation

YONG CHAO, University of Louisville, CHEN YAO, University of Warwick, and MAO YE, University of Illinois-Urbana-Champaign—What Drives Price Dispersion and Market Fragmentation Across United States Stock Exchanges?

Discussants: DIRK BERGEMANN, Yale University

Friday • January 6

ROBIN LEE, Harvard University
LAWRENCE GLOSTEN, Columbia University
JOSHUA MOLLNER, Northwestern University

**FRI
8:00**

**8:00 AM Hyatt Regency Chicago—New Orleans
AEA**

Political Economy (D7)

Presiding: KATHERINE E. CASEY, Stanford University

VIKTAR FEDASEYEU, Bocconi University, ERIK GILJE, University of Pennsylvania, and PHILIP STRAHAN, Boston College—Voter Preferences and Political Change: Evidence From the Political Economy of Shale Booms

FERENC SZUCS, University of California-Berkeley, and ADAM SZEIDL, Central European University—Variation in Political Favoritism: Theory and Evidence From the Hungarian Media

KATHARINA E. HOFER, University of St. Gallen, CHRISTINE BENESCH, University of St. Gallen, and MONIKA BUTLER, University of St. Gallen—Transparency in Parliamentary Voting

JON H. FIVA, BI Norwegian Business School, and DANIEL M. SMITH, Harvard University—Political Dynasties and the Incumbency Advantage in Party-Centered Environments

GEORGE DELTAS, University of Illinois-Urbana-Champaign, and MATTIAS POLBORN, University of Illinois-Urbana-Champaign—Candidate Competition and Voter Learning in Sequential Primary Elections: Theory and Evidence

JON H. FIVA, BI Norwegian Business School, ASKILL H. HALSE, University of Oslo, and DANIEL M. SMITH, Harvard University—Popular, But Not Powerful: Local Candidates Under Closed-List Proportional Representation

**8:00 AM Hyatt Regency Chicago—Randolph 1
AEA**

Pollution and Later-Life Mortality (Q5)

Presiding: JANET M. CURRIE, Princeton University and NBER

Friday • January 6

AVRAHAM EBENSTEIN, Hebrew University of Jerusalem, MAOYONG FAN, Ball State University, MICHAEL GREENSTONE, University of Chicago and NBER, GUOJUN HE, Hong Kong University of Science and Technology, and MAIGENG ZHOU, Centers for Disease Control and Prevention—The Impact of Sustained Exposure to Particulate Matter on Life Expectancy: New Evidence From China's Huai River Policy

MICHAEL L. ANDERSON, University of California-Berkeley and NBER—As the Wind Blows: The Effects of Long-Term Exposure to Air Pollution on Mortality

DANIEL L. HICKS, University of Oklahoma, PATRICK MARSH, NOAA and NWS Storm Prediction Center, and PAULINA OLIVA, University of California-Santa Barbara and NBER—Air Pollution and Proccyclical Mortality: Causal Evidence From Thermal Inversions

ALAN I. BARRECA, Tulane University, IZA, and NBER, MATTHEW NEIDELL, Columbia University, and NICHOLAS J. SANDERS, Cornell University—Long Run Effects of Pollution: Evidence From the United States Acid Rain Program

Discussants: KAREN CLAY, Carnegie Mellon University and NBER

JANET M. CURRIE, Princeton University and NBER

REED WALKER, University of California-Berkeley

REMA HANNA, Harvard University and NBER

8:00 AM Hyatt Regency Chicago—Atlanta AEA

Race, Ethnicity and the Military (J0)

Presiding: FERNANDO LOZANO, Pomona College

SHARI ELI, University of Toronto, and TREVON LOGAN, Ohio State University—Income and Health in African America: Evidence From Union Army Pensions

MELINDA MILLER, University of Michigan, and AHMED RAHMAN, U.S. Naval Academy—Naval Power and the Rise of the South

JOHN PARMAN, College of William and Mary, and TREVON LOGAN, Ohio State University—Segregation and Home Loans: The Impacts of the GI Bill on Black Home Ownership

Friday • January 6

SUSAN CARTER, U.S. Military Academy, ALEXANDER SMITH, U.S. Military Academy, and CARL WOJTASZEK, U.S. Military Academy—United States Army: Building a Diverse Team

MARIGEE BACOLOD, Naval Postgraduate School, and LATIKA CHAUDHARY, Naval Postgraduate School—Race and Gender Differences in the United States Military

FRI
8:00

Discussants: MARCELLA ALSAN, Stanford University

CARLOS HERNANDEZ, University of Los Andes

DANIEL FETTER, Wellesley College

JOSHUA HALL, West Virginia University

MICHAEL STEINBERGER, Pomona College

8:00 AM Hyatt Regency Chicago—Acapulco AEA

School Performance: Information, Choice and Interventions (I0)

Presiding: PETRA TODD, University of Pennsylvania

COURTNEY COLLINS, Rhodes College, and ERIN KAPLAN, Rhodes College—The Effect of School Quality and District Administration on Housing Prices: Evidence From Changes in the Shelby County School System

KEHINDE AJAYI, Boston University, WILLA FRIEDMAN, University of Houston, and ADRIENNE LUCAS, University of Delaware—The Importance of the Decision Maker and Information in School Choice Decisions

SAROJINI HIRSHLEIFER, University of California-Riverside—Incentives for Effort or Outputs? A Field Experiment to Improve Student Performance

MARIE C. HULL, University of North Carolina-Greensboro, and KATHERINE DUCH, Analyst Institute—Do One-to-One Laptop Programs Improve Student Outcomes? Evidence From Mooresville's Digital Conversion Initiative

Discussant: CLEMENT JOUBERT, University of North Carolina-Chapel Hill

Friday • January 6

**8:00 AM Hyatt Regency Chicago—Michigan 2
AEA**

Subjective Well-Being and Utility (D6)

Presiding: MARC FLEURBAEY, Princeton University

DANIEL J. BENJAMIN, Cornell University, KRISTEN COOPER, Gordon College, ORI HEFFETZ, Cornell University, and MILES KIMBALL, University of Michigan—Can Subjective Well-Being Be Tracked by Governments? From Theory to Practice

HANNES SCHWANDT, University of Zurich, and MARC FLEURBAEY, Princeton University—Do People Seek to Maximize Their Subjective Well-Being—and Fail?

MATTHEW ADLER, Duke University, PAUL DOLAN, London School of Economics and Political Science, and GEORGIOS KAVETSOS, Queen Mary University of London—Would You Choose to Be Happy? Tradeoffs Between Happiness and the Other Dimensions of Life in a Large Population Survey.

ALPASLAN AKAY, University of Gothenburg, OLIVIER BARGAIN, Aix-Marseille Université, and XAVIER JARA, University of Essex—Experienced versus Decision Utility: Large-Scale Comparison for Labor Supply Decisions

Discussants: JUSTIN WOLFERS, University of Michigan

CAROL GRAHAM, Brookings Institution

RICARDO PEREZ-TRUGLIA, Microsoft Research

KOEN DECANCQ, Princeton University

**8:00 AM Hyatt Regency Chicago—Grand Ballroom CD North
AEA**

Understanding Moral Repugnance in Markets (D4)

Presiding: KIMBERLY KRAWIEC, Duke University

DAN KAHAN, Yale University—Disgust-Motivated Cognition of Costs and Benefits

KIERAN HEALY, Duke University, and KIMBERLY KRAWIEC, Duke University—Repugnance and Transactions in the Body

SANDRO AMBUEHL, Stanford University—The Empirical Moral Limits of Markets

Friday • January 6

PHILIP E. TETLOCK, University of Pennsylvania—Sacred versus Pseudo-Sacred Values

Discussants: BRIGITTE MADRIAN, Harvard University

LUIGI ZINGALES, University of Chicago

DEIRDRE MCCLOSKEY, University of Illinois-Chicago

MURIEL NIEDERLE, Stanford University

FRI
8:00

8:00 AM Swissotel Chicago—Zurich G AERE

Demand for Amenities and Cost of Regulation: Methods and Applications (Q5)

Presiding: ALVIN MURPHY, Arizona State University

BRANKO BOSKOVIC, University of Alberta, and LINDA NOSTBAKKEN, Norwegian School of Economics—Do Land Markets Anticipate Regulatory Change? Evidence From Canadian Conservation Policy

LALA MA, University of Kentucky, and LAURA BAKKENSEN, University of Arizona—Estimating Heterogeneous Preferences to Avoid Flood Risk and the Implications for Disaster Exposure

AUSTIN WILLIAMS, University of Wisconsin-Madison, DOMINIC PARKER, University of Wisconsin-Madison, and DANIEL PHANEUF, University of Wisconsin-Madison—Using a Residential Sorting Model to Better Understand the Relationship Between Urban Greenspace and Health

A. JUSTIN KIRKPATRICK, Duke University, and T. ROBERT FETTER, Duke University—Averting Expenditures and Desirable Goods: Consumer Demand for Bottled Water in the Presence of Fracking

Discussants: ALVIN MURPHY, Arizona State University

DANIEL PHANEUF, University of Wisconsin-Madison

LUCIJA MUEHLENBACHS, University of Calgary

DOUG WRENN, Pennsylvania State University

Friday • January 6

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom V
AFA

AFA Panel Discussion: Capital Constraints, Public Policy and Minority Entrepreneurship (G0)

Presiding: JOSH LERNER, Harvard University

STUART A. TAYLOR II, The Taylor Group

KAREN MILLS, Harvard University and U.S. Small Business Administration

ROBERT W. FAIRLIE, University of California-Santa Cruz

8:00 AM Sheraton Grand Chicago—Chicago Ballroom VII
AFA

AFA Poster Session (G0)

FARSHID ABDI, University of St. Gallen, and ANGELO RANALDO, University of St. Gallen—A Simple Estimation of Bid-Ask Spreads from Daily Close, High, and Low Prices

ALESSIO RUZZA, USI and SFI—Agency Issues in Corporate Bond Trading

JIACUI LI, Stanford University, and WENHAO LI, Stanford University—Agency Trading and Principal Trading

HENK BERKMAN, University of Auckland, and WANYI YANG, University of Auckland—Analyst Recommendations and International Stock Market Returns

RUIDI HUANG, University of Illinois at Urbana-Champaign—Are Open Market Share Repurchase Programs Really Flexible?

ANDRADA BILAN, Swiss Finance Institute and University of Zurich—Bank Capital Regulation and Employment Effects: Evidence from the Valuation of Pension Plans

ERIK LIE, University of Iowa, and KEYANG YANG, University of Iowa—Board Independence and Cash Holdings

HUI XU, University of Illinois—Bonds Buyback, Credit Risk and Liquidity Risk

ANJA KUNZMANN, University of Mannheim, and KRISTINA MEIER, University of Mannheim—CEO Turnover and Short-Selling

Friday • January 6

RENÉ WELLS, University of Luxembourg—Choice of Order Size and Price Discovery: The Last Digit Puzzle

HENNING HESSE, Goethe Universität Frankfurt—CoCo Bonds and Risk: The Market View

JORDAN MARTEL, University of Colorado Boulder—Customer Friendly Finance

QIANQIAN YU, Boston College—Do Venture Capital-Driven Management Turnovers Enhance Corporate Innovation in Private Firms?

SUDHEER CHAVA, Georgia Institute of Technology, ALEX HSU, Georgia Institute of Technology, and LINGHANG ZENG, Georgia Institute of Technology—Does History Repeat Itself? Business Cycle and Industry Returns

NINA KARNAUKH, University of Pennsylvania—Dollar Ahead of FOMC Target Changes

JINCHENG TONG, University of Minnesota, and CHAO YING, University of Minnesota—Dynamic-Agency Based Asset Pricing in a Production Economy

IOANNIS MOUTZOURIS, Cass Business School—Extrapolative Expectations and the Second-Hand Market for Ships

ALI SHARIFKHANI, University of Toronto, and MIKHAIL SIMUTIN, University of Toronto—Feedback Loops in Industry Trade Networks and the Term Structure of Momentum

ALVIN CHEN, University of Washington—Fighting Fire with Fire: Mitigating Information Asymmetry with Open-Market Repurchase Programs

TETYANA BALYUK, University of Toronto—Financial Innovation and Borrowers: Evidence from Peer-to-Peer Lending

CALEBE DE ROURE, Frankfurt School of Finance & Management—Fire Buy of Central Bank Collateral Assets

ARKODIPTA SARKAR, London Business School—Firm Boundaries and Political Uncertainty: Evidence Using State Elections in India

BIN QIU, University of Hawaii at Manoa—Golden Handcuffs and Corporate Innovation: Evidence from Defined Benefit Pension Plans

SHAN GE, Ohio State University—How Do Hurricanes Affect Life Insurance Premiums?—The Effect of Financial Constraints on Pricing

WILLIAM MCCARTNEY, Duke University, and AVNI SHAH, University of Toronto—“I’ll Have What She’s Having”: Identifying Social Influence in Household Mortgage Decisions

FRI
8:00

Friday • January 6

ALI SANATI, University of Minnesota—Inalienable Skilled Labor and Capital Structure

NORA PANKRATZ, Maastricht University—Insider Ownership, Governance Mechanisms and International Corporate Bond Pricing

SHASTA SHAKYA, Pennsylvania State University—Interbank Connections and Financial Stability

WENHAO LI, Stanford University, and JONATHAN WALLEN, Stanford University—Intermediary Asset Pricing and Short Term Risk Premia

SAMUEL ANTILL, Stanford University—Investment Timing with Costly Search for Financing

BALBINDER SINGH GILL, Temple University—Leverage, Labor Commitment, and Employee Layoffs

JULIAN KOZLOWSKI, New York University—Long-Term Finance and Economic Development: The Role of Liquidity in Corporate Debt Markets

JINFEI SHENG, University of British Columbia—Macro News, Micro News, and Stock Prices

HONGYAN LI, Virginia Tech, and JIN XU, Virginia Tech—Mandatory Compensation Disclosure, CFO Pay, and Corporate Financial Reporting Practices

STEFAN PENCZYNSKI, University of Mannheim, and MARIA ISABEL SANTANA, University of Mannheim—Measuring Trust in Institutions: An Experimental Study Using Time Preference Elicitation

DENNIS BAMS, Maastricht University, ROGER OTTEN, Maastricht University, and EHSAN RAMEZANIFAR, Maastricht University—Mutual Fund Objective Misclassification

ANIL KUMAR, IESE Business School, and CARLES VERGARA-ALERT, IESE Business School—Payout Policy and Real Estate Prices

JACELLY CESPEDES, University of Texas at Austin—Peer Effects across Firms: Evidence from Security Analysts

PIERRE MABILLE, New York University—Real Interest Rates and Households Credit Uncertainty

LIN SHEN, University of Pennsylvania—Regulations in Two Lemon Markets: An Application in Cross-Border Listing

YUYUAN ZHU, Boston College—Social Connections and Information Production: Evidence from Mutual Fund Portfolios and Performance

Friday • January 6

FRI
8:00

ANKIT KALDA, Washington University in St. Louis—Spillover Effects of Options Listing

YAN ALBERT WANG, Auburn University, and MICHAEL YOUNG, University of Alabama—Terrorist Attacks and Investor Risk Preference: Evidence from Mutual Fund Flows

LUCA PEZZO, Washington University in St. Louis—Testing and Quantifying Irrationality in Representative Agent Equilibrium Models

CHRISTIAN KUBITZA, Goethe-University Frankfurt, and HELMUT GRÜNDL, Goethe University Frankfurt—Spillover Duration of Stock Returns and Systemic Risk

YURONG HONG, Hong Kong University of Science and Technology, and WEIKAI LI, Hong Kong University of Science and Technology—The Information Content of Sudden Insider Silence

ANNA STEPASHOVA, University of Oxford—The Money Multiplier and Stock Market Returns

XIAOHU DENG, University of Memphis—The Real Effects of Short Selling Constraints: Cross-Country Evidence

KANDARP SRINIVASAN, Washington University in St. Louis—The Securitization Flash Flood

WAYNE CHANG, University of Southern California—The Term Structure of CAPM Alphas and Betas

GREGORY WEITZNER, University of Texas—The Term Structure of Short Selling Costs

MENG GAO, Singapore Management University—The Use of Operating Lease and the Concern about Credit Rating Change

DANIEL KIM, University of Pennsylvania—Time-Series Variation of Size Premium

ROBERTO PINTO, Vienna Graduate School of Finance—Union Power and the Debt Maturity Structure

CHAEHYUN KIM, UNIST, HYEONGSOP SHIM, UNIST, and CHOONG-YUEL YOO, KAIST—Value Creation of Independent Directors with STEM PhD: Evidence from Target Shareholder Gains

SUNGJUNE PYUN, University of Southern California—Variance Risk in Aggregate Stock Returns and the Time-Varying Return Predictability

THERESA SPICKERS, LMU Munich, and GESA PETERSEN, LMU Munich—What We Say Is Who We Are—How Fund Manager Profiles And Their Strategies Predict Fund Investments

Friday • January 6

SUREYYA AVCI, University of Michigan, and NEJAT SEYHUN, University of Michigan—Why Don't General Counsels Stop Corporate Crime?

IMAN HONARVAR, Maastricht University—Why is the VIX Index Related to the Liquidity Premium?

8:00 AM Sheraton Grand Chicago—Chicago Ballroom IX

AFA

Affiliation and Delegated Portfolios (G1)

Presiding: VERONIKA POOL, Indiana University

MIGUEL FERREIRA, Nova University of Lisbon, PEDRO MATOS, University of Virginia, and PEDRO PIRES, Nova University of Lisbon—Asset Management Within Commercial Banking Groups: International Evidence

FRANCESCO FRANZONI, University of Lugano and Swiss Finance Institute, and MARIASSUNTA GIANNETTI, Stockholm School of Economics—Financial Conglomerate Affiliation and Hedge Funds' Countercyclical Risk Taking

VIKAS AGARWAL, Georgia State University, and HAIBEI ZHAO, Lehigh University—Interfund lending in mutual fund families: Role in liquidity management

Discussants: LAUREN COHEN, Harvard Business School

WEI JIANG, Columbia University

SCOTT YONKER, Cornell University

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom III

AFA

Analysts (G1)

Presiding: ING-HAW CHENG, Dartmouth College

JARRAD HARFORD, University of Washington, FENG JIANG, State University of New York-Buffalo State, RONG WANG, Singapore Management University, and FEI XIE, University of Delaware—Career Concerns and Strategic Effort Allocation by Analysts

Friday • January 6

ELISABETH KEMPF, Tilburg University—The Job Rating Game: The Effects of Revolving Doors on Analyst Incentives

ROMAIN BOULLAND, ESSEC Business School, CHAYAWAT ORNTHANALAI, University of Toronto, and KENT WOMACK, University of Toronto—Speed and Expertise in Stock Picking: Older, Slower, and Wiser?

Discussants: DEVIN SHANTHIKUMAR, University of California-Irvine
JOEL SHAPIRO, University of Oxford
LILY FANG, INSEAD

FRI
8:00

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Credit Risk (G1)

Presiding: ILYA STREBULAEV, Stanford University

HANG BAI, University of Connecticut—Unemployment and Credit Risk

TIMOTHY JOHNSON, University of Illinois-Urbana-Champaign—Debt in Equilibrium: Lessons From a Tractable Benchmark Model

HAITAO LI, Cheung Kong Graduate School of Business, TAO LI, City University of Hong Kong, and XUEWEI YANG, Nanjing University—Sovereign CDS Spreads With Credit Rating

GERARDO MANZO, University of Chicago, and ANTONIO PICCA, University of Chicago—The Impact of Sovereign Shocks

Discussants: LUKAS SCHMID, Duke University

ADRIANO RAMPINI, Duke University

DAVID LANDO, Copenhagen Business School

TIMOTHY MCQUADE, Stanford University

8:00 AM Sheraton Grand Chicago—Chicago Ballroom X AFA

Debt and Crises (G2)

Presiding: EFRAIM BENMELECH, Northwestern University

Friday • January 6

ARVIND KRISHNAMURTHY, Stanford University, and TYLER MUIR, Yale University—Credit Spreads and the Severity of Financial Crises

RUDIGER FAHLENBRACH, Swiss Federal Institute of Technology-Lausanne, ROBERT PRILMEIER, Tulane University, and RENE M. STULZ, Ohio State University—Why Does Fast Loan Growth Predict Poor Performance for Banks?

JULIANE BEGENAU, Harvard Business School, and ERIK STAFFORD, Harvard University—The Private Costs of Highly Levered Banks

Discussants: SIMON GILCHRIST, Boston University

SAMUEL HANSON, Harvard Business School

EFRAIM BENMELECH, Northwestern University

8:00 AM Sheraton Grand Chicago—Chicago Ballroom VIII AFA

Executive Compensation (G3)

Presiding: KELLY SHUE, University of Chicago

PETER DEMARZO, Stanford University, and RON KANIEL, University of Rochester—Relative Pay for Non-Relative Performance: Keeping Up With the Joneses With Optimal Contracts

CHATTRIN LAKSANABUNSONG, Zacks Investment Management, and WEI WU, Texas A&M University—Insider Purchases after Short Interest Spikes: A False Signaling Device?

CARR BETTIS, Arizona State University, JOHN BIZJAK, Texas Christian University, JEFFREY COLES, University of Utah, and SWAMINATHAN KALPATHY, Texas Christian University—Performance-Vesting Provisions in Executive Compensation

PIERRE CHAIGNEAU, Queen's University, ALEX EDMANS, London Business School, and DANIEL GOTTLIEB, Washington University-St. Louis—The Value of Information for Contracting

Discussants: FLORIAN EDERER, Yale University

KARL DIETHER, Brigham Young University

KATHARINA LEWELLEN, Dartmouth College

DMITRY ORLOV, University of Rochester

Friday • January 6

8:00 AM Sheraton Grand Chicago—Chicago Ballroom VI
AFA

Liquidity and Trading in Bond and Derivatives Markets I (G1)

Presiding: FRANCIS LONGSTAFF, University of California-Los Angeles

NINA BOYARCHENKO, Federal Reserve Bank of New York, DAVID LUCCA, Federal Reserve Bank of New York, and LAURA VELDKAMP, New York University—Taking Orders and Taking Notes: Dealer Information Sharing in Financial Markets

FANG CAI, Federal Reserve Board, SONG HAN, Federal Reserve Board, DAN LI, Federal Reserve Board, and YI LI, Federal Reserve Board—Institutional Herding and Its Price Impact: Evidence From the Corporate Bond Market

MARCO DI MAGGIO, Harvard University and NBER, AMIR KERMANI, University of California-Berkeley, and ZHAOGANG SONG, Johns Hopkins University—The Value of Trading Relationships in Turbulent Times

Discussants: KJELL NYBORG, University of Zurich and Swiss Finance Institute

KELSEY WEI, University of Texas-Dallas

ANA BABUS, Federal Reserve Bank of Chicago

FRI
8:00

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom IV
AFA

Media and Finance (G1)

Presiding: KENNETH AHERN, University of Southern California

JOSEPH ENGELBERG, University of California-San Diego, DAVID MCLEAN, Georgetown University, and JEFFREY PONTIFF, Boston College—Anomalies and News

BRIANA CHANG, University of Wisconsin-Madison, and HARRISON HONG, Columbia University—Stock Market Coverage

YING WANG, Nanyang Technological University, BOHUI ZHANG, University of New South Wales, and XIAONENG ZHU, Shanghai University of Finance and Economics—The Momentum of News

Friday • January 6

AZI BEN-REPHAEL, Indiana University, ZHI DA, University of Notre Dame, and RYAN ISRAELSEN, Indiana University—It Depends on Where You Search: A Comparison of Institutional and Retail Attention

Discussants: DAVID SOLOMON, University of Southern California

DIEGO GARCIA, University of Colorado

PAUL TETLOCK, Columbia University

DENIS SOSYURA, University of Michigan

8:00 AM Swissotel Chicago—St Gallen 2 AFEE

Corporations, Networks, Technology, and Access (L2)

Presiding: ANN E. DAVIS, Marist College

GLEN W. ATKINSON, University of Nevada-Reno, and STEPHEN P. PASCALL, Lovett Bookman Harmon Marks LLP—Evolution of the Corporation in the United States: Stabilization Policies and Vested Interests

WILFRED DOLFSMA, Loughborough University-London, and AMBER GEURTS, University of Groningen—Reproducing the Firm: Networks and Routines

TONIA WARNECKE, Rollins College—Technology, Gender, and Entrepreneurship: Bridging the Resource Gap

ERIC R. HAKE, Catawba College—The Corporation, Credit, and the Public Interest

ANN E. DAVIS, Marist College—Collectives and Commitments: The Co-Emergence of Corporations and Capital Markets

Discussant: ELLEN MUTARI, Stockton University

8:00 AM Sheraton Grand Chicago—Huron AREUEA

Housing Market in Singapore (R2)

Presiding: YONGHENG DENG, National University of Singapore

Friday • January 6

FRI
8:00

YANJIANG ZHANG, National University of Singapore, YONG TU, National University of Singapore, and YONGHENG DENG, National University of Singapore—The Behaviors of Flippers, Rental Investors and Owner-Occupiers in the Singapore Private Housing Market

AMANDA ROSS, West Virginia University, NAQUN HUANG, Singapore Management University, and JING LI, Singapore Management University—The Impact of the Cost of Car Ownership on the Housing Price Gradient in Singapore

MASAKI MORI, National University of Singapore, KWAN OK LEE, National University of Singapore, and WENLAN QIAN, National University of Singapore—Social Network, Conspicuous Consumption, and Indebtedness

SUMIT AGARWAL, National University of Singapore, TIEN FOO SING, National University of Singapore, HYUN-SOO CHOI, Singapore Management University, and JIA HE, National University of Singapore—Price of Ethnic Affinity in Housing Choice: Evidence From Public Resale Housing Market in Singapore

Discussants: WENLAN QIAN, National University of Singapore

SHANJUN LI, Cornell University

CHANG CHENG SONG, National University of Singapore

GARY PAINTER, University of Southern California

8:00 AM Sheraton Grand Chicago—Ontario AREUEA

Issues in Mortgage Design (G2)

Presiding: ANTHONY SANDERS, George Mason University

SUSAN WACHTER, University of Pennsylvania, MIN HWANG, George Washington University, and INWON JANG, Office of the Comptroller of the Currency—Evaluating Loan Modifications: 2008–2014

RAFAL WOJAKOWSKI, University of Surrey, ROBERT J. SHILLER, Yale University, MUHAMMED-SHAHID EBRAHIM, Durham University, and MARK SHACKLETON, Lancaster University—Automatic Workout Mortgage and Housing Consumption Choice

WAYNE PASSMORE, Federal Reserve Board—Making Homeownership More Accessible Using Fixed-COFI Mortgage

Friday • January 6

ANDREW HANSON, Marquette University, ZACKARY HAWLEY, Texas Christian University, and HAL MARTIN, Federal Reserve Bank of Cleveland—Does Differential Treatment Translate to Differential Outcomes for Minority Borrowers? Evidence from Matching a Field Experiment to Loan-Level Data

Discussants: ROBERT VAN ORDER, George Washington University

BRENT AMBROSE, Pennsylvania State University

CARLOS SLAWSON, Louisiana State University

RICHARD MARTIN, University of Georgia

8:00 AM Swissotel Chicago—St Gallen 3 ASE

The Political Economy of Qualities: The Erosion of Ethics and Values in an Increasingly Iniquitous Global System (P0)

Presiding: RAJANI KANTH, Harvard University

RAVI BATRA, Southern Methodist University—Ethical Economic Policy and Poverty in America

FADHEL KABOUB, Denison University—The End of Moral Philosophy and Extremism in the Arab Region

WOLFRAM ELSNER, University of Bremen—Morality in a Global Culture of Oppression and Exploitation: The Example of the European Union

WILLIAM A. DARITY, JR., Duke University—The Matter of Forty Acres and a Mule

ROBERT MCMASTER, University of Glasgow—Reconfiguring Economic Democracy

RAJANI KANTH, Harvard University—Alternatives to EuroModernist Visions of Economy and Society: Morality as Anthropoc Species-Being

8:00 AM Swissotel Chicago—Montreux 2 ASGE

Altruism and Risk Sharing In Development Contexts (D6)

Presiding: DANIEL HUNGERMAN, University of Notre Dame

Friday • January 6

JESSICA GOLDBERG, University of Maryland—The Lesser of Two Evils: The Roles of Social Pressure and Impatience in Consumption Decisions

MICHELE BELOT, University of Edinburgh, and MARCEL FAFCHAMPS, Stanford University—Experimental Evidence on Other-Regarding Preferences in Partnership Formation

THOMAS JOSEPH, Indian Institute of Management Udaipur, YAW NYARKO, New York University, and SHING-YI WANG, University of Pennsylvania—Asymmetric Information and Remittances: Evidence From Matched Administrative Data

Discussants: LAURA SCHECHTER, University of Wisconsin-Madison
PAMELA JAKIELA, University of Maryland
KEVIN DONOVAN, University of Notre Dame

**FRI
8:00**

8:00 AM Hyatt Regency Chicago—Water Tower ES

Advances in Econometrics (C0)

Presiding: VITOR AUGUSTO POSSEBOM, EESP-Getulio Vargas Foundation

VITOR AUGUSTO POSSEBOM, EESP-Getulio Vargas Foundation, and SERGIO FIRPO, Insper Institute of Education and Research-Brazil—Synthetic Control Estimator: A Generalized Inference Procedure and Confidence Sets

JOACHIM FREYBERGER, University of Wisconsin-Madison—Uniform Confidence Bands: Characterization and Optimality

KIRILL EVDOKIMOV, Princeton University, and MICHAL KOLESAR, Princeton University—Inference with Many Instruments and Heterogeneous Treatment Effects

CAROLINA CAETANO, University of Rochester, and JUAN CARLOS ESCANCIANO, Indiana University—Identifying Heterogeneous Marginal Effects Using Covariates

Friday • January 6

**8:00 AM Hyatt Regency Chicago—Dusable
ES**

Energy Economics (Q0)

Presiding: MAR REGUANT, Northwestern University

JOSE MIGUEL ABITO, University of Pennsylvania, CHRISTOPHER KNITTEL, Massachusetts Institute of Technology, KONSTANTINOS METAXOGLU, Carleton University, and ANDRE TRINDADE, Getulio Vargas Foundation—Technological Choice in Response to Environmental Regulation: Electricity Markets and the Clean Power Plan

MAR REGUANT, Northwestern University, MEREDITH FOWLIE, University of California-Berkeley, and STEPHEN RYAN, University of Texas-Austin—Measuring Leakage Risk

**8:00 AM Hyatt Regency Chicago—Field
ES**

Firms and Development (O0)

Presiding: DAVID ATKIN, Massachusetts Institute of Technology

JAMIE MCCASLAND, University of California-Berkeley—It Takes Two: Experimental Evidence on the Determinants of Technology Diffusion,

DANIEL KENISTON, Yale University—Productivity and Competition in India's Brick Industry

DINA POMERANZ, Harvard University—Transfer Pricing

GHARAD BRYAN, London School of Economics and Political Science—Measuring the Competitiveness of Markets and Predicting the Impact of Policy

**8:00 AM Hyatt Regency Chicago—McCormick
ES**

Networks: Games and Markets (C0)

Presiding: YANNIS IOANNIDES, Tufts University

YANNIS IOANNIDES, Tufts University—Endogenous Social Networks and Inequality in an Intergenerational Setting

Friday • January 6

WAYNE GAO, Yale University, ATTILA AMBRUS, Duke University, and PAU MILAN, Autonomous University of Barcelona—Local Risk-Sharing Agreements

WADE HANN-CARUTHERS, California Institute of Technology, and OMER TAMUZ, California Institute of Technology—Anonymous Network Games

JUN CHEN, California Institute of Technology, and MATTHEW ELLIOTT, University of Cambridge—Firm Capabilities and Industry Structure

FRI
8:00

8:00 AM Hyatt Regency Chicago—Burnham ES

The Diffusion of Knowledge (A1)

Presiding: CHRISTOPHER TONETTI, Stanford University

MATTHIAS DOEPKE, Northwestern University, DAVID DE LA CROIX, University Catholic Louvain, and JOEL MOKYR, Northwestern University—Clans, Guilds, and Markets: Apprenticeship Institutions and Growth in the Pre-Industrial Economy

ERZO G.J. LUTTMER, University of Minnesota—An Assignment Model of Knowledge Diffusion and Income Inequality

CHRISTOPHER TONETTI, Stanford University, KAMRAN BILIR, University of Wisconsin-Madison, and TREB ALLEN, Dartmouth College—The Spatial Diffusion of Knowledge

Discussants: EZRA OBERFIELD, Princeton University

FRANCISCO BUERA, Federal Reserve Bank of Chicago

THOMAS HOLMES, University of Minnesota

8:00 AM Sheraton Grand Chicago—Missouri ESA/AEA

Experiments on Employee and Group Behavior (C9)

Presiding: TIMOTHY C. SALMON, Southern Methodist University

JEFFREY BUTLER, Louisiana State University, DANILA SERRA, Southern Methodist University, and GIANCARLO SPAGNOLO, University of Rome Tor Vergata—Motivating Whistleblowers

Friday • January 6

EVA RANEHILL, University of Zurich, FREDERIC SCHNEIDER, University of Zurich, and ROBERTO A. WEBER, University of Zurich—The Unrealized Value of Centralization for Coordination

CARY DECK, University of Arkansas and Chapman University, SALAR JAHEDI, Amazon, and ROMAN SHEREMETA, Case Western Reserve University—The Effects of Different Cognitive Distractions on Economic Decisions

GLENN DUTCHER, Ohio University, and TIMOTHY C. SALMON, Southern Methodist University—Should You Offer to Pay Your Employees to Quit?

Discussants: SANDRA MAXIMIANO, Purdue University

TANYA ROSENBLAT, University of Michigan

DANIEL FRAGIADAKIS, Texas A&M University

SERA LINARDI, University of Pittsburgh

8:00 AM Hyatt Regency Chicago—Plaza A HERO

Contributed Papers in Health Economics (I0)

Presiding: MICHAEL FITZMAURICE, JMF Associates

KATHELEEN CAREY, Boston University—Pricing of Hospital Cardiac Procedures: Impacts of Federal Quality Reports

IAN MCCARTHY, Emory University—Firm Response to Anticipated Quality Ratings: Evidence from Medicare Advantage

ERIC BARRETTE, Health Care Cost Institute, GAUTUM GOWRISANKARAN, University of Arizona, AVIV NEVO, Northwestern University, and ROBERT TOWN, University of Pennsylvania—Bargaining, Competition and Price in Hospital Markets

JOHN GRAVES, Vanderbilt University—The New Dynamics of United States Health Insurance

Discussants: JAMES BAILEY, Creighton University

MICHAEL DARDEN, Tulane University

MARTIN GAYNOR, Carnegie Mellon University

SAMUEL ZUVEKAS, Agency for Healthcare Research and Quality

Friday • January 6

**8:00 AM Hyatt Regency Chicago—Soldier Field
HES**

Friedman, Chile, and the Chicago Boys (B2)

Presiding: ANDREW FARRANT, Dickinson University

ANDREW FARRANT, Dickinson University, and LEONIDAS MONTES, Adolfo Ibanez University—Friedman’s 1975 Visit to Chile in Context

EDWARD MCPHAIL, Dickinson University—Friedman and Chile

JUAN PABLO COUYOUMDJIAN, University of Desarrollo—Brickmakers: On the History of “El Ladrillo” in Chile

Discussant: PETER BOETTKE, George Mason University

**FRI
8:00**

**8:00 AM Hyatt Regency Chicago—Columbian
LERA**

**Dynamics of Low-Wage Labor Markets: Implication for
Minimum Wage Policy (J3)**

Presiding: LAWRENCE MISHEL, Economic Policy Institute

DALE BELMAN, Michigan State University, and PAUL WOLFSON, Dartmouth College—Low-Wage Labor Market Dynamics: Evidence from the SIPP

WENDY RAYACK, Wesleyan University—Low-Wage Labor Market Dynamics: Evidence from the PSID

DAVID COOPER, Economic Policy Institute—Low-Wage Labor Market Dynamics: Evidence from Workers and Employers

Discussants: MICHELLE HOLDER, City University of New York

KATHARINE G. ABRAHAM, University of Maryland

M. ANNE VISSER, University of California-Davis

**8:00 AM Hyatt Regency Chicago—Gold Coast
LERA**

Employment Goals and Publicly Financed Projects (H5)

Presiding: SAMUEL MYERS, JR., University of Minnesota

Friday • January 6

THOMAS BOSTON, Georgia Institute of Technology—Minority Businesses and Their Relationship with Publicly Financed Projects

WILLIAM SPRIGGS, Howard University—Equal Employment Opportunities on Publicly Financed Projects

WILLIAM M. RODGERS III, Rutgers University—Racial and Gender Diversity in State Departments of Transportation

LUCY REUBEN, Duke University—The Essentiality of Black Business Participation in Public Projects

Discussants: ALEXANDER TITTLE, DiversityACT

KIM COLLINS, Minnesota Department of Transportation

8:00 AM Hyatt Regency Chicago—Comiskey TPUG

Topics in Transportation (L9)

Presiding: BRYAN S. WEBER, City University of New York-College of Staten Island

RICHARD SCHMALENSEE, Massachusetts Institute of Technology, and WESLEY WILSON, University of Oregon—Modernizing United States Freight Rail Regulation

ELVIS NDEMBE, Concordia College—Logistical and Derived Transport Demand Implications of Railroad Innovation in the Grain Supply Chain: Contrasting Shuttle and Non-Shuttle Grain Elevator Services

JOHN BROWN, Georgia Southern University, and RAND RESSLER, Georgia Southern University—Airline Capacity Strategies in an Era of Tight Oligopoly

ALEXANDER EISENKOPF, Zeppelin University, and ANDREAS KNORR, German University of Administrative Sciences-Speyer—Decarbonizing Europe: Will the Transportation Sector Undermine this Policy?

RICHARD FOWLES, University of Utah, PETER LOEB, Rutgers University, and WILLIAM CLARKE, Bentley University—Sturdy Inference: A Bayesian Analysis of Motor Vehicle Fatalities in the Context of Parameter Uncertainty and Model Ambiguity

Discussants: KEN BOYER, Michigan State University

ANGELA DU, Fort Hays State University

Friday • January 6

MIKE BROWN, Greater Toronto Airport Authority
IAN SAVAGE, Northwestern University
LEVENT KUTLU, Antalya International University

**FRI
8:00**

**8:00 AM Swissotel Chicago—Monte Rosa
URPE**

Issues in Radical Economics (B5)

Presiding: ROBIN HAHNEL, Portland State University

ADEM YAVUZ ELVEREN, Fitchburg State University, and ALI CEVAT TASIRAN, Middle East Technical University—Falling Profits and Military Expenditures: An Empirical Analysis

JEANNETTE WICKS-LIM, University of Massachusetts-Amherst—The Impact of a Changing Labor Market on Low-Wage Careers

AARON PACITTI, Siena College—The Cost of Job Loss, Long-Term Unemployment, and Wage Growth

ANIRBAN KARAK, University of Massachusetts-Amherst—Pattern of Industrial Growth in West Bengal during 1980-1998: Structural Demand and Agriculture-Industry Relations

Discussants: DAVID MATHEW FIELDS, University of Utah

WEI ZHANG, Renmin University of China

SERGIO CAMARA-IZQUIERDO, Metropolitan Autonomous University-Azcapotzalco

FILIFE POSSA FERREIRA, University of Campinas

**8:00 AM Swissotel Chicago—Montreux 3
URPE**

Post Keynesian Themes in Investment (B5)

Presiding: DANIELE TAVANI, Colorado State University-Fort Collins

NINA EICHACKER, Bentley University—Financialization, Gross Physical Capital Formation, and the Eurozone Crisis

OZGUR ORHANGAZI, Kadir Has University, and JOSH W. MASON, City University of New York—Why has the Profit-Investment Link Become Weaker?

Friday • January 6

LEILA DAVIS, Middlebury College, JOAO PAULO SOUZA, Middlebury College, and GONZALO HERNANDEZ, Pontifical Xavierian University—An Empirical Analysis of Minsky Regimes in the United States Economy

STEPHEN KINSELLA, University of Limerick, ALESSANDRO CAIANI, Marche Polytechnic University, and ANTOINE GODIN, University of Limerick—Innovation, Demand, and Finance in an Agent Based-Stock Flow Consistent Model

Discussants: ESTHER JEFFERS, University of Paris 13

PETER SKOTT, University of Massachusetts-Amherst

STEVE FAZZARI, Washington University

MARIO SECCARECCIA, University of Ottawa

10:15 AM Swissotel Chicago—Montreux 1 AAEA

Economics of Food Waste (Q0)

Presiding: METIN CAKIR, University of Minnesota

MARC F. BELLEMARE, University of Minnesota, METIN CAKIR, University of Minnesota, HIKARU HANAWA PETERSON, University of Minnesota, LINDSEY K. NOVAK, University of Minnesota, and JETA RUDI, University of Minnesota—The Economic Causes and Consequences of Food Waste

BRENNA ELLISON, University of Illinois-Urbana-Champaign, ERICA NEHRLING MEADOR, University of Illinois-Urbana-Champaign, and BRITTANY DUFF, University of Illinois-Urbana-Champaign—Evaluation of a Food Waste Reduction Campaign in a University Dining Hall

DANYI QI, Ohio State University, and BRIAN ROE, Ohio State University—Estimating Informational Rebound Effects of Policies that Divert Food Waste from Landfills: Results from a Dining Experiment

Discussant: JEAN BUZBY, USDA Economic Research Service

Friday • January 6

**10:15 AM Hyatt Regency Chicago—Randolph 1
ACAES/AEA**

Cultivating Innovation in Asia (O3)

Presiding: CALLA WIEMER, University of the Philippines

CHRISTOPHER FINDLAY, University of Adelaide, FUKUNARI KIMURA, Keio University, and SHANDRE MUGAN THANGAVELU, University of Adelaide—Urban Amenities and Innovation in Developing Countries: The Case of ASEAN and East Asia

K. C. FUNG, University of California-Santa Cruz—Innovation Activities in China, Taiwan, and South Korea

XIAOLAN FU, University of Oxford, WING THYE WOO, University of California-Davis, and JUN HOU, University of Oxford—Technological Innovation Policy in China: The Lessons and the Necessary Changes Ahead

Discussants: MARDI DUNGEY, University of Tasmania

SUMNER LA CROIX, University of Hawaii

GARY JEFFERSON, Brandeis University

**FRI
10:15**

**10:15 AM Sheraton Grand Chicago—Jackson Park
ACE**

Preferences and Valuation for Environmental Goods: Theory and Evidence (Q5)

Presiding: KRISTEN COOPER, Gordon College

SPENCER BANZHAF, Georgia State University—Environmental Economics and Christian Ethics

EDWARD MOREY, University of Colorado-Boulder—Are All Betterments Commensurable? Can You Trade Off the Relief From Finding Out There is a Fix for Global Warming With the Pleasure of Chocolate?

DANIEL J. BENJAMIN, University of Southern California, KRISTEN COOPER, Gordon College, ORI HEFFETZ, Cornell University, and MILES KIMBALL, University of Michigan—Preferences for the Environment: A Subjective Well-Being/Stated Preference Survey Approach

Friday • January 6

COREY LANG, University of Rhode Island, and SHANNA PEARSON-MERKOWITZ, University of Rhode Island—The Role of Perceptions and Expectations in Supporting Land Conservation

Discussants: EDD NOELL, Westmont College

STEVE MCMULLEN, Hope College

DANIEL HUNGERMAN, University of Notre Dame

SPENCER BANZHAF, Georgia State University

10:15 AM Sheraton Grand Chicago—Michigan AB ACES

Poster Session: New Research on Firms, Markets, and Institutions in Transitional and Emerging Economies (P2)

Presiding: ELIZABETH BRAINERD, Brandeis University

MIRIAM FREY, University of Regensburg, and IRA N. GANG, Rutgers University—Residential Energy Consumption and the Persistence of History: Evidence From Ukraine

SHENG XIAO, Westminster College, and SHAN ZHAO, Grenoble School of Management—Ownership Structure and Corporate Risk Taking: Evidence From an Emerging Market

REINHARD NECK, University of Klagenfurt, and KLAUS WEYERSTRASS, Institute for Advanced Studies-Vienna—Macroeconomic Effects of the Adoption of the Euro in Serbia

OLGA LAZAREVA, National Research University Higher School of Economics, and CARSTEN SPRENGER, National Research University Higher School of Economics—Corporate Governance and Investment: Evidence From Russian Non-Listed Firms

XIULI SUN, Southwestern University of Finance and Economics—Human Capital, Product Innovation and Market Environment in Manufacturing Firms in China

PAUL R. KOCH, Olivet Nazarene University—Teaching Comparative Economics in a Study-Abroad Program

POLONA DOMADENIK, University of Ljubljana, and MATJAZ KOMAN, University of Ljubljana—Microeconomic Determinants of Non-Performing Loans: Does the Firms' Ownership Play a Crucial Role?

Friday • January 6

LENA GERLING, University of Muenster—Riots and the Window of Opportunity for Coup Plotters: Evidence on the Link Between Public Protests and Coups d'État

THOMAS APOLTE, University of Munster—Autocracy and the Public: Threats of Mass Revolts and Policy Control in Dictatorships

QUENTIN LIPPMANN, Paris School of Economics, ALEXANDRE GEORGIE, Paris School of Economics, and CLAUDIA SENIK, Paris School of Economics—Undoing Gender with Institutions: Lessons From the German Division and Reunification

LOUISE GROGAN, University of Guelph—The Long Shadow of Forced Labour in Russia

HELENA HELFER, University of Muenster—Democratic Institutions and Prosperity: A Bundled Approach

NESMA ALI, University of Paris-Est, and BORIS NAJMAN, University of Paris-Est—Informal Competition and Productivity in Sub-Saharan Africa

SHARON EICHER, College of William and Mary—Does Foreign Investment Cause Corruption?

FRI
10:15

10:15 AM Hyatt Regency Chicago—Michigan 1A & 1B AEA

Advances in Contests (C7)

Presiding: RON SIEGEL, Pennsylvania State University

WOJCIECH OLSZEWSKI, Northwestern University, and RON SIEGEL, Pennsylvania State University—Effort-Maximizing Contests

ALAN GELDER, Chapman University, DAN KOVENOCK, Chapman University, and BRIAN ROBERSON, Purdue University—All-Pay Auctions With Ties

PHILIPP STRACK, Berkeley University—“Risk-Taking in Contests” —The Impact of Fund-Manager Compensation on Investor Welfare

JINGFENG LU, National University of Singapore, HONGKUN MA, National University of Singapore, and ZHE WANG, National University of Singapore—Ranking Disclosure Policies in All-Pay Auctions With Incomplete Information

Friday • January 6

**10:15 AM Hyatt Regency Chicago—Crystal A
AEA**

Asset Prices and the Macroeconomy (E4)

Presiding: ATHANASIOS ORPHANIDES, Massachusetts Institute of Technology

MICHAEL WEBER, University of Chicago, and ANDREAS NEUHIERL, University of Notre Dame—Monetary Policy and the Stock Market: Time-Series Evidence

KLAUS ADAM, University of Mannheim, ALBERT MARCET, University of Barcelona, and JOHANNES BEUTEL, University of Mannheim—Stock Price Booms and Expected Capital Gains

DAVID LOPEZ-SALIDO, Federal Reserve Board, JEREMY STEIN, Harvard University, and EGON ZAKRAJSEK, Federal Reserve Board—Credit-Market Sentiment and the Business Cycle

ROBERTO DE SANTIS, European Central Bank—Market Sentiment, Economic Activity and Fragmentation

Discussants: FRANK SMETS, European Central Bank

MICHELE BOLDRIN, Washington University-St. Louis

FRANCESCO BIANCHI, Duke University

STEFANIA D'AMICO, Federal Reserve Bank of Chicago

**10:15 AM Hyatt Regency Chicago—Grand Ballroom CD North
AEA**

Economics and Artificial Intelligence (O3)

Presiding: AVI GOLDFARB, University of Toronto

WILLIAM NORDHAUS, Yale University—Are We Approaching an Economic Singularity?

CARL FREY, University of Oxford, and MICHAEL OSBORNE, University of Oxford—The Future of Employment: How Susceptible Are Jobs to Computerization?

AJAY K. AGRAWAL, University of Toronto, JOSHUA S. GANS, University of Toronto, and AVI GOLDFARB, University of Toronto—Machine Learning by Doing

Friday • January 6

DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, and PASCUAL RESTREPO, Massachusetts Institute of Technology—The Race Between Machine and Man: Implications of Technology for Growth, Factor Shares and Employment

Discussants: BENJAMIN F. JONES, Northwestern University

DAVID AUTOR, Massachusetts Institute of Technology

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology

ORIE SHELEF, Stanford University

**FRI
10:15**

**10:15 AM Hyatt Regency Chicago—New Orleans
AEA**

Economics of Consumption (E2)

Presiding: SCOTT FULFORD, Consumer Financial Protection Bureau

DENIZ AYDIN, Stanford University—The Marginal Propensity to Consume Out of Liquidity: Evidence From Random Assignment of 54,522 Credit Lines

THOMAS MEISSNER, Technical University of Berlin, and PHILIPP PFEIFFER, Technical University of Berlin—I Want to Know It Now: Measuring Preferences Over the Temporal Resolution of Consumption Uncertainty

ALVARO MEZZA, Federal Reserve Board, DANIEL RINGO, Federal Reserve Board, SHANE SHERLUND, Federal Reserve Board, and KAMILA SOMMER, Federal Reserve Board—On the Effect of Student Loans on Access to Homeownership

NICOLAS ROBERT ZIEBARTH, Cornell University, and DAVIDE DRAGONE, University of Bologna—Non-Separable Time Preferences, Novelty Consumption and Obesity: Theory and Evidence From the East German Transition to Capitalism

JACOB GOLDIN, Stanford University, TATIANA HOMONOFF, New York University, and KATHERINE MECKEL, Texas A&M University—Is there an Nth of the Month Effect? The Timing of SNAP Issuance, Food Expenditures, and Grocery Prices

Friday • January 6

10:15 AM Hyatt Regency Chicago—Grand Suite 5
AEA

Economics of Higher Education (I2)

Presiding: SUSAN DYNARSKI, University of Michigan

JAKINA DEBNAM, Cornell University—Influencing Along Observables: Estimating College Students' Sorting Into Peer Groups and Its Educational Impact

ESTEBAN MATIAS AUCEJO, London School of Economics and Political Science, and JONATHAN JAMES, California Polytechnic State University—The Path to College Education: Are Verbal Skills More Important Than Math Skills?

YAN LAU, Reed College—Does Classroom Diversity Improve Academic Outcomes?

DIANA ALESSANDRINI, Auburn University—Is Post-Secondary Education a Safe Port and for Whom? Evidence From Canadian Data

NICOLA BIANCHI, Northwestern University, and MICHELA GIORCELLI, Stanford University—The Promotion of University STEM Education: Effects on Innovation and Entrepreneurship

10:15 AM Hyatt Regency Chicago—Acapulco
AEA

Gender and the Economics Profession (J1)

Presiding: SHULAMIT KAHN, Boston University

KELLY BEDARD, University of California-Santa Barbara, HEATHER ANTECOL, Claremont McKenna College, and JENNA STEARNS, University of California-Santa Barbara—Equal but Inequitable: Who Benefits From Gender-Neutral Tenure Clock Stopping Policies?

JIHUI CHEN, Illinois State University, MYONGJIN KIM, University of Oklahoma, and QIHONG LIU, University of Oklahoma—Professional Achievements and Gender Differences: Tracking the Economics Ph.D. Class of 2008

HEATHER SARSONS, Harvard University—Gender Differences in Recognition for Group Work

CHER LI, Colorado State University—Does Better Information Reduce the Gender Gap in Economics Majors?

Friday • January 6

Discussants: DONNA GINTHER, University of Kansas

SHULAMIT KAHN, Boston University

JULIA LANE, New York University

DAVID NEUMARK, University of California-Irvine

**10:15 AM Hyatt Regency Chicago—Regency D
AEA**

**FRI
10:15**

**Panel Discussion: Great Ideas for Making the Principles of
Economics Relevant (A2)**

Presiding: GAIL HOYT, University of Kentucky

DEAN KARLAN, Yale University—Economic Development and
Poverty

DAVID CUTLER, Harvard University—Health Care Issues and Policy

CECILIA ROUSE, Princeton University—The Economics of Education
and Policy

**10:15 AM Hyatt Regency Chicago—Plaza A
AEA**

Health Insurance (I1)

Presiding: OWEN THOMPSON, University of Wisconsin-Milwaukee

BASTIAN RAVESTEIJN, Harvard University, and ELI SCHACHAR,
Harvard University—The Social Returns to Mental Health Care:
Evidence From a Dutch Payment Reform

CLAIRE S.H. LIM, Cornell University—Bargaining Power or Welfare
Provision? The Role of Large Hospitals in the Medicaid DSH Program

BARIS YORUK, State University of New York-Albany—Health
Insurance Coverage and Health Care Utilization: Evidence From the
Affordable Care Act's Dependent Coverage Mandate

DAN ZELTZER, Princeton University—Gender Homophily in Referral
Networks: Consequences for the Medicare Physician Pay Gap

LAURA LASIO, McGill University—Delisting of Pharmaceuticals
From Insurance Coverage: Effects on Consumption, Pricing, and
Expenditures in France

Friday • January 6

10:15 AM Swissotel Chicago—Zurich E
AEA

Household Debt (G1)

Presiding: LUIGI GUISO, Einaudi Institute for Economics and Finance

CATHERINE KOCH, Bank for International Settlements, CHRISTOPH BASTEN, Swiss Financial Market Supervisory Authority, and BENJAMIN GUIN, Bank of England—The Demand and Supply of Different Mortgage Maturities

MARCO DI MAGGIO, Harvard University and NBER, AMIR KERMANI, University of California-Berkeley, RODNEY RAMCHARAN, University of Southern California, and EDISON YU, Federal Reserve Bank of Philadelphia—Uncertainty and Debt

PEDRO GETE, Georgetown University, and FRANCO ZECCHETTO, Georgetown University—Recourse Versus Non-Recourse in Mortgage Markets. A Quantitative Analysis with Heterogenous Households

LEONARDO GAMBACORTA, Bank for International Settlements, LUIGI GUISO, Einaudi Institute for Economics and Finance, ANTON TSOY, Einaudi Institute for Economics and Finance, PAOLO EMILIO MISTRULLI, Bank of Italy, and ANDREA POZZI, Einaudi Institute for Economics and Finance—Distorted Advice in the Mortgage Market: Theory and Structural Estimation

Discussants: ANDREAS FUSTER, Federal Reserve Bank of New York

SCOTT BAKER, Northwestern University

JOHN KRAINER, Federal Reserve Bank of San Francisco

JASON ALLEN, Bank of Canada

10:15 AM Swissotel Chicago—Zurich F
AEA

Institutions and Growth (O4)

Presiding: KEVIN DONOVAN, University of Notre Dame

TRAVIS MCARTHUR, University of Wisconsin-Madison—Direct Measurement of Productivity Changes from Land Titling: PROCEDE's Effect upon Mexican Agriculture

Friday • January 6

EDOUARD CHALLE, Ecole Polytechnique, JOSE IGNACIO LOPEZ, HEC Paris, and ERIC MENGUS, HEC Paris—Southern Europe's Institutional Decline

ROK SPRUK, Utrecht University, and ALEKSANDAR KESELJEVIC, University of Ljubljana-Laibach—Fiscal Federalism, Economic Freedom, and Growth Across German Districts

ROK SPRUK, Utrecht University—Electoral Law Enforcement, Political Institutions, and Long-Run Development: Evidence from Latin America, 1800–2012

QUOC-ANH DO, Sciences Po, KIEU-TRANG NGUYEN, London School of Economics and Political Science, and ANH N. TRAN, Indiana University—One Mandarin Benefits the Whole Clan: Hometown Favoritism in an Authoritarian Regime

**FRI
10:15**

**10:15 AM Hyatt Regency Chicago—Crystal B
AEA**

Machine Learning in Econometrics (C1)

Presiding: VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology—Double Machine Learning: Improved Point and Interval Estimation of Treatment and Causal Parameters

DAMIAN KOZBUR, ETH Zurich—Testing-Based Forward Model Selection

MARTIN SPINDLER, University of Hamburg and Max Planck Society, and YE LUO, University of Florida—L2-Boosting for Economic Applications

YE LUO, University of Florida, and HAI WANG, Singapore Management University—Core Determining Class: Construction, Approximation and Inference

GUIDO IMBENS, Stanford University, SUSAN ATHEY, Stanford University, RAJ CHETTY, Stanford University, and HYUNSEUNG KANG, Stanford University—Estimating Treatment Effects Using Multiple Surrogates: The Role of the Surrogate Score and the Surrogate Index

Friday • January 6

Discussants: CHRIS HANSEN, University of Chicago
MATTHEW HARDING, Duke University
HAI WANG, Singapore Management University

10:15 AM Swissotel Chicago—Zurich A AEA

Market Design: Theory and Practice (D4)

Presiding: KEVIN M. MURPHY, University of Chicago

MUSTAFA AKAN, Carnegie Mellon University, ONUR KESTEN, Carnegie Mellon University, VINCENT W. SLAUGH, Carnegie Mellon University, and UTKU UNVER, Boston College—The Pennsylvania Adoption Exchange Improves Its Matching Process

EDUARDO M. AZEVEDO, University of Pennsylvania, and JOHN WILLIAM HATFIELD, University of Texas-Austin—Existence of Stable Matchings in Large Markets With Complementarities

LAUREN COHEN, Harvard University, JOHN M. GOLDEN, University of Texas-Austin, UMIT GURUN, University of Texas-Dallas, and SCOTT DUKE KOMINERS, Harvard University—“Troll” Check? A Proposal for Administrative Review of Patent Litigation

Discussants: ALLAN COLLARD-WEXLER, Duke University

JUDD B. KESSLER, University of Pennsylvania

JEREMY FOX, Rice University

KEVIN M. MURPHY, University of Chicago

10:15 AM Swissotel Chicago—Zurich B AEA

Marriage Market: Formation, Selection, and Policy Effects (D1)

Presiding: MANUELA ANGELUCCI, University of Michigan

MANUELA ANGELUCCI, University of Michigan, DANIEL BENNETT, University of Chicago, and JENNY TRINITAPOLI, University of Chicago—The Marriage Market for Lemons: HIV Testing and Marriage in Rural Malawi

Friday • January 6

JEREMY GREENWOOD, University of Pennsylvania, PHILIPP KIRCHER, University of Edinburgh, CEZAR SANTOS, Getulio Vargas Foundation, and MICHELE TERTILT, University of Mannheim—The Role of Marriage in Fighting HIV: A Quantitative Analysis in Malawi

KATJA KAUFMANN, Bocconi University, MATTHIAS MESSNER, Bocconi University, and ALEX SOLIS, Uppsala University—The Long-Run Effects of Elite Higher Education on the Marriage Market: Evidence From Chile

JEANNE LAFORTUNE, Pontifical Catholic University of Chile, and CORINNE LOW, University of Pennsylvania—Betting the House: Asset Accumulation, Marriage Patterns, and Divorce Law

Discussants: MICHELE TERTILT, University of Mannheim

MANUELA ANGELUCCI, University of Michigan

CORINNE LOW, University of Pennsylvania

KATJA KAUFFMANN, Bocconi University

**FRI
10:15**

**10:15 AM Hyatt Regency Chicago—Regency A
AEA**

**Monetary and Financial Market Intervention Around the World
(E5)**

Presiding: RALPH KOIJEN, London Business School

MARKUS K. BRUNNERMEIER, Princeton University, MICHAEL SOCKIN, University of Texas-Austin, and WEI XIONG, Princeton University—China's Model of Managing the Financial System

RICARDO CABALLERO, Massachusetts Institute of Technology, EMMANUEL FARHI, Harvard University, and PIERRE-OLIVIER GOURINCHAS, University of California-Berkeley—Capital Flows and Currency Wars

RALPH KOIJEN, London Business School, FRANCOIS KOULISCHER, Bank of France, BENOIT NGUYEN, Bank of France, and MOTOHIRO YOGO, Princeton University—Understanding Quantitative Easing in the Euro Area: A Risk Accounting Framework

Discussants: DARRELL DUFFIE, Stanford University

GUIDO LORENZONI, Northwestern University

ARVIND KRISHNAMURTHY, Stanford University

Friday • January 6

10:15 AM Swissotel Chicago—Zurich C
AEA

New Directions for Price Discrimination: Theory and Evidence (D8)

Presiding: JEREMY BULOW, Stanford University

MICHAL FABINGER, University of Tokyo, and E. GLEN WEYL, Microsoft Research and Yale University—Price Discrimination is Usually Efficient and Egalitarian

DIRK BERGEMANN, Yale University, BENJAMIN BROOKS, University of Chicago, and STEPHEN MORRIS, Princeton University—The Limits of Price Discrimination With Non-Linear Demand

ORAZIO ATTANASIO, University College London, and ELENA PASTORINO, University of Minnesota—Nonlinear Pricing in Village Economies

KEVIN R. WILLIAMS, Yale University—Zone Pricing and Strategic Interaction: Evidence From the Retail Home Improvement Industry

Discussants: CHRISTOPHER SNYDER, Dartmouth College

JEREMY BULOW, Stanford University

CHRIS NOSKO, University of Chicago

DAVID ATKIN, Massachusetts Institute of Technology

10:15 AM Hyatt Regency Chicago—Grand Ballroom AB
AEA

Nobels on Where Is the World Economy Headed? (F4)

Presiding: DOMINICK SALVATORE, Fordham University

ANGUS DEATON, Princeton University—Where in the World Is the World Headed?

ROGER MYERSON, University of Chicago—Seeking Political Keys for Economic Growth

EDMUND PHELPS, Columbia University—How the Left and Right Are Failing the West

ROBERT J. SHILLER, Cowles Foundation and Yale University—Economic Risks Associated With Deep Change in Technology

Friday • January 6

JOSEPH E. STIGLITZ, Columbia University—New Divisions in the World Economy

Discussant: DOMINICK SALVATORE, Fordham University

**10:15 AM Hyatt Regency Chicago—Grand Suite 3
AEA**

**FRI
10:15**

Optimal Design of Unemployment Insurance: New Theories and Evidence (H2)

Presiding: JOHANNES F. SCHMIEDER, Boston University

JONAS KOLSRUD, Uppsala University, CAMILLE LANDAIS, London School of Economics and Political Science and IZA, PETER NILSSON, IIES-Stockholm University, and JOHANNES SPINNEWIJN, London School of Economics and Political Science—The Optimal Timing of Unemployment Benefits: Theory and Evidence From Sweden

ARINDRAJIT DUBE, University of Massachusetts-Amherst, CHRISTOPHER BOONE, Cornell University, ETHAN KAPLAN, University of Maryland, and LUCAS GOODMAN, University of Maryland—Unemployment Insurance Generosity and Aggregate Employment

LIONEL COTTIER, University of Lausanne, PIERRE KEMPENEERS, University of Geneva, YVES FLUCKIGER, University of Geneva, and RAFAEL LALIVE, University of Lausanne, CEPR and IZA—Does Outsourcing Job Search Assistance Help Job Seekers Find and Keep Jobs?

ATTILA LINDNER, University College London, and BALAZS REIZER, Central European University—Front-Loading the Unemployment Benefit: An Empirical Assessment

Discussants: PETER GANONG, Harvard University

JESSE ROTHSTEIN, University of California-Berkeley

JOHANNES F. SCHMIEDER, Boston University

ANDREW JOHNSTON, University of Pennsylvania

Friday • January 6

10:15 AM Hyatt Regency Chicago—Plaza B
AEA

Peer Effects in the Criminal Justice System (K4)

Presiding: PHILIP COOK, Duke University and NBER

GABRIEL PONS ROTGER, Danish National Centre for Social Research,
and GEORGE CHARLES GALSTER, Wayne State University—
Neighborhood Effects on Youth Crime: Natural Experimental Evidence

CHRISTIAN DUSTMANN, University College London, and RASMUS
LANDERSO, Rockwool Foundation Research Unit-Copenhagen—
Child's Gender, Young Fathers' Crime, and Spillover Effects in Criminal
Behavior

SHAMENA ANWAR, RAND Corporation, PATRICK BAYER, Duke
University and NBER, and RANDI HJALMARSSON, University of
Gothenburg—Politics in the Courtroom: Political Ideology and Jury
Decision Making

STEPHEN BILLINGS, University of Colorado, and KEVIN
SCHNEPEL, University of Sydney—Hanging Out With the Usual
Suspects: Peer Effects and Recidivism

Discussants: ANA PIIL DAMM, Aarhus University

MARK HOEKSTRA, Texas A&M University and NBER

PHILIP COOK, Duke University and NBER

BENJAMIN HANSEN, University of Oregon and NBER

10:15 AM Hyatt Regency Chicago—Regency C
AEA

Productivity and Performance in Healthcare (D2)

Presiding: RENATA LEMOS, World Bank

NICHOLAS BLOOM, Stanford University, RENATA LEMOS, World
Bank, RAFFAELLA SADUN, Harvard University, and JOHN VAN
REENEN, Massachusetts Institute of Technology—Healthy Business?
MBA Education and Management in Healthcare

DAVID CHAN, Stanford University—Uncertainty, Tacit Knowledge,
and Practice Variation: Evidence From Physicians in Training

Friday • January 6

DIEGO COMIN, Dartmouth College, JONATHAN SKINNER, Dartmouth College, and DOUGLAS STAIGER, Dartmouth College—Overconfidence, Productivity, and the Diffusion of Medical Technology
LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and MARIA POLYAKOVA, Stanford University—Private Provision of Social Insurance: Drug-Specific Price Elasticities and Cost Sharing in Medicare Part D

**FRI
10:15**

**10:15 AM Hyatt Regency Chicago—Michigan 2
AEA**

Risk-Taking Incentives and Risk Perceptions (D0)

Presiding: ALEXANDER F. WAGNER, Swiss Finance Institute and University of Zurich

PHILIP AGER, University of Southern Denmark, LEONARDO BURSZTYN, University of California-Los Angeles, and JOACHIM VOTH, University of Zurich—Killer Incentives: Performance and Risk-Taking Among German Fighter Pilots, 1939–1945

MICHAEL KIRCHLER, University of Innsbruck, FLORIAN LINDNER, University of Innsbruck, and UTZ WEITZEL, Utrecht University—Rankings and Risk-Taking in the Finance Industry

MARC CHESNEY, University of Zurich, JACOB STROMBERG, UBS AG Switzerland, and ALEXANDER F. WAGNER, Swiss Finance Institute and University of Zurich—Managerial Incentives to Take Asset Risk

MEIKE BRADBURY, University of Zurich, THORSTEN HENS, Swiss Finance Institute, and STEFAN ZEISBERGER, State University of New York-Stony Brook—How Risk Simulations Improve Long-Term Investment Decisions

Discussants: KONRAD RAFF, Norwegian School of Economics

SANDRO AMBUEHL, Stanford University

KELLY SHUE, University of Chicago

JAMES CHOI, Yale University

Friday • January 6

**10:15 AM Hyatt Regency Chicago—Michigan 3
AEA**

Spatial Economics (R1)

Presiding: STEPHEN REDDING, Princeton University

ENRICO MORETTI, University of California-Berkeley, and MARCO LEONARDI, University of Milano—Agglomeration of Urban Amenities: Evidence From Milano Restaurants

JONATHAN DINGEL, University of Chicago, DON DAVIS, Columbia University, and ANTONIO MISCIO, Columbia University—Cities, Skills, and Sectors in Developing Economies

ESTEBAN ROSSI-HANSBERG, Princeton University, RAYMOND OWENS, Federal Reserve Bank of Richmond, and PIERRE SARTE, Federal Reserve Bank of Richmond—Reinventing Detroit

STEPHEN REDDING, Princeton University, and DANIEL STURM, London School of Economics and Political Science—Estimating Neighborhood Effects: Evidence From War-Time Destruction in London

**10:15 AM Swissotel Chicago—Zurich G
AERE**

Natural Disasters, Weather and Air Pollution: Empirical Evidence and New Perspectives (Q5)

Presiding: MATTHEW NEIDELL, Columbia University

ANDREW STEVENS, University of California-Berkeley—Temperature, Wages and Agricultural Labor Productivity

LAURA BAKKENSEN, University of Arizona, and LINT BARRAGE, Brown University—Do Disasters Affect Growth? Five Macro Model-Based Insights on the Empirical Debate

HENDRIK WOLFF, Simon Fraser University, REID JOHNSEN, University of California-Berkeley, and JACOB LARIVIERE, Microsoft Research—Estimating Indirect Environmental Benefits: Fracking, Coal and Air Pollution

ROBERT MENDELSON, Yale University—Measuring Climate Damage From Weather

Friday • January 6

Discussants: MATTHEW NEIDELL, Columbia University

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign

ALAN KRUPNICK, Resources for the Future

SOLOMON HSIANG, University of California-Berkeley

**10:15 AM Sheraton Grand Chicago—Sheraton Ballroom V
AFA**

**FRI
10:15**

AFA Panel Discussion: Public Pension Funds (G0)

Presiding: LUIS VICEIRA, Harvard Business School

EDWIN D. CASS, Canada Pension Plan (CPP) Investment Board

JAMES POTERBA, Massachusetts Institute of Technology

JOSHUA D. RAUH, Stanford University

THERESA J. WHITMARSH, Washington State Investment Board

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom VI
AFA**

Bank Supervision, Support and Resolution Policies (G2)

Presiding: RANDALL S. KROSZNER, University of Chicago

PAUL GOLDSMITH-PINKHAM, Federal Reserve Bank of New York,
BEVERLY HIRTLE, Federal Reserve Bank of New York, and DAVID
LUCCA, Federal Reserve Bank of New York—Parsing the Content of
Bank Supervision

SJOERD VAN BEKKUM, Erasmus University Rotterdam, MARC
GABARRO, Erasmus University Rotterdam, and RUSTOM M. IRANI,
University of Illinois-Urbana-Champaign—Does a Larger Menu
Increase Appetite? Collateral Eligibility and Bank Risk-Taking

PATRICK BOLTON, Columbia University, and MARTIN OEHMKE,
Columbia University—Bank Resolution and the Structure of Global
Banks

Discussants: AMIT SERU, University of Chicago

PHILIPP SCHNABL, New York University

RANDALL S. KROSZNER, University of Chicago

Friday • January 6

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Biases (G0)

Presiding: RENEE ADAMS, University of New South Wales

SIMA JANNATI, University of Miami, ALOK KUMAR, University of Miami, ALEXANDRA NIESSEN-RUENZI, University of Mannheim, and JUSTIN WOLFERS, University of Michigan—In-Group Bias in Financial Markets

STEVEN KAPLAN, University of Chicago, and MORTEN SORENSEN, Copenhagen Business School—Are CEOs Different? Characteristics of Top Managers

JOSHUA D. GOTTLIEB, University of British Columbia, RICHARD TOWNSEND, Dartmouth College, and TING XU, University of British Columbia—Experimenting With Entrepreneurship: The Effect of Job-Protected Leave

Discussants: HARRISON HONG, Columbia University

LAURA STARKS, University of Texas-Austin

ANTOINETTE SCHOAR, Massachusetts Institute of Technology

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom III AFA

Credit Ratings (G3)

Presiding: JOHN GRIFFIN, University of Texas-Austin

JESS CORNAGGIA, Georgetown University, KIMBERLY CORNAGGIA, Pennsylvania State University, and RYAN ISRAELSEN, Indiana University—Where the Heart Is: Information Production and the Home Bias

RAMIN BAGHAI, Stockholm School of Economics, and BO BECKER, Stockholm School of Economics—Non-Rating Revenue and Conflicts of Interest

DION BONGAERTS, Erasmus University Rotterdam, and FREDERIK-PAUL SCHLINGEMANN, University of Pittsburgh—The Disciplining Effect of Credit Ratings: Evidence From Corporate Asset Sales

Friday • January 6

Discussants: MIGUEL FERREIRA, Nova University of Lisbon

JONATHAN COHN, University of Texas-Austin

MARIASSUNTA GIANNETTI, Stockholm School of Economics

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom X
AFA**

**FRI
10:15**

Dividend and Payout Policy (G3)

Presiding: GUSTAVO GRULLON, Rice University

NAN LI, Columbia University, FABRIZIO FERRI, Columbia University—The Effect of Option-Based Compensation on Payout Policy: Evidence From FAS 123R

YUFENG WU, University of Illinois-Urbana-Champaign—What's Behind the Smooth Dividends? Evidence From Structural Estimation

YONGQIANG CHU, University of South Carolina—Shareholder-Creditor Conflict and Payout Policy: Evidence From Mergers Between Lenders and Shareholders

JOAN FARRE-MENSA, Harvard Business School, RONI MICHAELY, Cornell University, and MARTIN SCHMALZ, University of Michigan—Financing Payouts

Discussants: DAVID DE ANGELIS, Rice University

OLIVER LEVINE, University of Wisconsin-Madison

ALAN CRANE, Rice University

GERARD HOBERG, University of Southern California

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom IX
AFA**

Financial Institution Risk Management (G3)

Presiding: MICHAEL FAULKENDER, University of Maryland

ANNA CHERNOBAI, Syracuse University, ALI OZDAGLI, Federal Reserve Bank of Boston, and JIANLIN WANG, Federal Reserve Bank of Boston—Bank Complexity and Risk Management: Evidence From Operational Risk Events in United States Bank Holding Companies

Friday • January 6

ADRIANO RAMPINI, Duke University, S. VISWANATHAN, Duke University, and GUILLAUME VUILLEMEY, HEC Paris—Risk Management in Financial Institutions

SAMANVAYA AGARWAL, Indian School of Business, SAIPRIYA KAMATH, Indian School of Business, KRISHNAMURTHY SUBRAMANIAN, Indian School of Business and Northwestern University, and PRASANNA TANTRI, Indian School of Business—Do Bank Boards Focus Adequately On Risk?

Discussants: ELENA LOUTSKINA, University of Virginia

MARK FLANNERY, U.S. Securities and Exchange Commission

MIRIAM SCHWARTZ-ZIV, Michigan State University

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom IV AFA

Information and Trading: New Approaches to Classical Problems (G1)

Presiding: HAOXIANG ZHU, Massachusetts Institute of Technology

DOMOTOR PALVOLGYI, University of Cambridge, and GYURI VENTER, Copenhagen Business School—Multiple Equilibria in Noisy Rational Expectations Economies

KERRY BACK, Rice University, KEVIN CROTTY, Rice University, and TAO LI, City University of Hong Kong—Estimating Information Asymmetry in Securities Markets

TORBEN ANDERSEN, Northwestern University, OLEG BONDARENKO, University of Illinois-Chicago, ALBERT KYLE, University of Maryland, and ANNA OBIZHAEVA, New Economic School—Intraday Trading Invariance in the E-mini S&P 500 Futures Market

Discussants: LIYAN YANG, University of Toronto

VYACHESLAV FOS, Boston College

BRYAN KELLY, University of Chicago

Friday • January 6

10:15 AM Sheraton Grand Chicago—Chicago Ballroom VIII
AFA

International Finance and Exchange Rates (G1)

Presiding: HANNO LUSTIG, Stanford University

PASQUALE DELLA CORTE, Imperial College London, ROMAN KOZHAN, University of Warwick, and ANTHONY NEUBERGER, Cass Business School—The Term Structure of Implied Volatility and Volatility Risk Premia in the FX Market

PIERLUIGI BALDUZZI, Boston College, and I-HSUAN ETHAN CHIANG, University of North Carolina-Charlotte—Real Exchange Rates and Currency Risk Premia

ROBERT KOLLMANN, ECARES, Free University of Brussels, and CEPR—Uncertainty, the Exchange Rate and International Capital Flows
THOMAS MAURER, Washington University-St. Louis, and NGOC-KHANH TRAN, Washington University-St. Louis—Entangled Risks in Incomplete FX Markets

Discussants: STEFANO GIGLIO, University of Chicago

CAROLIN PFLEUGER, University of British Columbia

RICCARDO COLACITO, University of North Carolina-Chapel Hill

MATTEO MAGGIORI, Harvard University

FRI
10:15

10:15 AM Swissotel Chicago—St Gallen 2
AFEE

Development, Institutions and the Vested Interests (O1)

Presiding: RICHARD V. ADKISSON, New Mexico State University

DAVID DEQUECH, University of Campinas—The Concept of Development Conventions: Some Suggestions for a Research Agenda (Street Scholar Address)

LANE VANDERSLICE, World Hunger Education Service—Vested Interests and the Common People in Developing Countries: Understanding Oppressive Societies and Their Effects

HOWARD STEIN, University of Michigan—Industrial Policy in Africa: An Exploration of Institutional Dimensions

Friday • January 6

SVENJA FLECHTNER, University of Flensburg—Growth Miracle or Development Catastrophe? Vested Interests, Institutions, Policy and Human Development in the Dominican Republic

KALPANA KHANAL, Nichols College—Extending Veblen’s Notion of “Vested Interest” in International Relations: A Special Case of Nepal-India

Discussant: JAMES T. PEACH, New Mexico State University

10:15 AM Swissotel Chicago—Montreux 2

AFEE

Investment, Austerity and the Business Cycle (E3)

Presiding: CHARLES J. WHALEN, Congressional Budget Office

CHARLES J. WHALEN, Congressional Budget Office—Post-Keynesian Institutionalism and the “Common Man”: Philip Klein, Business Cycles, and the Public Sector

ERDOGAN BAKIR, Bucknell University, and AL CAMPBELL, University of Utah—Business Cycles, Debt and Profits in the Neoliberal Era in the United States a la Kalecki

JOHN F. HENRY, Levy Economics Institute of Bard College—Reflections on the New Deal: The Vested Interests and Limitations to Reform

ANTOON SPITHOVEN, Utrecht University—Governments’ Role in Aligning Functional Income Distribution with Full Employment

ASIMINA CHRISTOFOROU, Athens University of Economics and Business— “Give Me your Watch and I Will Tell You the Time”: Crisis and Austerity in the E.U. and Greece from a Bourdieusian Perspective

10:15 AM Sheraton Grand Chicago—Huron

AREUEA

Regulation, Taxes, and Commercial Real Estate Investment (G1)

Presiding: TIMOTHY RIDDIOUGH, University of Wisconsin-Madison

DAVID LING, University of Florida, JOHN V. DUCA, Federal Reserve Bank of Dallas and Southern Methodist University, and PATRIC HENDERSHOTT, DePaul University—How Taxes and Required Returns Drove Commercial Real Estate Valuations Over the Past Four Decades

STEPHEN BUSCHBOM, University of Georgia, and EVAN EASTMAN, University of Georgia—Liquidity, Capital Constraints, and Rating Migration in Structured Fixed Income

JAIME LUQUE, University of Wisconsin-Madison, and MARTA FAIAS, Nova University of Lisbon—A Theory of Commercial Real Estate Development, Investments and Taxes

MILENA PETROVA, Syracuse University, and DAVID LING, University of Florida—The Impact of Tax Incentives on Investment: A Cost-Benefit Analysis of Real Estate Tax-Deferred Exchanges

Discussants: EVA STEINER, Cornell University

XUDONG AN, Federal Reserve Bank of Philadelphia

JIRO YOSHIDA, Pennsylvania State University

DAVID BARKER, University of Iowa

FRI
10:15

**10:15 AM Sheraton Grand Chicago—Ontario
AREUEA**

**Retail Dynamics Under Financial and Regulatory Constraints
(R0)**

Presiding: JOHN CLAPP, University of Connecticut

PENG (PETER) LIU, Cornell University—Shopping Center Investment With Tenant Incentive Contracting Under Financial Constraints

NATHAN YANG, McGill University, and MITSUKUNI NISHIDA, Johns Hopkins University—Dynamic Franchising Decisions

TINGYU ZHOU, Concordia University—Does Entry Regulation of Big-Box Stores Benefit the Retail Sector? The Impact of Store Cap Ordinances on the Grocery Segment

ERIK B. JOHNSON, University of Richmond, and SRIRAM VILLUPURAM, University of Texas-Arlington—Retail Marijuana Establishments and Commercial Real Estate Spillovers

Friday • January 6

Discussants: ANTHONY PENNINGTON-CROSS, Marquette University
SERGIO GARATE, Pennsylvania State University
JIM SHILLING, DePaul University
AVIS DEVINE, University of Guelph

10:15 AM Sheraton Grand Chicago—Erie AREUEA

State Policies and Local Economies (H7)

Presiding: EDWARD COULSON, University of California-Irvine
MATTHEW FREEDMAN, Drexel University—Persistence in Industrial Policy Impacts: Evidence From Depression-Era Mississippi
NADIA GREENHALGH-STANLEY, Kent State University, and SHAWN ROHLIN, Kent State University—Mandate-Based Health Care Reform and Business Activity: Evidence From Massachusetts
ZHENGUO LIN, Florida International University, YINGCHUN LIU, University of North Texas, and JIA XIE, Bank of Canada—Banking Deregulation and Home Ownership
SHAWN ROHLIN, Kent State University, JEFFREY THOMPSON, Federal Reserve Board, and NINGHUA ZHONG, Tongji University—Local Sales Taxes, Employment, and Tax Competition

Discussants: JEFFREY LIN, Federal Reserve Bank of Philadelphia
AARON YELOWITZ, University of Kentucky
HERMAN LI, University of Nevada-Las Vegas
CYNTHIA ROGERS, University of Oklahoma

10:15 AM Swissotel Chicago—St Gallen 3 ASE/AEA

On Ignorance in Economics (B0)

Presiding: GEORGE DEMARTINO, University of Denver
DAVID C. COLANDER, Middlebury College—Economic Methodology, Science, Engineering and Ignorance
GEORGE DEMARTINO, University of Denver—The Specter of Ignorance in Economic Theory and Practice: An Introduction to the Issues

Friday • January 6

ERIC SCHLIESSER, University of Amsterdam—The Invisible Hand and Political Transformative Experience

DEIRDRE MCCLOSKEY, University of Illinois-Chicago—Liberal Economy, Liberal Science?

10:15 AM Hyatt Regency Chicago—Atlanta
ASHE/NEA

FRI
10:15

Hispanic Household Economic Decisions (I0)

Presiding: JOSEPH GUZMAN, Michigan State University

RICHARD SANTOS, University of New Mexico, and DAVID VAN DER GOES, University of New Mexico—Determinants of Private Health Insurance Coverage Among Mexican-American Women, 2010–2014

LUISA BLANCO, Pepperdine University, EMMA AGUILA, University of Southern California, and MARCO ANGRISANI, University of Southern California—Understanding the Racial/Ethnic Gap in Bank Account Ownership Among Older Adults

VICKI BOGAN, Cornell University, and JOSE M. FERNANDEZ, University of Louisville—How Children With Disabilities Affect Household Investment Decisions

EMMA AGUILA, University of Southern California, ARIE KAPTEYN, University of Southern California, and FRANCISCO PEREZ-ARCE, RAND Corporation—Consumption Smoothing and Frequency of Benefit Payments of Cash Transfer Programs

Discussants: ANDRES VARGAS, Purdue University

PIA ORRENIUS, Federal Reserve Bank of Dallas

ALFONSO FLORES-LAGUNES, Syracuse University

WILLIAM A. DARITY, JR., Duke University

10:15 AM Sheraton Grand Chicago—Arkansas
CEANA

Asset Pricing Theory (G1)

Presiding: KARL SCHMEDDERS, University of Zurich

Friday • January 6

KEVIN J. LANSING, Federal Reserve Bank of San Francisco, STEPHEN F. LEROY, University of California-Santa Barbara, and JUN MA, University of Alabama—Examining the Sources of Excess Return Predictability

LELAND E. FARMER, University of California-San Diego, and ALEXIS AKIRA TODA, University of California-San Diego—Discretizing Nonlinear, Non-Gaussian Markov Processes with Exact Conditional Moments

RICHARD M. H. SUEN, University of Leicester—Solving Asset Pricing Models Using Laplace Transform Technique

KARL SCHMEDDERS, University of Zurich, WALT POHL, University of Zurich, and OLE WILMS, University of Zurich—Higher-Order Effects in Asset-Pricing Models With Long-Run Risks

Discussants: CHARLES K. Y. LEUNG, City University of Hong Kong

KEVIN J. LANSING, Federal Reserve Bank of San Francisco

ZHIMING FU, Sichuan University

ALEXIS AKIRA TODA, University of California-San Diego

10:15 AM Hyatt Regency Chicago—Horner EHA

Persistence, Adaptation, and Survival in Economic History (N3)

Presiding: MELISSA DELL, Harvard University

CARLOS EDUARDO HERNANDEZ, University of Los Andes—Adaptation and Survival in the Brewing Industry During Prohibition

MIGUEL ANGEL CARPIO, University of Piura, and MARIA EUGENIA GUERRERO, University of Piura—Migration as a Channel of Persistence of the Effects of Peru's Mining Mita: What Surnames May Reveal

MELANIE MENG XUE, University of California-Los Angeles—High-Value Work and the Rise of Women: The Cotton Revolution and Gender Equality in China

CONG LIU, Shanghai University of Finance and Economics—Political Groups and the Impact of Civil Wars on Local Economy in Early-Twentieth Century China

Discussants: CAMILO GARCIA-JIMENO, University of Pennsylvania

MELISSA DELL, Harvard University

Friday • January 6

NANCY QIAN, Northwestern University

NOAM YUCTHMAN, University of California-Berkeley

**10:15 AM Hyatt Regency Chicago—Field
ES**

**“Gatekeeper” (Judge, Physician) Fixed Effects: Recent
Applications (A1)**

Presiding: JOSEPH JOHN DOYLE, Massachusetts Institute of Technology

JOSEPH JOHN DOYLE, Massachusetts Institute of Technology,
AMANDA ELLEN KOWALSKI, Yale University, and HEIDI
WILLIAMS, Massachusetts Institute of Technology—Returns to
Medicare Spending: Evidence From Variation Across Physicians

MICHAEL MUELLER-SMITH, University of Michigan—Households
and Incarceration in the United States

PETRA PERSSON, Stanford University, MAYA ROSSIN-SLATER,
University of California-Santa Barbara, and MIRIAM WUST, Danish
National Centre for Social Research—Joint Custody and Family Outcomes

**FRI
10:15**

**10:15 AM Hyatt Regency Chicago—Addams
ES**

Competition in Developing Countries (O0)

Presiding: REMA HANNA, Harvard University

REMA HANNA, Harvard University, ABHIJIT BANERJEE,
Massachusetts Institute of Technology, JORDAN KYLE, Columbia
University, BENJAMIN OLKEN, Massachusetts Institute of Technology,
and SUDARNO SUMARTO, Acceleration of Poverty Reduction and
SMERU Research Institute—Contracting out the Last-Mile of Service
Delivery: Subsidized Food Distribution in Indonesia

MOLLY LIPSCOMB, University of Virginia, JEAN-FRANCOIS
HOUDE, University of Pennsylvania, TERENCE JOHNSON,
University of Notre Dame, and LAURA SCHECHTER, University of
Wisconsin-Madison—Measuring and Addressing Market Power Issues
in the Desludging Market in Senegal

HISAKI KONO, Kyoto University—T.B.A. (To Be Arbitraged)?
Extensive and Intensive Margin in Rice Trading in Madagascar

Friday • January 6

**10:15 AM Hyatt Regency Chicago—McCormick
ES**

Information and Diffusion in Networks (A1)

Presiding: NAGEEB ALI, Pennsylvania State University

MOHAMMAD AKBARPOUR, University of Chicago, and MATTHEW O. JACKSON, Stanford University—Not Only How Often, But When: How Heterogeneous Participation Timing Improves Diffusion

EVAN SADLER, Harvard University—Diffusion Games

NAGEEB ALI, Pennsylvania State University—Reselling Information

WEI LI, University of British Columbia, and XU TAN, University of Washington—Learning in Local Networks

**10:15 AM Hyatt Regency Chicago—Burnham
ES**

New Perspectives on Labor Participation, Search and Employment (J0)

Presiding: ANDREAS I. MUELLER, Columbia University

KATHARINE G. ABRAHAM, University of Maryland, JOHN C. HALTIWANGER, University of Maryland, KRISTIN SANDUSKY, U.S. Census Bureau, and JAMES R. SPLETZER, U.S. Census Bureau—The Consequences of Long Term Unemployment: Evidence From Matched Employer-Employee Data

ANDREAS I. MUELLER, Columbia University, JASON FABERMAN, Federal Reserve Bank of Chicago, AYSEGUL SAHIN, Federal Reserve Bank of New York, and GIORGIO TOPA, Federal Reserve Bank of New York—Job Search Behavior Among the Employed and Non-Employed

ROBERT HALL, Stanford University, and NICOLAS PETROSKY-NADEAU, Federal Reserve Bank of San Francisco—Changes in Labor Participation and Household Income

GIOVANNI L. VIOLANTE, New York University, ALESSANDRO GAVAZZA, London School of Economics and Political Science, and SIMON MONGEY, New York University—Aggregate Recruiting Intensity

Friday • January 6

Discussants: STEVEN DAVIS, University of Chicago

LAURA PILOSSOPH, Federal Reserve Bank of New York

THIJS VAN RENS, University of Warwick

RICHARD ROGERSON, Princeton University

**10:15 AM Hyatt Regency Chicago—Dusable
ES**

**FRI
10:15**

Recent Advances in Empirical Auctions (C0)

Presiding: PAULO SOMAINI, Stanford University

JORGE BALAT, Johns Hopkins University—Identification and Estimation of Affiliated Private Values Auctions With Unobserved Heterogeneity

MATTHEW L. GENTRY, London School of Economics and Political Science, TATIANA KOMAROVA, London School of Economics and Political Science, and PASQUALE SCHIRALDI, London School of Economics and Political Science—Simultaneous First-Price Auctions With Preferences Over Combinations: Identification, Estimation and Application

FEDERICO ZINCENKO, University of Pittsburgh—Nonparametric Estimation of First-Price Auctions With Risk-Averse Bidders

GEORGIA KOSMOPOULOU, University of Oklahoma and National Science Foundation, HOJIN JUNG, Henan University, CARLOS LAMARCHE, University of Kentucky, and RICHARD SICOTTE, University of Vermont—Strategic Bidding and Contract Renegotiation

**10:15 AM Hyatt Regency Chicago—Water Tower
ES**

Structural Models in Education (I0)

Presiding: CHAO FU, University of Wisconsin-Madison

ARNAUD MAUREL, Duke University, PETER ARCIDIACONO, Duke University, and JAMES THOMAS, Duke University—Admission Decisions and University Preferences for Student Body Composition

Friday • January 6

YINGHUA HE, Toulouse School of Economics, GABRIELLE FACK, Pantheon-Sorbonne University, and JULIEN GRENET, Paris School of Economics—Optimal Admission Criteria in School Choice

SETH ZIMMERMAN, University of Chicago, ADAM KAPOR, Princeton University, and CHRISTOPHER NEILSON, Princeton University—Heterogeneous Beliefs and School Choice

CHRISTOPHER NEILSON, Princeton University—Student Loans, Student Choices and the Average Returns to Higher Education

Discussants: MATTEO BOBBA, Toulouse School of Economics

CHAO FU, University of Wisconsin-Madison

GREGORY VERAMENDI, Arizona State University

BASIT ZAFAR, Federal Reserve Bank of New York

10:15 AM Sheraton Grand Chicago—Missouri IBEFA

Bank Regulation and Lending (G2)

Presiding: SANTIAGO CARBO-VALVERDE, Bangor University, Fucas and CUNEF

JOSE BERROSPIDE, Federal Reserve Board, and ROCHELLE EDGE, Federal Reserve Board—The Impact of Basel III Capital Regulation on Bank Lending

ARZU ULUC, Bank of England, and TOMASZ WIELADEK, Barclays and CEPR—Capital Requirements, Risk Shifting and the Mortgage Market

LUISA LAMBERTINI, Swiss Federal Institute of Technology-Lausanne, and ABHIK MUKHERJEE, Swiss Federal Institute of Technology-Lausanne—Is Bank Capital Regulation Costly for Firms?—Evidence from Syndicated Loans

ROBERT DEYOUNG, University of Kansas, JOHN GODDARD, Bangor University, DONAL G. MCKILLOP, Queen's University Belfast, and JOHN O.S. WILSON, University of St. Andrews—Taxation, Ownership and Agency Costs at Depository Institutions

Discussants: KLAAS MULIER, Ghent University

FERGAL MCCANN, Central Bank of Ireland

STEVEN ONGENA, University of Zurich

DAVID C. WHEELOCK, Federal Reserve Bank of St. Louis

Friday • January 6

**10:15 AM Sheraton Grand Chicago—Colorado
IEFS**

International Macroeconomics and Finance (F3)

Presiding: NELSON MARK, University of Notre Dame

MENZIE CHINN, University of Wisconsin-Madison, YIN-WONG CHEUNG, City University of Hong Kong, ANTONIO GARCIA PASCUAL, Barclays, and YI ZHANG, University of Wisconsin-Madison—Exchange Rate Prediction Redux

HELENE REY, London Business School—International Channels of Transmission of Monetary Policy and the Mundellian Trilemma

NIKOLAI ROUSSANOV, University of Pennsylvania, ROBERT READY, University of Rochester, and COLIN WARD, University of Minnesota—After the Tide: Commodity Currencies and Global Trade

YUSUF SONER BASKAYA, Central Bank of the Republic of Turkey, JULIAN DI GIOVANNI, Pompeu Fabra University, BGSE, CREI, and CEPR, SEBNEM KALEMLI-OZCAN, University of Maryland, CEPR, and NBER, and MEHMET FATIH ULU, Central Bank of the Republic of Turkey—International Spillovers and Local Credit Cycles

**FRI
10:15**

**10:15 AM Sheraton Grand Chicago—Mississippi
LACEA**

Advances in International Finance and Macroeconomics (E0)

Presiding: JESSE SCHREGER, Harvard Business School

LAURA ALFARO, Harvard Business School and NBER, and FABIO KANCZUK, University of Sao Paulo—Fiscal Rules and Sovereign Default

VARADARAJAN VENKATA CHARI, Federal Reserve Bank of Minneapolis and University of Minnesota, ALESSANDRO DOVIS, Pennsylvania State University, and PAT KEHOE, University of Minnesota and Stanford University—On the Optimality of Financial Repression

Friday • January 6

ADRIEN AUCLERT, Stanford University, and MATTHEW ROGNLIE, Massachusetts Institute of Technology—Monetary Union Begets Fiscal Union

ANUSHA CHARI, University of North Carolina-Chapel Hill, KARLYE DILTS-STEDMAN, University of North Carolina-Chapel Hill, and CHRISTIAN LUNDBLAD, University of North Carolina-Chapel Hill—Taper Tantrums: QE, Its Aftermath and Emerging Market Capital Flows

Discussants: VIVIAN YUE, Emory University

DIEGO PEREZ, New York University

ROHAN KEKRE, University of Chicago

LINDA GOLDBERG, Federal Reserve Bank of New York

10:15 AM Hyatt Regency Chicago—Columbian LERA

Financial Markets and Labor Markets (G1)

Presiding: AVANIDHAR SUBRAHMANYAM, University of California-Los Angeles

CHRISTIAN E. WELLER, University of Massachusetts-Boston, and MICHELE TOLSON, University of Massachusetts-Boston—Gender, Economic and Financial Risks, and Wealth Inequality

TILL M. VON WACHTER, University of California-Los Angeles, ANTONIO FALATO, Federal Reserve Board, and LELAND D. CRANE, Federal Reserve Board—Bank Credit, Jobs, and Productivity Over the Business Cycle

OLIVER DENK, OECD—Financial Exceptionalism? Employment, Earnings, and Inequality

THIBAUT DARCILLON, Pantheon-Sorbonne University—Economic Divergence Between France and Germany: Financialization versus Industrial Relations

Discussants: BRUCE CARRUTHERS, Northwestern University

GABRIEL CHODOROW-REICH, Harvard University

Friday • January 6

**10:15 AM Hyatt Regency Chicago—Gold Coast
LERA**

Labor Market Effects of the Affordable Care Act (J2)

Presiding: KATHERINE SWARTZ, Harvard University

THOMAS C. BUCHMUELLER, University of Michigan, HELEN LEVY, University of Michigan, and SAYEH NIKPAY, Vanderbilt University—Health Reform and Retirement

ROBERT KAESTNER, University of Illinois-Chicago, BOWEN GARRETT, Urban Institute, ANUJ GANGOPADHYAYA, University of Illinois-Chicago, and CAITLYN FLEMING, University of Illinois-Chicago—Effects of the ACA Medicaid Expansions on Health Insurance Coverage and Labor Supply

MARCUS DILLENDER, W.E. Upjohn Institute for Employment Research, CAROLYN HEINRICH, Vanderbilt University, and SUSAN HOUSEMAN, W.E. Upjohn Institute for Employment Research—Effects of the Affordable Care Act on Part-time Employment: Early Evidence

WILLIAM E. EVEN, Miami University, and DAVID MACPHERSON, Trinity University—The Affordable Care Act and the Growth of Involuntary Part-Time Employment

Discussants: ERIC FRENCH, University College London

MATTHEW NOTOWIDIGDO, Northwestern University

**10:15 AM Swissotel Chicago—Zurich D
NABE/AEA**

Panel Discussion: Responders of First or Last Resort: Central Bank Strategies in an Era of Ultra-Low Interest Rates (E5)

Presiding: KEVIN L. KLIESEN, Federal Reserve Bank of St. Louis

CHARLES EVANS, Federal Reserve Bank of Chicago

SIGNE KROGSTRUP, International Monetary Fund

CARMEN REINHART, Harvard University

KEVIN WARSH, Stanford University

CHARLES BEAN, London School of Economics and Political Science

**FRI
10:15**

Friday • January 6

**10:15 AM Hyatt Regency Chicago—Wright
NEA**

Wage Inequality for Black, Hispanic and Native American Women (J3)

Presiding: JERMAINE TONEY, New School

JOSÉ G. CARABALLO, University of Puerto Rico-Cayey, and EILEEN SEGARRA, University of Puerto Rico-Rio Piedras—Gender Disparities in the First Country with a Negative Gender Wage Gap: An Empirical Investigation

PALLAB KUMAR GHOSH, University of Oklahoma—Do State Minimum Wages Affect Black Female Incarceration Rate?

KARL DAVID BOULWARE, Wesleyan University, and JAMEIN P. CUNNINGHAM, Portland State University—Explaining the 40 Year Old Wage Differential: Race and Gender in the United States

JEFFREY D. BURNETTE, Rochester Institute of Technology—Inequality in the Labor Market for Native American Women and the Great Recession

Discussants: RANDALL AKEE, University of California-Los Angeles

PETER BLAIR, Clemson University

RHONDA V. SHARPE, Women's Institute for Secondary Education and Research

GABRIELA CACERESS, Florida State University

**10:15 AM Sheraton Grand Chicago—Ohio
NTA**

State and Local Public Finance (H7)

Presiding: ZHOU YANG, Robert Morris University

RAINALD BORCK, University of Potsdam, and JAN K. BRUECKNER, University of California-Irvine—Optimal Energy Taxation in Cities

DAVID ALBOUY, University of Illinois-Urbana-Champaign, and SEBASTIAN FINDEISEN, University of Mannheim and CEPR—Should We Be Taxed Out of Our Homes? The Optimal Taxation of Housing Consumption

Friday • January 6

ROBERT S. CHIRINKO, University of Illinois-Chicago, and DANIEL J. WILSON, Federal Reserve Bank of San Francisco—Job Creation Tax Credits, Fiscal Foresight, and Job Growth: Evidence from U.S. States

JASON DEBACKER, University of South Carolina, BRADLEY T. HEIM, Indiana University, SHANTHI RAMNATH, U.S. Department of the Treasury, and JUSTIN M. ROSS, Indiana University—The Impact of State Taxes on Pass-Through Businesses: Evidence from the 2012 Kansas Income Tax Reform

Discussants: JOHN D. WILSON, Michigan State University

DAVID F. MERRIMAN, University of Illinois-Chicago

ERIC ZWICK, University of Chicago and NBER

LI LIU, International Monetary Fund

**FRI
10:15**

**10:15 AM Sheraton Grand Chicago—Mayfair
ODE**

Omicron Delta Epsilon Graduate Student Session (A1)

Presiding: STACEY JONES, Seattle University

JACQUELINE STRENIO, University of Utah—The Effects of Dating Violence During Adolescence on Educational Attainment and Labor Market Outcomes

MIGUEL CASTRO, Michigan State University—Valuing Carbon Abatement Benefits of Intermittent Renewable Energy

MICHAEL A. KLEIN, Indiana University—Foreign Direct Investment and Intellectual Property Protection in Developing Countries

RACHEL G. CHILDERS, University of Kansas—The Impact of Health Insurance on Heart Attack Outcomes

Discussants: MIGUEL CASTRO, Michigan State University

RACHEL G. CHILDERS, University of Kansas

MICHAEL A. KLEIN, Indiana University

JACQUELINE STRENIO, University of Utah

Friday • January 6

10:15 AM Sheraton Grand Chicago—Grant Park SGE

Tax Issues (H2)

Presiding: SUSAN FLECK, U.S. Bureau of Labor Statistics

GERALD AUTEN, U.S. Treasury Department, and DAVID SPLINTER, Joint Committee on Taxation—Using Tax Data to Measure Income Inequality: Effects of Correcting for Tax Reform

WILLIAM PETERMAN, Federal Reserve Board, and ERICK SAGER, U.S. Bureau of Labor Statistics—Optimal Public Debt and Life Cycle Motives

MAKSIM BELENKIY, U.S. International Trade Administration, WENDY LI, U.S. Bureau of Economic Analysis, and SUSAN XU, U.S. International Trade Administration—The Impacts of United States R&D Expenditures on United States Exports: Does R&D Tax Credit Policy Matter?

TAKASHI YAMASHITA, U.S. Bureau of Economic Analysis—Do Lower Taxes on Entrepreneur Income Create Jobs? Evidence from Subchapter S Conversion

Discussants: KEVIN MOORE, Federal Reserve Board

MARCELO PEDRONI, University of Minnesota

NIKOLAS ZOLAS, U.S. Census Bureau

ALEXANDER UFIER, U.S. Federal Deposit Insurance Corporation

10:15 AM Hyatt Regency Chicago—Comiskey TPUG/AEA

Airports, Pricing and Capacity (L9)

Presiding: PATRICK MCCARTHY, Georgia Institute of Technology

MARC IVALDI, Toulouse School of Economics, SENAY SOKULLU, University of Bristol, and TUBA TORU DELIBASI, Bahcesehir University—Airport Prices in a Two-Sided Market Setting: Major United States Airports

MARQUISE MCGRAW, Consumer Financial Protection Bureau—Does Airport Size Matter? Hub Airports and Local Economic Outcomes

Friday • January 6

DAVID GILLEN, University of British Columbia, and DAVID STARKIE, Case Associates-London—Congested Hubs, the EU Slot Regulation and Incentives to Invest

XIYAN WANG, University of California-Irvine—Service Competition in the Airline Industry: Schedule Robustness and Market Structure

Discussants: JAMES PEOPLES, University of Wisconsin-Milwaukee

JOHN BITZAN, North Dakota State University

ROBERT WINDLE, University of Maryland

KEN BUTTON, George Mason University

FRI
10:15

10:15 AM Swissotel Chicago—Montreux 3 URPE/IAFFE

Feminist Macroeconomics: Modelling and Measurement (B5)

Presiding: RANDY ALBELDA, University of Massachusetts-Boston

BRENDA SPOTTON VISANO, York University—Gendering Post-Keynesian Macroeconomics: A Contribution to the Debate

SELIN SECIL AKIN, University of Massachusetts-Amherst—Are Macroeconomic Policies Gender Neutral?

SHAIANNE OSTERREICH, Ithaca College—Feminist-Heterodox Theorizing about Globalization

EURYDICE FOTOPOULOU, University of Greenwich, OZLEM ONARAN, University of Greenwich, and CEM OYVAT, University of Greenwich—Income Distribution, Gender Equality and Public Spending: A Synergy for Decent Work and Growth

Discussants: JAMES HEINTZ, University of Massachusetts-Amherst

STEPHANIE SEGUINO, University of Vermont

CHIARA PIOVANI, University of Denver

GOKCE UYSAL, Bahcesehir University

Friday • January 6

**10:15 AM Swissotel Chicago—Monte Rosa
URPE**

Marx, Sraffa, Rawls and the Limits of Mainstream Economics (B5)

Presiding: WILLIAM MCCOLLOCH, Keene State College

ROBERT CHERNOMAS, University of Manitoba, and IAN HUDSON,
University of Manitoba—Economics in the 21st Century

ROBIN HAHNEL, Portland State University—Time to Bring Sraffa out
of the Closet

JOHN KOMLOS, University of Munich—Employment in a Just
Economy

MICHAEL PERELMAN, California State University-Chico—Time,
Constant Capital, Accumulation, Sustainability, and Marx's Economic
Theory

Discussants: ANN E. DAVIS, Marist College

MATIAS VERNENGO, Bucknell University

NATHANIEL CLINE, University of Redlands

DAVID MATHEW FIELDS, University of Utah

**12:30 PM Swissotel Chicago—Montreux 1
AAEA**

New Perspectives on Economics of Obesity and Health (Q0)

Presiding: SEAN B. CASH, Tufts University

SEAN B. CASH, Tufts University, and ANNA MCALISTER, Michigan
State University—Young Food Consumers: How Do Children Respond
to Point-of-Purchase Interventions?

YANHONG JIN, Rutgers University, and MAOYONG FAN, Ball State
University—Local Food Environment, Dietary Quality, and Weight
Status Among United States Individuals

JAKINA DEBNAM, Cornell University—The Social Cost of Nannyng
Diet: Examining Psychological Reactance in the Lab

SANGEETA BANSAL, Jawaharlal Nehru University, and DAVID
ZILBERMAN, University of California-Berkeley—Trade Offs-Between
Medical Expenditure and Obesity on Their Impact on Life Expectancy:
Evidence From Global Data Set

Friday • January 6

**12:30 PM Hyatt Regency Chicago—Grand Ballroom F
AEA/AFA**

AEA/AFA Joint Luncheon-Fee Event

Presiding: ALVIN E. ROTH, Stanford University

ERIC BUDISH, University of Chicago—Will the Market Fix the Market?

**12:30 PM Hyatt Regency Chicago—Plaza B
AEA**

**FRI
12:30**

European Economic Association Lecture

Presiding: CLAUDIO MICHELACCI, Einaudi Institute for Economics and Finance

TIMOTHY BESLEY, London School of Economics and Political Science—Preferences and Values as Cultural Capital: Theory and Policy Implications

**12:30 PM Hyatt Regency Chicago—Comiskey
AEDSB**

Empirical Research in Development Economics (O1)

Presiding: FARIDA KHAN, University of Wisconsin-Parkside

LEX VAN GEEN, Columbia University, and KAZI MATIN AHMED, University of Dhaka—Mitigating the Impact on Human Health of Groundwater Contaminations with Arsenic in Bangladesh

MALGOSIA MADAJEWICZ, Columbia University, ANNA TOMPSETT, Stockholm University, and AHASAN HABIB, NGO Forum for Public Health—Community Participation in Decision-Making Evidence From an Experiment in Providing Safe Drinking Water in Bangladesh

FAHAD KHALIL, University of Washington, TANJIM HOSSAIN, University of Toronto, and MATTHEW SHUM, California Institute of Technology—Auctioneers as Market Makers: Managing Momentum in Chittagong Tea Auctions

CAROLINA LAURETI, CERMI and Free University of Brussels—Why Do Poor People Co-Hold Debt and Liquid Savings?

Friday • January 6

Discussants: ADHVARYU ACHYUTA, University of Michigan

JUDY CHEVALIER, Yale University

YASUYUKI SAWADA, University of Tokyo

TEEV RAT GARG, University of California-San Diego

12:30 PM Swissotel Chicago—St Gallen 3

ASE

Measuring Socioeconomic Health Inequalities (I0)

Presiding: PAUL MAKDISSI, University of Ottawa

GUIDO ERREY GERS, University of Antwerp, and PHILIP CLARKE, University of Melbourne—On the Measurement of Socioeconomic Inequality of Health Between Countries

ERIK NESSON, Ball State University, and JOSHUA ROBINSON, University of Alabama-Birmingham—Entropy-Based Measures of Multidimensional Health Inequality

DENNIS PETRIE, Monash University—The Dynamics of Income-Related Health Inequality Across the Life Cycle

GUSTAV KJELLSSON, University of Gothenburg, DENNIS PETRIE, Monash University, and TOM VAN OURTI, Erasmus University Rotterdam—Measuring Income-Related Health Inequalities With Uncertain Future Health Prospects

PAUL MAKDISSI, University of Ottawa, and MYRA YAZBECK, University of Ottawa—Categorical Health Variables: What Can We Learn About Socioeconomic Health Inequalities?

12:30 PM Sheraton Grand Chicago—Mississippi

CES

Panel Discussion: Is Secular Stagnation Coming to China's Economy? (P2)

Presiding: TONY FANG, Memorial University of Newfoundland

DING LU, University of Fraser Valley

CHANGWEN ZHAO, Development Research Center-China

DWIGHT PERKINS, Harvard University

JUN ZHANG, Fudan University

Friday • January 6

**12:30 PM Hyatt Regency Chicago—Horner
EHA**

Method and Question in Economic History (N0)

Presiding: MELISSA DELL, Harvard University

CARL KITCHENS, Florida State University, and TAYLOR JAWORSKI,
Queen's University—National Policy for Regional Development:
Evidence From Appalachian Highways

KEITH MEYERS, University of Arizona—In the Shadow of the
Mushroom Cloud: Nuclear Testing, Radioactive Fallout and Damage to
United States Agriculture

SAMUEL WILLIAMSON, MeasuringWorth.com—Relative Value
Significance

Discussants: RICHARD HORNBECK, University of Chicago

KYLE MENG, University of California-Santa Barbara

SURESH NAIDU, Columbia University

FRI
12:30

**12:30 PM Hyatt Regency Chicago—Soldier Field
HES/AEA**

**Panel Discussion: Game Theory's Booming Decade, 1977–1987. A
Historical Account (B2)**

Presiding: NICOLA GIOCOLI, University of Pisa

PAUL ERICKSON, Wesleyan University

PAUL MILGROM, Stanford University

ROGER MYERSON, University of Chicago

ROBERT GIBBONS, Massachusetts Institute of Technology

HUNTER HEYCK, University of Oklahoma

**12:30 PM Sheraton Grand Chicago—Colorado
ITFA**

**Panel Discussion: Free Trade Agreements: Impact on United
States Trade and Implications for United States Trade Policy (F1)**

Presiding: JOSEPH PELZMAN, George Washington University

SVEN ARNDT, Claremont McKenna College

Friday • January 6

ALAN DEARDORFF, University of Michigan
CHARLES SAWYER, Texas Christian University
DOMINICK SALVATORE, Fordham University
JOSEPH PELZMAN, George Washington University

12:30 PM Hyatt Regency Chicago—Columbian LERA

Getting Ahead, Getting Stuck: African-Americans in Jobs and Schools (J1)

Presiding: OMARI H. SWINTON, Howard University

VALERIE WILSON, Economic Policy Institute, and WILLIAM M. RODGERS III, Rutgers University—Black-White Wage Gaps in the Age of Growing Inequality, 1979–2014

ALAN BENSON, University of Minnesota—Recognizing Talent in Minorities

ADAM C. WRIGHT, Western Washington University—Teachers' Perceptions of Students' Disruptive Behavior: The Effect of Racial Congruence and Consequences for School Suspension

PHANINDRA V. WUNNAVA, Middlebury College, and JORDAN GLATT, Deloitte Consulting Services—The Scarring Effect of Youth Unemployment: Help Not Wanted?

Discussants: SUSAN MCELROY, University of Texas-Dallas

RODNEY ANDREWS, University of Texas-Dallas

DANIA FRANCIS, University of Massachusetts-Amherst

12:30 PM Hyatt Regency Chicago—Gold Coast LERA

Inequality: Rents, Value Extraction, and Power (P1)

Presiding: SANFORD JACOBY, University of California-Los Angeles

DEAN BAKER, Center for Economic and Policy Research—The Political Economy of Combatting Rent-Based Inequality

NANCY FOLBRE, University of Massachusetts-Amherst—Wages of Power Versus Wages of Care

Friday • January 6

WILLIAM LAZONICK, University of Massachusetts-Lowell—
Shareholder-Value Ideology and Marketized Employment Relations as
Sources of Increasing Income Inequality

KIM WEEDEN, Cornell University—Can Asymmetric Rent Creation
and Destruction Account for the Takeoff in Income Inequality?

Discussants: JOSH BIVENS, Economic Policy Institute

BENJAMIN PAGE, Northwestern University

**12:30 PM Hyatt Regency Chicago—Randolph 1
NAEE**

**FRI
12:30**

**Economic Education: Interaction of Economics, Financial
Literacy, and Mathematics (A2)**

Presiding: CARLOS ASARTA, University of Delaware

ANDREW T. HILL, Federal Reserve Bank of Philadelphia, and
CARLOS ASARTA, University of Delaware—At What Age Should
High School Students Take Their Capstone Personal Finance Course?

ELIZABETH BREITBACH, University of South Carolina, JAMIE
WAGNER, University of Nebraska-Omaha, and WILLIAM B.
WALSTAD, University of Nebraska-Lincoln—Financial Literacy and
Education in the First Semester of College: What Do Students Know
and Learn?

ABDULLAH AL-BAHRANI, Northern Kentucky University,
WHITNEY DOUGLAS-BUSER, Young Harris College, KIM HOLDER,
University of West Georgia, and DARSHAK PATEL, University of
Kentucky—Exploring Interdependence between Mathematical Ability,
Economics and Financial Literacy

NATALIA V. SMIRNOVA, American Institute for Economic Research—
Economics Across the Curriculum: Effective Delivery of Economics
Instruction to High School Students

Discussants: JAMIE WAGNER, University of Nebraska-Omaha

KIM HOLDER, University of West Georgia

HELEN H. ROBERTS, University of Illinois-Chicago

CARLOS ASARTA, University of Delaware

Friday • January 6

12:30 PM Sheraton Grand Chicago—Grant Park
SGE

Intangibles and Digital Economy (O3)

Presiding: LEONARD NAKAMURA, Federal Reserve Bank of Philadelphia

WENDY LI, U.S. Bureau of Economic Analysis, MAKOTO MAKOTO, University of Tokyo, and KAZUFUMI YAMANA, Hitotsubashi University—Sharing Economy in the United States and Japan

CHARLES HULTEN, University of Maryland, and LEONARD NAKAMURA, Federal Reserve Bank of Philadelphia—Technical Change and Rising Living Standards: Innovation Affects More than GDP

WENDY LI, U.S. Bureau of Economic Analysis—New Technology Indicator

JON SAMUELS, U.S. Bureau of Economic Analysis, and RACHEL SOLOVEICHIK, U.S. Bureau of Economic Analysis—Intangibles and the Gap between Export and Domestic Prices: Implications for Measures of Growth and Productivity

Discussants: ERIK BRYNJOLFFSSON, Massachusetts Institute of Technology

JOHN FERNALD, Federal Reserve Bank of San Francisco

LEONARD NAKAMURA, Federal Reserve Bank of Philadelphia

DANIEL E. SICHEL, Wellesley College

12:30 PM Swissotel Chicago—Montreux 3
URPE

2017 David Gordon Memorial Lecture (L2)

Presiding: MATIAS VERNENGO, Bucknell University

EILEEN APPELBAUM, Center for Economic and Policy Research—Organizational Restructuring and Value Extraction under Financial Capitalism

Discussant: JOHN SCHMITT, Washington Center for Equitable Growth

Friday • January 6

2:30 PM Swissotel Chicago—Montreux 1
AAEA

Modeling Household Food Choice Behavior Using Store-Based and Household-Based Scanner Data (Q0)

Presiding: MARY MUTH, RTI International

SCOTT W. ALLARD, University of Washington, and PAT RUGGLES, University of Chicago—Place, Price, and Poverty: Understanding Factors Shaping Household Food Behavior

LAUREN CHENARIDES, Pennsylvania State University, and EDWARD C. JAENICKE, Pennsylvania State University—Store Choice and Consumer Behavior in Food Deserts: An Empirical Application of the Distance Metric Method

LINLIN FAN, University of Illinois-Urbana-Champaign, KATHY BAYLIS, University of Illinois-Urbana-Champaign, CRAIG GUNDERSEN, University of Illinois-Urbana-Champaign, and MICHELE VER PLOEG, USDA Economic Research Service—Does a Nutritious Diet Cost More in Food Deserts?

JESSIE HANDBURY, University of Pennsylvania, ILYA RAHKOVSKY, USDA Economic Research Service, and MOLLY SCHNELL, Princeton University—Is the Focus on Food Deserts Fruitless? Retail Access and Food Purchases Across the Socioeconomic Spectrum

FRI
2:30

2:30 PM Sheraton Grand Chicago—Jackson Park
ACE

Economics of Violence and Its Prevention: Self, Interpersonal, Intergroup (ID7)

Presiding: JULIE SCHAFFNER, Tufts University

TIMOTHY CLASSEN, Loyola University Chicago—Surviving the Great Recession: Suicide and Unemployment Rates During a Downturn

GRIFFIN SIMS EDWARDS, University of Alabama-Birmingham, ERIK NESSON, Ball State University, JOSHUA ROBINSON, University of Alabama-Birmingham, and FREDRICK E. VARS, University of Alabama—Looking Down the Barrel of a Loaded Gun: The Effect of Mandatory Handgun Purchase Delays on Homicide and Suicide

Friday • January 6

JASON LINDO, Texas A&M University, PETER SIMINSKI, University of Wollongong, and ISAAC SWENSEN, Montana State University—College Party Culture and Sexual Assault

CHARLES ANDERTON, College of the Holy Cross, and JURGEN BRAUER, Augusta University and Chulalongkorn University—Understanding Atrocity Crimes: Toward a Base Model

Discussants: MELISSA BOYLE, College of the Holy Cross

JURGEN BRAUER, Augusta University and Chulalongkorn University

BRYAN ENGELHARDT, University of Wisconsin-Oshkosh

JUDITH DEAN, Brandeis University

2:30 PM Sheraton Grand Chicago—Michigan AB ACES

Empirical Analysis of Institutions Across Countries and Regions (D2)

Presiding: MICHAEL ALEXEEV, Indiana University

RICHARD FRENSCH, IOS Regensburg, ROMAN HORVATH, Charles University in Prague, and STEPHEN HUBER, University of Regensburg—Trade Patterns and Endogenous Institutions: Global Evidence

MIRIAM FREY, Institute for East and Southeast European Studies, and STELA IVANOVA, Institute for East European Law—Steps of Contract Enforcement: The Lawyer's Guide for the Applied Economist

MICHAEL ALEXEEV, Indiana University, TIMUR NATKHOV, National Research University Higher School of Economics, and LEONID POLISHCHUK, National Research University Higher School of Economics—Institutions and Allocation of Talent in Russia's Regions

BRIAN M. SCHOLL, Institute for the Study of Labor —Human Capital and Regime Change

Discussants: ANDREI A. LEVCHENKO, University of Michigan

MICHAEL ALEXEEV, Indiana University

RICHARD FRENSCH, IOS Regensburg

MIRIAM FREY, Institute for East and Southeast European Studies

Friday • January 6

2:30 PM Hyatt Regency Chicago—Grand Suite 5

AEA

Auctions (D4)

Presiding: RAFAEL TENORIO, DePaul University

DELONG MENG, Stanford University, and ALINA AREFEVA, Stanford University—How to Set a Deadline for Auctioning a House?

ANDREY MALENKO, Massachusetts Institute of Technology, and ANTON TSOY, Einaudi Institute for Economics and Finance—Selling to Advised Buyers

PAR HOLMBERG, Research Institute of Industrial Economics, and FRANK WOLAK, Stanford University—Electricity Markets: Designing Auctions Where Suppliers Have Uncertain Costs

ALINA AREFEVA, Stanford University—How Auctions Amplify House-Price Fluctuations

ANDERS OSTERLING, Stockholm University—Does the Asking Price Matter? Evidence From a Natural Experiment in Residential Real Estate

**FRI
2:30**

2:30 PM Swissotel Chicago—Zurich A

AEA

Behavioral Economics of Investor Decision-Making (G1)

Presiding: ALEXANDER F. WAGNER, Swiss Finance Institute and University of Zurich

CAMELIA KUHNEN, University of North Carolina-Chapel Hill, SARAH RUDORF, University of Bern, and BERND WEBER, University of Bonn—Stock Ownership and Learning From Financial Information

SANDRO AMBUEHL, Stanford University, DOUGLAS BERNHEIM, Stanford University, FULYA ERSOY, Stanford University, and DONNA HARRIS, University of Oxford—Peer Effects in Financial Decision Making — A Case of the Blind Leading the Blind?

LIEVEN BAERLE, Tilburg University, JOOST DRIESSEN, Tilburg University, JUAN LONDONO, Federal Reserve Board, and OLIVER SPALT, Tilburg University—Cumulative Prospect Theory and the Variance Premium

Friday • January 6

RAJNA GIBSON, Swiss Finance Institute and University of Geneva, MATTHIAS SOHN, Zeppelin University, CARMEN TANNER, Zeppelin University, and ALEXANDER F. WAGNER, Swiss Finance Institute and University of Zurich—Investing in Managerial Honesty

Discussants: CARY FRYDMAN, University of Southern California

FLORIAN EDERER, Yale University

SHIMON KOGAN, IDC Herzliya and University of Texas-Austin

HARRISON HONG, Columbia University

2:30 PM Hyatt Regency Chicago—Crystal A AEA

Climate Change: Past, Present, and Future (Q5)

Presiding: ANTONIO BENTO, University of Southern California

MURAT IYIGUN, University of Colorado-Boulder, NATHAN NUNN, Harvard University, and NANCY QIAN, Yale University—The Long-Run Effects of Climate Change on Conflict, 1400–1900

MICHAEL GREENSTONE, University of Chicago, AMIR JINA, University of Chicago, and ISHAN NATH, University of Chicago—Mortality, Climate Change, and Adaptation: The Consistency of Relative Minimum Mortality Temperatures Across the World

ANTONIO BENTO, University of Southern California, MEHREEN MOOKERJEE, Cornell University, and EDSON SEVERNINI, Carnegie Mellon University—Adaptation and the Climate Penalty on Ozone

TAMMA CARLETON, University of California-Berkeley, SOLOMON HSIANG, University of California-Berkeley, and ASHWIN RODE, University of Chicago—Human Productivity in a Warmer World: The Impact of Climate Change on the Global Workforce

Discussants: BENJAMIN OLKEN, Massachusetts Institute of Technology

BENJAMIN F. JONES, Northwestern University

MAXIMILIAN AUFFHAMMER, University of California-Berkeley

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign

Friday • January 6

2:30 PM Hyatt Regency Chicago—Regency D
AEA

Credit Cycles (G0)

Presiding: ITAY GOLDSTEIN, University of Pennsylvania

ATIF MIAN, Princeton University, AMIR SUFI, University of Chicago,
and EMIL VERNER, Princeton University—Household Debt and
Business Cycles Worldwide

ROBIN GREENWOOD, Harvard University, SAMUEL HANSON,
Harvard University, and LAWRENCE JIN, California Institute of
Technology—A Model of Credit Market Sentiment

PEDRO BORDALO, Royal Holloway University of London, NICOLA
GENNAIOLI, Bocconi University, and ANDREI SHLEIFER, Harvard
University—Diagnostic Expectations and Credit Cycles

AZI BEN-REPHAEEL, Indiana University, JAEWON CHOI, University
of Illinois-Urbana-Champaign, and ITAY GOLDSTEIN, University
of Pennsylvania—Mutual Fund Flows and Fluctuations in Credit and
Business Cycles

Discussants: PHILIPP SCHNABL, New York University

WEI XIONG, Princeton University

AUGUSTIN LANDIER, University of Toulouse

ADI SUNDERAM, Harvard University

FRI
2:30

2:30 PM Hyatt Regency Chicago—New Orleans
AEA

CSMGEP Dissertation Session (E0)

Presiding: EBONYA WASHINGTON, Yale University

MARION AOUAD, University of California-Berkeley, TIMOTHY
BROWN, University of California-Berkeley, and CHRISTOPHER
WHALEY, University of California-Berkeley—Reference Pricing and
the Case of Screening Colonoscopies

Friday • January 6

RAFFI GARCIA, Brandeis University—Manufacturing Equal Pay: How Does Equal-Pay-for-Equal-Work Legislation Affect Manufacturers and Exporters?

SANDILE HLATSHWAYO, University of California-Berkeley—New Perspectives on Policy Uncertainty: Evidence From European Firms

ALBERTO ORTEGA, University of Florida—Gubernatorial Party Affiliation and Higher Education: A Regression Discontinuity Analysis

Discussants: STEVEN DAVIS, University of Chicago

MARK DUGGAN, Stanford University

FERNANDO FERREIRA, University of Pennsylvania

SEEMA JAYACHANDRAN, Northwestern University

2:30 PM Hyatt Regency Chicago—Acapulco AEA

Environment and Health (Q5)

Presiding: MEREDITH FOWLIE, University of California-Berkeley

TAMARA SHELDON, University of South Carolina, and CHANDINI SANKARAN, University of South Carolina—Transboundary Pollution in South-East Asia: The Impact on Air Quality and Health in Singapore From the Forest Burning in Indonesia

EMILIA SIMEONOVA, Johns Hopkins University, JANET M. CURRIE, Princeton University, PETER NILSSON, IIES-Stockholm University, and REED WALKER, University of California-Berkeley—Congestion Pricing and Children's Health

JULIA BERAZNEVA, Middlebury College, and TANYA BYKER, Middlebury College—Does Forest Loss Increase Human Disease? Evidence From 21st Century Nigeria

ELAINE HILL, University of Rochester, and LALA MA, University of Kentucky—Shale Gas Development and Drinking Water Quality

Discussants: ALBERTO SALVO, National University of Singapore

NICHOLAS J. SANDERS, Cornell University

JENNIFER ALIX-GARCIA, University of Wisconsin-Madison

LUCIJA MUEHLENBACHS, University of Calgary

Friday • January 6

**2:30 PM Hyatt Regency Chicago—Michigan 1A & 1B
AEA**

Financial Economics (G1)

Presiding: KARLYN MITCHELL, North Carolina State University

MATTHIJS LOF, Aalto University, and JOS VAN BOMMEL, University of Luxembourg—Asymmetric Information and the Distribution of Trading Volume

PETRI JYLHA, Imperial College London—Does Funding Liquidity Cause Market Liquidity? Evidence From a Quasi-Experiment

SOHNKE M. BARTRAM, University of Warwick, GREG W. BROWN, University of North Carolina-Chapel Hill, and RENE M. STULZ, Ohio State University—Why Does Idiosyncratic Risk Increase With Market Risk?

GABOR PINTER, Bank of England—The Macroeconomic Shock with the Highest Price of Risk

VITA FAYCHUK, Miami University—Credit Ratings Overreliance in Municipal Bonds Market

**FRI
2:30**

**2:30 PM Hyatt Regency Chicago—Grand Ballroom AB
AEA**

Gender Agenda (J0)

Presiding: MURIEL NIEDERLE, Stanford University

ALEXANDER BICK, Arizona State University, and NICOLA FUCHS-SCHUENDELN, Goethe University Frankfurt—Jointness of Taxation and Married Women's Labor Supply Across the OECD

PATRICIA CORTES, Boston University, and JESSICA PAN, National University of Singapore—Long Hours and Women's Job Choices: Cross Country and Within United States Evidence

CLAUDIA GOLDIN, Harvard University, and CLAUDIA OLIVETTI, Boston College—Engineering Egalitarian Occupations, Professions and Job Sites

MURIEL NIEDERLE, Stanford University—Competitiveness and Education Choices

Friday • January 6

2:30 PM Swissotel Chicago—Zurich E
AEA

Inequality and Mobility Using IRS and SSA Administrative Records (D3)

Presiding: DAVID JOHNSON, University of Michigan

PABLO MITNIK, Stanford University, VICTORIA BRYANT, Internal Revenue Service, MICHAEL WEBER, Internal Revenue Service, and DAVID GRUSKY, Stanford University—Gender, Marriage, and the Intergenerational Transmission of Economic Status

JONATHAN ROTHBAUM, U.S. Census Bureau—Sorting and Geographic Variation in Intergenerational Mobility

GERALD AUTEN, U.S. Treasury Department, GEOFFREY GEE, U.S. Treasury Department, and NICHOLAS TURNER, U.S. Department of the Treasury—Measuring Life-Cycle Mobility of Children and Their Parents

JEFFREY LARRIMORE, Federal Reserve Board, RICHARD V. BURKHAUSER, Cornell University and the University of Melbourne, GERALD AUTEN, U.S. Treasury Department, and PHILIP ARMOUR, RAND Corporation—The Sensitivity of United States Top Income Shares in Tax Record Data to More Comprehensive Measures of Income

Discussants: DAVID JOHNSON, University of Michigan

NATHANIEL HENDREN, Harvard University

JACOB MORTENSON, Joint Committee on Taxation

JONATHAN FISHER, Stanford University

2:30 PM Hyatt Regency Chicago—Plaza B
AEA

Integrating Genetic Data Into Economic Research (I0)

Presiding: DAVID LAIBSON, Harvard University

DANIEL J. BENJAMIN, University of Southern California, DAVID CESARINI, New York University, and DAVID LAIBSON, Harvard University—Polygenic Scores That Can Be Usefully Incorporated Into Economic Research

Friday • January 6

CASPER BURIK, VU University Amsterdam, PHILIPP KOELLINGER, VU University Amsterdam, and THOMAS A. DIPRETE, Columbia University—Polygenic Scores as Proxies for Unobservables: An Instrumental Variables Approach and an Application to the Returns to Schooling

LAURA BIERUT, Washington University-St. Louis, PIETRO BIROLI, University of Zurich, TITUS J. GALAMA, University of Southern California, and KEVIN THOM, New York University—Gene-by-SES Interplay in Health Behavior: Theory and Empirics

LAUREN L. SCHMITZ, University of Michigan, and DAVID WEIR, University of Michigan—Does School Quality Moderate Genetic Propensity for Educational Attainment and Subsequent Returns to Education?

Discussants: JASON M. FLETCHER, University of Wisconsin-Madison

PATRICK TURLEY, Massachusetts General Hospital and Broad Institute

JONATHAN BEAUCHAMP, Harvard University

OWEN THOMPSON, University of Wisconsin-Milwaukee

FRI
2:30

2:30 PM Hyatt Regency Chicago—Michigan 2 AEA

International Trade (F1)

Presiding: ANSON SODERBERY, Purdue University

KRISTY BUZARD, Syracuse University—Endogenous Politics and the Design of Trade Institutions

YURY YATSYNOVICH, Rensselaer Polytechnic Institute—Technological Spillovers and Dynamics of Comparative Advantage

WISARUT SUWANPRASERT, Vanderbilt University—The Role of MFN in the “New Trade” Model

FEDERICO ESPOSITO, Yale University—Risk Diversification and International Trade

GIUSEPPE BERLINGIERI, ESSEC Business School, OECD, and CEP—Managing Export Complexity: The Role of Service Outsourcing

Friday • January 6

2:30 PM Swissotel Chicago—Zurich B
AEA

Market Design and Development Economics (D4)

Presiding: EDWARD L. GLAESER, Harvard University

ERNEST LIU, Massachusetts Institute of Technology, and BENJAMIN N. ROTH, Massachusetts Institute of Technology—A Relationship Based Poverty Trap for Informal Lending

PAUL COLLIER, University of Oxford, MAX CYTRYNBAUM, University of Chicago, EDWARD L. GLAESER, Harvard University, and SCOTT DUKE KOMINERS, Harvard University—Titling in Informal Settlements

GHARAD BRYAN, London School of Economics and Political Science, JONATHAN DE QUIDT, IIES Stockholm University, and TOM WILKENING, University of Melbourne—Land Trade and Development: A Market Design Approach

ALEX TEYTELBOYM, University of Oxford, DAVID DELACRETAZ, University of Melbourne, and SCOTT DUKE KOMINERS, Harvard University—Refugee Resettlement

Discussant: DEBRAJ RAY, New York University

2:30 PM Hyatt Regency Chicago—Crystal B
AEA

New Technologies and the Labor Market (D0)

Presiding: DARON ACEMOGLU, Massachusetts Institute of Technology and NBER

GEORG GRAETZ, Uppsala University, and GUY MICHAELS, London School of Economics and Political Science—Robots in Recessions: Friends or Foes?

DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, and PASCUAL RESTREPO, Massachusetts Institute of Technology—Demographics and Robots

DAVID AUTOR, Massachusetts Institute of Technology, DAVID DORN, University of Zurich and CEPR, LAWRENCE KATZ, Harvard University, CHRISTINA PATTERSON, Massachusetts Institute of Technology, and JOHN VAN REENEN, Massachusetts Institute of Technology—Concentrating on the Falling Labor Share

Friday • January 6

2:30 PM Hyatt Regency Chicago—Regency C
AEA

Pension Reform in Chile (H5)

Presiding: NICHOLAS BARR, London School of Economics and Political Science

PETER DIAMOND, Massachusetts Institute of Technology, and NICHOLAS BARR, London School of Economics and Political Science—Reforming Pensions in Chile

DAVID BRAVO, Catholic University of Chile, and NICHOLAS BARR, London School of Economics and Political Science—The Chilean Pension System: Evidence and Proposals From a Presidential Advisory Commission

PETRA TODD, University of Pennsylvania, CLEMENT JOUBERT, World Bank, and DAVID BRAVO, Catholic University of Chile—The Chilean Pension System and Its Influence in Old Age and Gender Equity

OLIVIA MITCHELL, University of Pennsylvania, and DAVID BRAVO, Catholic University of Chile—An Innovative Approach to Protecting Lifelong Retirement Income: Chile’s SCOMP Model

Discussants: JAMES POTERBA, Massachusetts Institute of Technology
COSTAS MEGHIR, Yale University

FRI
2:30

2:30 PM Hyatt Regency Chicago—Michigan 3
AEA

Real Estate Markets (R3)

Presiding: VINCENT YAO, Georgia State University

PETER BLAIR, Clemson University—The Effect of Outside Options on Neighborhood Tipping Points

TONG-YOB NAM, Office of the Comptroller of the Currency—Geographic Heterogeneity in Housing Market Risk and Portfolio Choice

PHILIPPE BRACKE, Bank of England, and SILVANA TENREYRO, London School of Economics and Political Science—History Dependence in the Housing Market: Facts and Explanations

Friday • January 6

JOHN MONDRAGON, Northwestern University, GENE AMROMIN, Federal Reserve Bank of Chicago, and JANICE EBERLY, Northwestern University—Substitution Between Parents' Home Equity and Students' Borrowing: Evidence From the Housing Boom and Bust

ADAM GUREN, Boston University, TIMOTHY MCQUADE, Stanford University, and ARVIND KRISHNAMURTHY, Stanford University—Mortgage Design in an Equilibrium Model of the Housing Market

2:30 PM Swissotel Chicago—Zurich C AEA

Slowdown Risk: The Quest for Sustainable Growth (E3)

Presiding: ANDREW ATKESON, University of California-Los Angeles

FRANCESCO BIANCHI, Cornell University, and HOWARD KUNG, London Business School—Growth, Slowdowns, and Recoveries

DIEGO ANZOATEGUI, New York University, DIEGO COMIN, Dartmouth College, MARK GERTLER, New York University, and JOSEBA MARTINEZ, New York University—Endogenous Technology Adoption and R&D as Sources of Business Cycle Persistence

ANDREW ATKESON, University of California-Los Angeles, and ARIEL BURSTEIN, University of California-Los Angeles—Aggregate Implications of Innovation Policy

MARIANO CROCE, University of North Carolina-Chapel Hill, ANASTASIOS KARANTOUNIAS, Federal Reserve Bank of Atlanta, STEVE RAYMOND, University of North Carolina-Chapel Hill, and LUKAS SCHMID, Duke University—A Tax Plan for Endogenous Innovation

Discussants: MARCO DEL NEGRO, Federal Reserve Bank of New York

JAMES M. NASON, North Carolina State University

FRANCISCO BUERA, Federal Reserve Bank of Chicago

MARCO BASSETTO, Federal Reserve Bank of Chicago

2:30 PM Hyatt Regency Chicago—Atlanta AEA

The Economics Major: Present and Future (A2)

Presiding: SAM ALLGOOD, University of Nebraska-Lincoln

Friday • January 6

WENDY STOCK, Montana State University—Trends in Enrollment in Economics and Other Undergraduate Majors in the U.S.

WILLIAM BOSSHARDT, Florida Atlantic University, and WILLIAM B. WALSTAD, University of Nebraska-Lincoln—Undergraduate Economics Coursework and Financial Behaviors Over Time

GAIL HOYT, University of Kentucky, and KIMMARIE MCGOLDRICK, University of Richmond—Preparing Students to “Do Economics” After Graduation

SAM ALLGOOD, University of Nebraska-Lincoln, and AMANDA BAYER, Swarthmore College—Using Learning Outcomes to Inform Pedagogy and Assessment

Discussants: DAVID C. COLANDER, Middlebury College

CARLY URBAN, Montana State University

ERIC P. CHIANG, Florida Atlantic University

LEE COPPOCK, University of Virginia

FRI
2:30

2:30 PM Hyatt Regency Chicago—Grand Suite 3 AEA

Understanding Gender Differences in Labor Market Outcomes— Experimental Evidence (J7)

Presiding: RAGAN PETRIE, Texas A&M University

ZHENG JAI JENNIE HUANG, University of Pennsylvania, and CORINNE LOW, University of Pennsylvania—The Parley Before the Conflict: Gender Meets Communication in the Battle of the Sexes

THOMAS BUSER, University of Amsterdam, NOEMI PETER, University of Groningen, and STEFAN WOLTER, University of Bern—Gender, Competitiveness and Study Choices in High School—Evidence from Switzerland

LINDA BABCOCK, Carnegie Mellon University, MARIA RECALDE, International Food Policy Research Institute, LISE VESTERLUND, University of Pittsburgh, and LAURIE WEINGART, Carnegie Mellon University—Gender Differences in Accepting and Receiving Tasks with Low Promotability

COREN APICELLA, University of Pennsylvania, and JOHANNA MOLLERSTROM, Humboldt University—Not Such a Tough Guy Anymore? Gender Differences in Competitiveness When Competing Against Own Past Performance

Friday • January 6

Discussants: CHRISTINE EXLEY, Harvard Business School

ELIF DEMIRAL, George Mason University

OLGA SHURCHKOV, Wellesley College

ANYA SAMEK, University of Southern California

2:30 PM Hyatt Regency Chicago—Regency A AEA

United States Health Care From Various Perspectives (I1)

Presiding: AMY FINKELSTEIN, Massachusetts Institute of Technology

SENDHIL MULLAINATHAN, Harvard University, and ZIAD OBERMEYER, Harvard University—Misuses of Machine Learning in Health Policy

BEN HANDEL, University of California-Berkeley, and JONATHAN KOLSTAD, University of California-Berkeley—Wearable Technologies and Health Behaviors: New Data and New Methods to Understand Population Health

MARGARET KYLE, Mines ParisTech, and HEIDI WILLIAMS, Massachusetts Institute of Technology—Medical Technology Diffusion in the United States and Europe

LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and ATUL GUPTA, Stanford University—Is American (Pet) Healthcare (Also) Uniquely Inefficient?

2:30 PM Swissotel Chicago—Zurich F AEA

Using Data Science to Examine the Link Between University R&D and Innovation (O3)

Presiding: DAN BLACK, University of Chicago

RON S. JARMIN, U.S. Census Bureau, NIKOLAS ZOLAS, U.S. Census Bureau, NATHAN GOLDSCHLAG, U.S. Census Bureau, and JULIA LANE, New York University—The Link between R&D and Entrepreneurship

ERLING BARTH, Institute for Social Research, JAMES C. DAVIS, U.S. Census Bureau, GERALD R. MARSCHKE, State University of New York-Albany and NBER, ANDREW WANG, Harvard University, and SIFAN ZHOU, Harvard University—Pathways to Production

Friday • January 6

FRANCESCO D'ACUNTO, University of Maryland, and LIU YANG, University of Maryland—Financial Advice and the Entrepreneurial Spillovers of Basic Research

CATHERINE BUFFINGTON, U.S. Census Bureau, BEN HARRIS, U.S. Census Bureau, FIONA FENG, New York University, and BRUCE A. WEINBERG, Ohio State University—Research Funding and Subsequent Entrepreneurship: The Role of Underrepresentation

Discussants: BETH WEBSTER, Swinburne University

KAYE HUSBANDS FEALING, Georgia Institute of Technology

REINHILDE VERGEULERS, University of Leuven

RICHARD B. FREEMAN, Harvard University

**FRI
2:30**

**2:30 PM Swissotel Chicago—Zurich G
AERE**

Demand for Water Quality (Q5)

Presiding: AL MCGARTLAND, U.S. Environmental Protection Agency

DAVID KEISER, Iowa State University, CATHERINE KLING, Iowa State University, and JOSEPH SHAPIRO, Yale University—The Economics of United States Water Quality Regulation: What We Need to Know and How We Can Learn It

RAYMOND GUITERAS, University of Maryland, DAVID LEVINE, University of California-Berkeley, THOMAS POLLEY, Duke University, and BRIAN QUISTORFF, University of Maryland—Credit Constraints, Discounting and Investment in Health: Evidence From Micropayments for Clean Water in Dhaka

TEEVRAT GARG, University of California-San Diego, STUART E. HAMILTON, Salisbury University, JACOB HOCHARD, East Carolina University, EVAN PLOUS, Columbia University, and JOHN TALBOT, Eastern Shore Regional GIS Cooperative—(Not So) Gently Down The Stream: River Pollution and Health in Indonesia

PETER CHRISTENSEN, University of Illinois-Urbana-Champaign, DAVID KEISER, Iowa State University, and GABRIEL LADE, Iowa State University—The Effects of Information Provision on Avoidance Behavior: Evidence From the Flint, Michigan Drinking Water Crisis

Friday • January 6

Discussants: AL MCGARTLAND, U.S. Environmental Protection Agency

MOLLY LIPSCOMB, University of Virginia

MUSHFIQ MOBARAK, Yale University

LORI BENNEAR, Duke University

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom V AFA

AFA Panel Discussion: The New Financial Regulatory Environment and Its Implications for Financial Markets (G0)

Presiding: DEBORAH LUCAS, Massachusetts Institute of Technology

ADAM COOPER, Citadel

DARRELL DUFFIE, Stanford University

DEBORAH LUCAS, Massachusetts Institute of Technology

TOBIAS ADRIAN, Federal Reserve Bank of New York

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom IV AFA

Behavioral Corporate Finance (G3)

Presiding: ULRIKE MALMENDIER, University of California-Berkeley

JOHN GRIFFIN, University of Texas-Austin, SAMUEL KRUGER, University of Texas-Austin, and GONZALO MATURANA, Emory University—Do Personal Ethics Influence Corporate Ethics?

DANIEL BIAS, Technical University of Munich, and THOMAS SCHMID, University of Hong Kong—One Thorn of Experience—CEOs, Strikes, and Financial Leverage

SHINICHI KAMIYA, Nanyang Technological University, Y. HAN (ANDY) KIM, Sungkyunkwan University, and JUNGWON SUH, Sungkyunkwan University—The Face of Risk: CEO Testosterone and Risk Taking Behavior

QINGZHONG MA, California State University-Chico, DAVID WHIDBEE, Washington State University, and WEI ZHANG, California State University-Chico—Anchoring and Acquisitions

Friday • January 6

Discussants: IVO WELCH, University of California-Los Angeles
EFRAIM BENMELECH, Northwestern University
BURKHARD SCHIPPER, University of California-Davis
MALCOLM BAKER, Harvard Business School

**2:30 PM Sheraton Grand Chicago—Chicago Ballroom IX
AFA**

CEOs (G3)

Presiding: CHARLES HADLOCK, Michigan State University

DIRK JENTER, London School of Economics and Political Science,
EGOR MATVEYEV, University of Alberta, and LUKAS ROTH,
University of Alberta—Good and Bad CEOs

BEN BENNETT, Air Force Institute of Technology, CARR BETTIS,
Arizona State University, RADHAKRISHNAN GOPALAN,
Washington University-St. Louis, and TODD MILBOURN, Washington
University-St. Louis—Compensation Goals and Firm Performance

RUOYAN HUANG, University of Hong Kong—Executive Job
Matching: Estimates from a Dynamic Model

Discussants: HEITOR ALMEIDA, University of Illinois-Urbana-Champaign
DANIEL BERGSTRESSER, Brandeis University
JORDAN NICKERSON, Boston College

**FRI
2:30**

**2:30 PM Sheraton Grand Chicago—Chicago Ballroom X
AFA**

Derivatives (G1)

Presiding: JUN PAN, Massachusetts Institute of Technology

CHRISTIAN SKOV JENSEN, Copenhagen Business School, DAVID
LANDO, Copenhagen Business School, and LASSE PEDERSEN,
Copenhagen Business School, New York University, and AQR Capital
Management, LLC—Generalized Recovery

PIERRE COLLIN-DUFRESNE, Swiss Federal Institute of Technology-
Lausanne, VYACHESLAV FOS, Boston College, and DMITRIY
MURAVYEV, Boston College—Informed Trading and Option Prices:
Evidence From Activist Trading

Friday • January 6

CHRISTOPHER CULP, Johns Hopkins University, YOSHIO NOZAWA, Federal Reserve Board, and PIETRO VERONESI, University of Chicago—Option-Based Credit Spreads

Discussants: STEPHEN ROSS, Massachusetts Institute of Technology
MARCIN KACPERCZYK, Imperial College London
HUI CHEN, Massachusetts Institute of Technology

2:30 PM Sheraton Grand Chicago—Chicago Ballroom VI AFA

High Frequency Trading (G1)

Presiding: MAO YE, University of Illinois-Urbana-Champaign

TARUN CHORDIA, Emory University, CLIFTON GREEN, Emory University, and BADRINATH KOTTIMUKKALUR, Emory University—Do High Frequency Traders Need to be Regulated? Evidence From Trading on Macroeconomic Announcements

JEROME DUGAST, University of Luxembourg, and THIERRY FOUCAULT, HEC Paris—Data Abundance and Asset Price Informativeness

EKKEHART BOEHMER, Singapore Management University, DAN LI, Hong Kong University of Science and Technology, and GIDEON SAAR, Cornell University—Correlated High-Frequency Trading

MARKUS BALDAUF, University of British Columbia, and JOSHUA MOLLNER, Northwestern University—Fast Traders Make a Quick Buck: The Role of Speed in Liquidity Provision

Discussants: JONATHAN BROGAARD, University of Washington
LAURA VELDKAMP, New York University
DACHENG XIU, University of Chicago
IOANID ROSU, HEC Paris

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Macroeconomic Models of the Equity Premium (G1)

Presiding: SYDNEY LUDVIGSON, New York University

Friday • January 6

HENGJIE AI, University of Minnesota, and RAVI BANSAL, Duke University—Macro Announcement Premium and Risk Preferences

RAVI JAGANNATHAN, Northwestern University, and BINYING LIU, Northwestern University—Dividend Dynamics, Learning, and Expected Stock Index Returns

ALEXIS AKIRA TODA, University of California-San Diego, and KIERAN JAMES WALSH, University of Virginia—The Equity Premium and the One Percent

EFSTATHIOS AVDIS, University of Alberta, and JESSICA WACHTER, University of Pennsylvania—Maximum Likelihood Estimation of the Equity Premium

Discussants: ANISHA GHOSH, Carnegie Mellon University

LARS LOCHSTOER, Columbia University

DANIEL GREENWALD, Massachusetts Institute of Technology

RALPH KOIJEN, London Business School

FRI
2:30

2:30 PM Sheraton Grand Chicago—Chicago Ballroom VIII AFA

Private Equity (G2)

Presiding: AYAKO YASUDA, University of California-Davis

ALEXANDER LJUNGQVIST, New York University, LARS PERSSON, Research Institute of Industrial Economics, and JOACIM TAG, Research Institute of Industrial Economics—Private Equity's Unintended Dark Side: On the Economic Consequences of Excessive Delistings

ROBERT HARRIS, University of Virginia, TIM JENKINSON, University of Oxford, STEVEN KAPLAN, University of Chicago, and RUDIGER STUCKE, University of Oxford—Financial Intermediation in Private Equity: How Well Do Funds of Funds Perform?

VICTORIA IVASHINA, Harvard Business School, and JOSH LERNER, Harvard University—Pay Now or Pay Later? The Economics Within the Private Equity Partnership

ALEKSANDAR ANDONOV, Erasmus University Rotterdam, YAEL HOCHBERG, Rice University, and JOSHUA D. RAUH, Stanford University—Pension Fund Board Composition and Investment Performance: Evidence From Private Equity

Friday • January 6

Discussants: ULF AXELSON, London School of Economics and Political Science

ARTHUR KORTEWEG, University of Southern California

ELENA SIMINTZI, University of British Columbia

DENIS SOSYURA, University of Michigan

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom III AFA

R&D, Patents and Innovation (G3)

Presiding: DAVID ROBINSON, Duke University

DAVID DICKS, University of North Carolina-Chapel Hill, and PAOLO FULGHERI, University of North Carolina-Chapel Hill—Innovation Waves, Investor Sentiment, and Mergers

FARZAD SAIDI, University of Cambridge, and ALMINAS ZALDOKAS, Hong Kong University of Science and Technology—Patents as Substitutes for Relationships

RICHARD THAKOR, University of Minnesota, and ANDREW LO, Massachusetts Institute of Technology—Optimal Financing for R&D-Intensive Firms

MERIH SEVILIR, Indiana University—Learning across Peer Firms and Innovation Waves

Discussants: RAMANA NANDA, Harvard University

XUAN TIAN, Indiana University

DIRK HACKBARTH, Boston University

RICHMOND MATHEWS, University of Maryland

2:30 PM Sheraton Grand Chicago—Colorado AFE/AEA

Law, Banking and Growth (G2)

Presiding: LEMMA SENBET, University of Maryland

KOSE JOHN, New York University and Temple University, QIANRU QI, Fudan University, and JING WANG, University of Nebraska-Lincoln—Interstate Banking, Bank Information, and Corporate Acquisitions

Friday • January 6

XIAN GU, Central University of Finance and Economics, IFTEKHAR HASAN, Fordham University, and HAITIAN LU, Hong Kong Polytechnic University—How Lenders Evaluate Lawsuits? Evidence From Chinese Corporate Bond Market

QIANQIAN HUANG, City University of Hong Kong, KAILI, University of British Columbia, and TING XU, University of British Columbia—Investment Banker Directors and Seasoned Equity Offerings

IFTEKHAR HASAN, Fordham University, SUK-JOONG KIM, University of Sydney, GAZI HASSAN, University of Waikato, and ELIZA WU, University of Sydney—The Real Impact of Basel Ratings-Based Capital Rules on the Finance-Growth Nexus

Discussants: ANTHONY SAUNDERS, New York University

APRIL KLEIN, New York University

IFTEKHAR HASAN, Fordham University

KOSE JOHN, New York University and Temple University

FRI
2:30

2:30 PM Swissotel Chicago—St Gallen 2

AFEE

Vested Interests, Financialized Capitalism and Regulation (F5)

Presiding: EUGENIA CORREA, National Autonomous University of Mexico

FARUK ULGEN, Grenoble Alpes University—Financialization and Vested Interests: The Irrelevance of Self-Regulation and Financial Stability as a Public Good

EUGENIA CORREA, National Autonomous University of Mexico, and ALICIA GIRON, National Autonomous University of Mexico—An Institutional Perspective of the International Financial Governance: How Much Has Happened After the Crisis

MARIO SECCARECCIA, University of Ottawa—Which Vested Interests Do Central Banks Really Serve? Understanding Central Bank Policy Since the Financial Crisis

GREGORIO VIDAL, Metropolitan Autonomous University, and WESLEY C. MARSHALL, Metropolitan Autonomous University—The Vested Interests and the Common Man as Seen Through Monetary Policy: Flooding Wall Street or Main Street?

Friday • January 6

AVRAHAM IZHAR BARANES, Rollins College—Oligopolistic Cooperation and the Financialization of the Pharmaceutical Industry

Discussant: WESLEY C. MARSHALL, Metropolitan Autonomous University

2:30 PM Sheraton Grand Chicago—Huron AREUEA

House Price Determination (D8)

Presiding: PAUL ERNESTO CARRILLO, George Washington University

MARTIJN DROES, University of Amsterdam, and ALEX MINNE, Massachusetts Institute of Technology—Do the Determinants of House Prices Change Over Time? Evidence From 200 Years of Transactions Data

CARLIANNE PATRICK, Georgia State University, and CHRISTOPHER MOTHORPE, Georgia State University—Demand for New Cities: Property Value Capitalization of Municipal Incorporation

JIA XIE, Ryerson University, and PENG LIU, Cornell University—Optimal Contract Design in Residential Brokerage

YANJIANG ZHANG, National University of Singapore, and YONG TU, National University of Singapore—Micro Evidences for the Limits of Arbitrage in a Housing Market

Discussants: WILLIAM LARSON, Federal Housing Finance Agency

DANIEL BROXTERMAN, Florida State University

BENJAMIN WILLIAMS, George Washington University

WEIHUA ZHAO, University of Louisville

2:30 PM Sheraton Grand Chicago—Ontario AREUEA

Mortgage Contracts and Lending (G2)

Presiding: TOMASZ PISKORSKI, Columbia University

NANCY WALLACE, University of California-Berkeley, DAVID ECHEVERRY, University of California-Berkeley, and RICHARD STANTON, University of California-Berkeley—Funding Fragility and Pipeline Risk in the Residential-Mortgage Market

Friday • January 6

YONGQIANG CHU, University of South Carolina, TAO MA, University of South Carolina, and XIUMIN MARTIN, Washington University-St. Louis—Management Compensation and Mortgage Lending

ROSE NENG LAI, University of Macau, and ROBERT MERTON, Massachusetts Institute of Technology—On an Efficient Design of the Reverse Mortgage: Structure, Marketing, and Funding

WEI SHI, Ohio State University, JASON BLEVINS, Ohio State University, DONALD HAURIN, Ohio State University, and STEPHANIE MOULTON, Ohio State University—A Dynamic Model of Reverse Mortgage Borrower Behavior

Discussants: DAVID SKEIE, Texas A&M University

TAYLOR NADAULD, Brigham Young University

BARNEY HARTMAN-GLASER, University of California-Los Angeles

THOMAS DAVIDOFF, University of British Columbia

FRI
2:30

2:30 PM Sheraton Grand Chicago—Erie AREUEA

Urban Economic Issues (R2)

Presiding: DANIEL MCMILLEN, University of Illinois-Urbana-Champaign

JUNG CHOI, University of Southern California, and RICHARD GREEN, University of Southern California—Financial Crisis and the Increase of Income Inequality Across Cities

CROCKER LIU, Cornell University, EDWARD COULSON, University of California-Irvine, and SRIRAM VILLUPURAM, University of Texas-Arlington—Analyst Expectations, and Actual Performance of Regional Economies With and Without FOMC Representation

JEFFREY P. COHEN, University of Connecticut, and YANNIS IOANNIDES, Tufts University—International Trade, Intercity Trade, and Housing Prices in United States Cities

ABDULLAH YAVAS, University of Wisconsin-Madison, and LINGXIAO LI, Longwood University—Land Value and Mortgage Delinquency

Discussants: DAVID ALBOUY, University of Illinois-Urbana-Champaign

TIEN FOO SING, National University of Singapore

Friday • January 6

ZACKARY HAWLEY, Texas Christian University

KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta

2:30 PM Swissotel Chicago—St Gallen 3

ASE

Poverty, Shared Prosperity, and Vulnerability (I0)

Presiding: QUENTIN WODON, World Bank

SABINA ALKIRE, University of Oxford and George Washington University, JOSE MANUEL ROCHE, Save the Children Fund, and ANA VAZ, University of Oxford—Changes Over Time in Multidimensional Poverty: Methodology and Results for 34 Countries

AURELIE CHARLES, University of Bath—Blurring the Individual's Boundary: Examining Interdependent Entitlement Perceptions in the Italian Mezzogiorno

AVRIL KAPLAN, Johns Hopkins University—Social Capital and Utilization of Health Services in Nagaland, India

QUENTIN WODON, World Bank—Economic Cost of Child Marriage: Global Estimates

RAJU SINGH, World Bank—Human Capital and Shared Prosperity: Some Cross-Country Evidence

2:30 PM Sheraton Grand Chicago—Mississippi

CES

Panel Discussion: The Financial, Innovation, Demographic and International Obstacles to China's Growth (O0)

Presiding: JUN MA, University of Alabama

YIPING HUANG, Peking University

JUWEI ZHANG, Chinese Academy of Social Sciences

XIAOLAN FU, University of Oxford

WING THYE WOO, University of California-Davis

Friday • January 6

**2:30 PM Hyatt Regency Chicago—Field
ES**

Consumption (E2)

Presiding: MARCO DI MAGGIO, Harvard University and NBER

MARCO DI MAGGIO, Harvard University and NBER, KAVEH MAJLESI, Lund University, and AMIR KERMANI, Massachusetts Institute of Technology—Stock Market Returns and Consumption

JONATHAN PARKER, Massachusetts Institute of Technology, NICHOLAS SOULELES, University of Pennsylvania—Reported Preference Versus Revealed Preference

LUIGI PISTAFERRI, Stanford University, DIMITRIS CHRISTELIS, University of Naples Federico II, DIMITRIS GEORGARAKOS, Deutsche Bundesbank, TULLIO JAPPELLI, University of Naples Federico II, and MAARTEN VAN ROOIJ, Bank of the Netherlands—The Consumption Effect of Positive and Negative Income Shocks

**FRI
2:30**

**2:30 PM Hyatt Regency Chicago—Dusable
ES**

Dynamic Mechanism Design (D0)

Presiding: TIBOR ALEJANDRO HEUMANN, Yale University

ARON TOBIAS, Yale University—Non-Linear Pricing and Optimal Shipping Policies

DIRK BERGEMANN, Yale University, and PHILIPP STRACK, Berkeley University—Dynamic Mechanism Design With Unknown Arrival

TIBOR ALEJANDRO HEUMANN, Yale University—Ascending Auctions in Informationally Rich Environments

**2:30 PM Hyatt Regency Chicago—Addams
ES**

Health and Development (O0)

Presiding: DAVID ATKIN, Massachusetts Institute of Technology

Friday • January 6

JISHNU DAS, World Bank—Quality and Accountability in Healthcare Delivery

ANJA SAUTMANN, Brown University—Subsidies, Information, and the Timing of Children’s Health Care in Mali

NIDHIYA MENON, Brandeis University—Christianity and Infant Health in India

REBECCA DIZON-ROSS, University of Chicago—Time Preferences and Health Management

2:30 PM Hyatt Regency Chicago—McCormick ES

New Approaches in Macroeconomic Theory (E0)

Presiding: XAVIER GABAIX, Harvard University

XAVIER GABAIX, Harvard University—A Behavioral New Keynesian Model

FLORIAN SCHEUER, Stanford University, and IVAN WERNING, Massachusetts Institute of Technology—Mirrlees Meets Diamond-Mirrlees

CHEN LIAN, Massachusetts Institute of Technology, and GEORGE-MARIOS ANGELETOS, Massachusetts Institute of Technology—Dampening General Equilibrium: From Micro Elasticities to Macro Effects

2:30 PM Hyatt Regency Chicago—Water Tower ES

Recent Advances and Applications in Market Design (I0)

Presiding: PARAG PATHAK, Massachusetts Institute of Technology

YUSUKE NARITA, Massachusetts Institute of Technology—Match or Mismatch: Learning and Inertia in School Choice

PARAG PATHAK, Massachusetts Institute of Technology—Allocative Issues in Race Neutral Affirmative Action

ERIC BUDISH, University of Chicago, and JUDD B. KESSLER, University of Pennsylvania—Bringing Real Market Participants’ Real Preferences Into the Lab: An Experiment that Changed the Course Allocation Mechanism at Wharton

Friday • January 6

CANICE JOHN PRENDERGAST, University of Chicago—The Allocation of Food to Food Banks

2:30 PM Hyatt Regency Chicago—Burnham ES

Topics in E-commerce (C0)

Presiding: FRANCESCO DECAROLIS, Boston University and Einaudi Institute for Economics and Finance

PETER NEWBERRY, Pennsylvania State University, JEAN-FRANCOIS HOUDE, University of Pennsylvania, and KATJA SEIM, University of Pennsylvania—Sales Tax, E-commerce, and Amazon's Fulfillment Center Network

BRENNAN CHRISTOPHER PLATT, Brigham Young University, DOMINIC COEY, eBay Research Labs, and BRADLEY LARSEN, Stanford University—A Theory of Bidding Dynamics and Deadlines in Online Retail

KEVIN R. WILLIAMS, Yale University, and THOMAS QUAN, University of Georgia—Product Variety, Across Market Demand Heterogeneity, and the Value of Online Retail

FRANCESCO DECAROLIS, Boston University and Einaudi Institute for Economics and Finance, and MARIS GOLDMANIS, University of London—Common Agency and Coordinated Bids in Sponsored Search Auctions

Discussants: FANYIN ZHENG, Columbia University

MAHER SAID, New York University

YING FAN, University of Michigan

BRADLEY LARSEN, Stanford University

2:30 PM Hyatt Regency Chicago—Plaza A HERO

How are Consumers Responding to the ACA Marketplaces? (I1)

Presiding: JONATHAN GRUBER, Massachusetts Institute of Technology

FRI
2:30

Friday • January 6

BRADLEY T. HEIM, Indiana University, ITHAI LURIE, U.S. Department of the Treasury, ADAM ISEN, U.S. Department of the Treasury, and SHANTHI RAMNATH, U.S. Department of the Treasury—Income Responses to the ACA Premium Tax Credit Notch: Evidence Using Tax Data

ADAM SACARNY, Columbia University, KEITH MARZILLI ERICSON, Boston University, JON KINGSDALE, Boston University, and TIMOTHY LAYTON, Harvard University—Information Frictions in Health Insurance Marketplaces: Evidence from a Randomized Field Experiment

THOMAS DELEIRE, Georgetown University, ANDRE CHAPPEL, U.S. Department of Health and Human Services, KEN FINEGOLD, U.S. Department of Health and Human Services, and EMILY GEE, U.S. Department of Health and Human Services—Are Low-Income Individuals Aware of and Responsive to Cost-Sharing Subsidies in the Affordable Care Act's Health Insurance Marketplaces?

Discussants: MARK DUGGAN, Stanford University

KATE BUNDORF, Stanford University

DANIEL SACKS, Indiana University

2:30 PM Hyatt Regency Chicago—Soldier Field HES

The Political Economy of Development Economics - A Historical Perspective (B0)

Presiding: MAURO BOIANOVSKY, University of Brasilia

STEPHEN MEARDON, Bowdoin College—The Political Element in Theories of American Economic Development, from the Founding to the Closing of the Frontier

MAURO BOIANOVSKY, University of Brasilia—When the History of Ideas Meet Theory: Arthur Lewis and the Classical Economists on Development

KARLA HOFF, World Bank—The Birth of Behavioral Development Economics

Friday • January 6

Discussants: WADE HANDS, University of Puget Sound

SANDRA PEART, University of Richmond

AMITAVA KRISHNA DUTT, University of Notre Dame

2:30 PM Swissotel Chicago—Montreux 3

IAFFE

Inter- and Intra-Household Inequality (B5)

Presiding: LEE BADGETT, University of Massachusetts-Amherst

LEANNE RONCOLATO, Franklin and Marshall College, and MIKE MARTELL, Franklin and Marshall College—Modern Families: Bargaining and Time Use in Same-Sex Households

RAHUL LAHOTI, University of Goettingen, and STEPHAN KLASSEN, University of Goettingen—How Serious is the Neglect of Intra-Household Inequality in Multi-Dimensional Poverty Indices?

SHOSHANA GROSSBARD, San Diego State University, R. RICHARD GEDDES, Cornell University, and HAZEM ALSHAIKHMUBARAK, San Diego State University—Non-Marital Fertility and the Expansion of Women's Economic Rights

SOAZIC ELISE WANG SONNE, United Nations University—Does A Higher Women's Intrahousehold Bargaining Power Trigger Clean Fuel Adoption: Evidence From Senegal

ARNA OLAFSSON, Copenhagen Business School, and MICHAELA PAGEL, Columbia University—Family Finances: Intra-Household Bargaining and Capital Structure

Discussants: LEE BADGETT, University of Massachusetts-Amherst

CHERYL DOSS, Yale University

**FRI
2:30**

2:30 PM Sheraton Grand Chicago—Missouri

IBEFA

Bank Pricing and Risk Management (G2)

Presiding: LARRY WALL, Federal Reserve Bank of Atlanta

Friday • January 6

SANTIAGO CARBO-VALVERDE, Bangor University, Funcas and CUNEF, and HECTOR PEREZ-SAIZ, Bank of Canada—The Pricing of Financial Products in Retail Banking: Competition, Geographic Proximity and Credit Limits

MICHAEL KOETTER, Frankfurt School of Finance and Management, FELIX NOTH, Halle Institute for Economic Research, and OLIVER REHBEIN, Halle Institute for Economic Research—What Do a Million Firms Say about Banks as Shock Absorbers? Evidence from the Flooding of the River Elbe

SCOTT FRAME, Federal Reserve Bank of Atlanta, ATANAS MIHOV, Federal Reserve Bank of Richmond, and LEANDRO SANZ, Federal Reserve Bank of Richmond—Foreign Investment, Regulatory Arbitrage and the Risk of United States Financial Institutions

ALLEN N. BERGER, University of South Carolina, RALUCA A. ROMAN, Federal Reserve Bank-Kansas City, and JOHN SEDUNOV, Villanova University—Did TARP Reduce or Increase Systemic Risk? The Effects of TARP on Financial System Stability

Discussants: MICHAL KOWALIK, Federal Reserve Bank of Boston

WILKO BOLT, Bank of the Netherlands

MITCHELL BERLIN, Federal Reserve Bank of Philadelphia

SANTIAGO CARBO-VALVERDE, Bangor University, Funcas and CUNEF

2:30 PM Sheraton Grand Chicago—Arkansas ITFA

Europe's Struggles: From Cohabitation to Consolidation... or the Other Way Around (F2)

Presiding: THIERRY WARIN, HEC Montreal

JEFFRY FRIEDEN, Harvard University, and THIERRY WARIN, HEC Montreal—The Refugee Crisis in Europe on Twitter: A Sentiment Analysis

CHRISTOPHER L. HOUSE, University of Michigan and NBER, CHRISTIAN PROEBSTING, University of Michigan, and LINDA TESAR, University of Michigan—Austerity in the Aftermath of the Great Recession

Friday • January 6

MARTIN BERKA, University of Auckland, MICHAEL B. DEVEREUX, University of British Columbia, and CHARLES ENGEL, University of Wisconsin-Madison—Real Exchange Rates and Sectoral Productivity in the Eurozone

NICOLAS VERON, Bruegel Institute and Peterson Institute for International Economics—Is Europe’s Banking Union Delivering on Its Promise?

THIERRY WARIN, HEC Montreal—Banks’ Foreign Claims Across Europe: An Assessment of the Eurozone Credibility

2:30 PM Hyatt Regency Chicago—Columbian LERA

FRI
2:30

Dimensions of Inequality in the United States (J0)

Presiding: HEATHER BOUSHEY, Washington Center for Equitable Growth

KATIE JAJTNER, Fordham University, and SOPHIE MITRA, Fordham University—Trends in Income Inequality and Disability

RANDY ALBELDA, University of Massachusetts-Boston, and MICHAEL CARR, University of Massachusetts-Boston—One Step Forward, One Step Back? Labor Supply Effects of Minimum Wage on Single Parents with Public Supports

LIAM C. MALLOY, University of Rhode Island, and BRET ANDERSON, Southern Oregon University—Bargaining Power and Inequality in U.S. States with Globally Exposed Economies

PAUL WILLMAN, London School of Economics and Political Science—Executive Pay and Intra-Firm Inequality

Discussants: ARINDRAJIT DUBE, University of Massachusetts-Amherst

PATRICK M. KLINE, University of California-Berkeley

2:30 PM Hyatt Regency Chicago—Gold Coast LERA

Towards a Secure Retirement: Challenges and Solutions (J2)

Presiding: CHARLES JESZECK, U.S. Government Accountability Office

Friday • January 6

SHILPA GROVER, U.S. Government Accountability Office, and
LAURA HOFFREY, U.S. Government Accountability Office—Will
I Just Have to Work Forever? Current Retirement Savings of Older
Americans and Their Consequences

JENNIFER ERIN BROWN, National Institute of Retirement Security—
Shortchanged in Retirement: Continuing Challenges to Women's
Financial Future

JOHN SCOTT, Pew Charitable Trusts—Employer and Employee
Reactions to State-Level Retirement Savings Initiatives for Private
Sector Workers

Discussants: BETH ALMEIDA, American Institutes for Research

HEATHER GROB, Saint Martin's University

MICHELE VARNHAGAN, AARP

2:30 PM Swissotel Chicago—Zurich D NABE

Panel Discussion: The United States and Global Economic Outlook (E6)

Presiding: STUART P.M. MACKINTOSH, Group of Thirty

NICOLAS CLERC, Caterpillar, Inc.

AUSTAN GOOLSBEE, University of Chicago

ROBERT KAPLAN, Federal Reserve Bank of Dallas

MAURICE OBSTFELD, International Monetary Fund

DIANE SWONK, Diane Swonk Economics

2:30 PM Sheraton Grand Chicago—Wrigleyville NAFE

Panel Discussion: Practical Perspectives on Growth Rate and Discount Rate Methodologies (K1)

Presiding: JAMES RODGERS, Pennsylvania State University

THOMAS IRELAND, University of Missouri-St. Louis

JAMES RODGERS, Pennsylvania State University

WILLIAM ROGERS, University of Missouri-St. Louis

Friday • January 6

JOSEPH I. ROSENBERG, Economic Consulting

DAVID TUCEK, Value Economics, LLC

**2:30 PM Hyatt Regency Chicago—Wright
NEA**

Education, Race/Ethnicity and Inequality (I0)

Presiding: JAMEIN P. CUNNINGHAM, Portland State University

WILLIAM A. DARITY, JR., Duke University, DARRICK HAMILTON, New School, and JERMAINE TONEY, New School—Is There Racialized Tracking in Wealth Across Generations? Evidence from Panel Study, 1984–2007

FRANCISCA M. ANTMAN, University of Colorado, and KALENA E. CORTES, Texas A&M University—The Long-Run Impacts of Mexican American School Desegregation in the United States

RODNEY ANDREWS, University of Texas-Dallas, MARCUS CASEY, University of Illinois-Chicago, BRADLEY HARDY, American University, and TREVON LOGAN, Ohio State University—Educational Inequality and Economic Mobility Across Generations

ALBERTO DAVILA, University of Texas-Rio Grande Valley, MARIE T. MORA, University of Texas-Rio Grande Valley, and HAVIDAN RODRIGUEZ, University of Texas-Rio Grande Valley—Education and Occupational Structures among Island-Born and Mainland-Born Puerto Ricans and Non-Hispanic Whites on the U.S. Mainland: 2006–2014

Discussants: OMARI H. SWINTON, Howard University

MONICA DEZA, University of Texas-Dallas

ART GOLDSMITH, Washington and Lee University

MARK LOPEZ, Pew Research Center

**2:30 PM Sheraton Grand Chicago—Mayfair
ODE**

Omicron Delta Epsilon Faculty Advisor Session (A1)

Presiding: STACEY JONES, Seattle University

**FRI
2:30**

Friday • January 6

STEPHEN SCHMIDT, Union College, LEWIS DAVIS, Union College, and JACK MARA, 10 Thoughts—Social Aminimal House: The Economic and Academic Consequences of Fraternity Membership

KAITLYN R. HARGER, Florida Gulf Coast University, and CAROL SWEENEY, Florida Gulf Coast University—Do Different Assessment Delivery Methods Significantly Affect Student Outcomes?

LANCE WESCHER, Covenant College—Minimum Wage Effects on Employment and Post Secondary Education Choices

CYNTHIA ROGERS, University of Oklahoma—Can Social Messages and Nudges Encourage Water Conservation?

Discussants: CYNTHIA ROGERS, University of Oklahoma

KAITLYN R. HARGER, Florida Gulf Coast University

STEPHEN SCHMIDT, Union College

LANCE WESCHER, Covenant College

2:30 PM Sheraton Grand Chicago—Ohio SED

Housing Market Dynamics (R2)

Presiding: JOHANNES STROEBEL, New York University

CHARLES NATHANSON, Northwestern University, ANTHONY A. DEFUSCO, Northwestern University, and ERIC ZWICK, University of Chicago—Speculative Dynamics of Prices and Volume

JOHANNES STROEBEL, New York University, RACHEL CAO, Harvard University, THERESA KUCHLER, New York University, and MICHAEL BAILEY, Facebook—Social Dynamics in Housing Markets

STIJN VAN NIEUWERBURGH, New York University, and JACK FAVILUKIS, University of British Columbia—Reshaping Cities: Out-of-Town Buyers and Their Effects on Real Estate Prices and Spatial Location

WEI XIONG, Princeton University, ZHENYU GAO, Chinese University of Hong Kong, and MICHAEL SOCKIN, University of Texas-Austin—Housing Supply, Speculation and Cycles

Friday • January 6

**2:30 PM Sheraton Grand Chicago—Grant Park
SGE**

Trade and Income (F1)

Presiding: BONNI VAN BLARCOM, Library of Congress

SHUSHANIK HAKOBYAN, Fordham University, and JOHN MCLAREN, University of Virginia—NAFTA and Gender Wage Gap

CAITLYN CARRICO, Purdue University—Improving Adherence to Labor Regulations along the Global Value Chain: Incentivizing Exporting Firms

C. ADAM BEE, U.S. Census Bureau, and JOSHUA MITCHELL, U.S. Census Bureau—Incomes of the Population 65+: A New Look with Linked Survey-Administrative Data

LAKSHMI RAUT, U.S. Social Security Administration—Earnings Inequality and Social Mobility in an Education Signaling Model

Discussants: MAXIMILIANO DVORKIN, Federal Reserve Bank of St. Louis

DRUSILLA BROWN, Tufts University

JOHN SABELHAUS, Federal Reserve Board

BASIT ZAFAR, Federal Reserve Bank of New York

**FRI
2:30**

**2:30 PM Hyatt Regency Chicago—Randolph 1
SSEM**

**Panel Discussion: Finance and Development in Emerging
Economies (O1)**

Presiding: ALI M. KUTAN, Southern Illinois University-Edwardsville

JOSEF C. BRADA, Arizona State University

STIJN CLAESSENS, Federal Reserve Board

ASLI DEMIRGUC-KUNT, World Bank

CARMEN REINHART, Harvard University

SERGIO SCHMUKLER, World Bank

Friday • January 6

**2:30 PM Swissotel Chicago—Montreux 2
URPE**

Panel Discussion: Current Dynamics of Global Capitalism (B5)

Presiding: SCOTT CARTER, University of Tulsa

ALEJANDRO GARAY, University of Missouri-Kansas City

MILA MALYSHAVA, University of Missouri-Kansas City

JORDAN SHIPLEY, University of Missouri-Kansas City

YIJIANG HUANG, University of Missouri-Kansas City

PAYAM SHARIFI, University of Missouri-Kansas City

RAFED A. AL-HUQ, University of Missouri-Kansas City—The Human Dimension in Economic Corruption

**2:30 PM Swissotel Chicago—Monte Rosa
URPE**

Stability and Change in Capitalism (B5)

Presiding: DON GOLDSTEIN, Allegheny College

MOSHE POSTONE, University of Chicago—Reinterpretation of Marx's Critical Theory

ROBERT MEISTER, University of California-Santa Cruz—Financial Innovation and Social Institutions

LEO PANITCH, York University—The End of United States Hegemony?

ANN E. DAVIS, Marist College—Fetichism of Commodities and Financialization

DAVID KOTZ, University of Massachusetts-Amherst—Marxist Theory and System Transformation: A Social Structure of Accumulation Approach

Discussants: DON GOLDSTEIN, Allegheny College

MICHAEL PERELMAN, California State University-Chico

MATIAS VERNENGO, Bucknell University

ROBERT CHERNOMAS, University of Manitoba

WILLIAM MCCOLLOCH, Keene State College

Friday • January 6

**4:45 PM Hyatt Regency Chicago—Grand Ballroom F
AEA**

Richard T. Ely Lecture (O1)

Presiding: ALVIN E. ROTH, Stanford University

ESTHER DUFLO, Massachusetts Institute of Technology—The Economist as Plumber: Large Scale Experiments to Inform the Details of Policy Making

**4:45 PM Hyatt Regency Chicago—Regency C
LERA**

LERA Plenary and Featured Speaker: What the Big Data Revolution Tells Us About the Real World of Labor Markets and Labor Institutions (J0)

Presiding: KATHARINE G. ABRAHAM, University of Maryland

RICHARD B. FREEMAN, Harvard University—What the Big Data Revolution Tells Us About the Real World of Labor Markets and Labor Institutions

**FRI
6:00**

**6:00 PM Hyatt Regency Chicago—Grand Ballroom F
AEA**

AEA Business Meeting (J0)

Saturday • January 7

7:45 AM Swissotel Chicago—Montreux 1 & 2
ASE

Presidential Breakfast (J0)

Presiding: GUISEPPE FONTANA, University of Leeds and University of Sanno—Financialisation: What it is and Why it Matters for Social Economists

8:00 AM Sheraton Grand Chicago—Michigan AB
ACES

Effects of Institutions on Economic and Social Outcomes (P3)

Presiding: KONSTANTIN SONIN, University of Chicago

LAURA SOLANKO, Bank of Finland, and VLADIMIR SOKOLOV, National Research University Higher School of Economics—Firm Performance, Political Influence and External Shocks

ZUZANA FUNGACOVA, Bank of Finland, ILARI MAATTA, Bank of Finland, and LAURENT WEILL, University of Strasbourg—What Determines Corruption in China? Micro-Level Evidence

JAN FIDRMUC, Brunel University London, and CIGDEM BORKE TUNALI, Istanbul University—The Female Vote and the Rise of AKP in Turkey

LASZLO BRUSZT, European University Institute, and NAURO CAMPOS, Brunel University London—Does Deep Economic Integration Increase State Capacity? Evidence From the 2004 European Union Enlargement and Beyond

Discussants: BALAZS EGERT, OECD

QING HE, Renmin University of China

KONSTANTIN SONIN, University of Chicago

RALPH DE HAAS, European Bank for Reconstruction and Development

8:00 AM Hyatt Regency Chicago—Grand Suite 3
AEA

Applications of Structural Estimation to Finance (G1)

Presiding: TONI WHITED, University of Michigan

Saturday • January 7

ARI KANG, University of Texas-Austin, and RICHARD LOWERY, University of Texas-Austin—Entry and Exit in the Market for IPO Underwriting

DI LI, Georgia State University, LUCIAN TAYLOR, University of Pennsylvania, and WENYU WANG, Indiana University—Inefficiencies and Externalities From Opportunistic Acquirers

LENA BONEVA, London School of Economics and Political Science, JAKUB KASTL, Princeton University, and FILIP ZIKES, Federal Reserve Board—QE Reverse Auctions in the United Kingdom and the United States

BORIS NIKOLOV, University of Lausanne, LUKAS SCHMID, Duke University, and ROBERTO STERI, University of Lausanne—Dynamic Financial Constraints: Distinguishing Across Limited Enforcement, Moral Hazard, and Tradeoff Models

Discussants: PETER ARCIDIACONO, Duke University

VISH VISHWANATHAN, Duke University

HAOXIANG ZHU, Massachusetts Institute of Technology

ALEXANDER KARAIVANOV, Simon Fraser University

SAT
8:00

8:00 AM Hyatt Regency Chicago—Plaza B AEA

Common Ownership (L2)

Presiding: JEFFREY WURGLER, New York University

ERIK GILJE, University of Pennsylvania, TODD GORMLEY, Washington University-St. Louis, and DORON LEVIT, University of Pennsylvania—The Rise of Common Ownership

ALBERT BANAL-ESTANOL, Pompeu Fabra University, XAVIER VIVES, IESE Business School, and JO SELDESLACHTS, University of Amsterdam—The Financial Crisis's Impact on Common Ownership and Competition

JOSE AZAR, IESE Business School—Overlapping Ownership and Oligopoly

MIGUEL ANTON, IESE Business School, FLORIAN EDERER, Yale University, MIREIA GINE, University of Navarra and University of Pennsylvania, and MARTIN SCHMALZ, University of Michigan—Common Ownership, Competition, and Top Management Incentives

Saturday • January 7

Discussants: DIRK JENTER, London School of Economics and Political Science

PEDRO MATOS, University of Virginia

OLIVER HART, Harvard University

LUIGI ZINGALES, University of Chicago

8:00 AM Hyatt Regency Chicago—Toronto AEA

Econometrics of Mismeasured Data (C1)

Presiding: RUSTY TCHERNIS, Georgia State University

PABLO CELHAY, University of Chicago, BRUCE D. MEYER, University of Chicago and NBER, and NIKOLAS MITTAG, CERGE-EI—What Leads to Measurement Error? Evidence of Program Participation in Multiple Surveys

PIERRE NGUIMKEU, Georgia State University, AUGUSTINE DENTEH, Georgia State University, and RUSTY TCHERNIS, Georgia State University—On the Estimation of Average Treatment Effects With Endogenous Misreporting

CHRISTOPHER BOLLINGER, University of Kentucky, BARRY HIRSCH, Georgia State University, CHARLES HOKAYEM, Centre College, and JAMES ZILIAK, University of Kentucky—Are Proxy Earnings Reports Reliable? Evidence From the Current Population Survey

Discussants: CHARLIE BROWN, University of Michigan

KEI HIRANO, University of Arizona

DAN BLACK, University of Chicago

8:00 AM Hyatt Regency Chicago—Grand Ballroom AB AEA

Panel Discussion: Economists as Engineers (D4)

Presiding: ALVIN E. ROTH, Stanford University

Saturday • January 7

PAUL MILGROM, Stanford University—Using Auctions for Complex Resource Allocations

ATILA ABDULKADIROGLU, Duke University—School Choice: Using Matching Theory to Allocate Seats in Schools

8:00 AM Hyatt Regency Chicago—Acapulco AEA

Energy and the Environment (Q4)

Presiding: CATHERINE WOLFRAM, University of California-Berkeley

LAURA GRANT, University of Wisconsin-Milwaukee—Prices Versus Social Nudges for Motivating Energy Conservation

LESLIE MARTIN, University of Melbourne, and KIM LIU, University of Melbourne—I'm Sitting This One Out: What Non-Participants Reveal About Counterfactual Emissions

YICHEN CHRISTY ZHOU, Clemson University—Knowledge Capital, Technology Adoption and Environmental Policies: Evidence From the United States Automobile Industry

STEPHIE FRIED, Carleton College, and TAMARA SHELDON, University of South Carolina—Adaptation: Evidence From Extreme Weather

Discussants: KOICHIRO ITO, University of Chicago

REMA HANNA, Harvard University

KATIE S. WHITEFOOT, Carnegie Mellon University

LINT BARRAGE, Brown University

8:00 AM Hyatt Regency Chicago—Atlanta AEA

Health Economics (I1)

Presiding: SANJEEV KUMAR, Yale University

KEITH TELTSER, University of Louisville—Do Kidney Exchanges Improve Patient Outcomes? An Analysis of Crowd-Out, Graft Survival, and Match Quality

SANJEEV KUMAR, Yale University—Does Health Influence Risk Preference?

SAT
8:00

Saturday • January 7

DHIMAN DAS, National University of Singapore—Gender Disparities in Cardiovascular Disease and Depression and Among Aging Population in China and India

NICOLAS ROBERT ZIEBARTH, Cornell University, and STEFAN PICHLER, ETH Zurich—The Pros and Cons of Sick Pay Schemes: Testing for Contagious Presenteeism and Shirking Behavior

8:00 AM Hyatt Regency Chicago—Regency C AEA

How Public Policies Shape the Organizational Choices of Health Care Providers (I1)

Presiding: JOSHUA D. GOTTLIEB, University of British Columbia

LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, and NEALE MAHONEY, University of Chicago—Provider Incentives and Health Care Costs: Evidence From Long-Term Care Hospitals

JEFFREY CLEMENS, University of California-San Diego, and JOSHUA D. GOTTLIEB, University of British Columbia—Income Targeting or Entrepreneurial Investments? Physicians' Short and Long Run Supply Responses

MICHAEL DICKSTEIN, New York University, MARISSA KING, Yale University, and TANJA SAXELL, VATT Institute for Economic Research—The Role of Experience in Physician Treatment Decisions: Evidence From the Introduction of Medicare Part D

Discussants: MARK SHEPARD, Harvard University

ADAM HALE SHAPIRO, Federal Reserve Bank of San Francisco

DANIEL SACKS, Indiana University

8:00 AM Hyatt Regency Chicago—Crystal A AEA

Institutions, Morals, and Markets (N0)

Presiding: ALBERTO BISIN, New York University

RACHEL KRANTON, Duke University, and SETH SANDERS, Duke University—Groupy Versus Non-Groupy Social Preferences: Personality, Region, and Politics

Saturday • January 7

NAVA ASHRAF, London School of Economics and Political Science, and ORIANA BANDIERA, London School of Economics and Political Science—Altruistic Capital: A Field Experiment

JULIO ELIAS, University of CEMA, NICOLA LACETERA, University of Toronto, MARIO MACIS, Johns Hopkins University, and PAOLA SALARDI, University of Toronto—Taboo Trades Around the World

DANIEL J. BENJAMIN, University of Southern California, ORI HEFFETZ, Cornell University, and MILES KIMBALL, University of Michigan—Beyond Democracy As We Know It

Discussants: ALBERTO BISIN, New York University

MICHELE TERTILT, University of Mannheim

MILES KIMBALL, University of Michigan

LEONARDO BURSZTYN, University of California-Los Angeles

8:00 AM Hyatt Regency Chicago—Crystal B AEA

Panel Discussion: Mass Incarceration and the Economy: The Criminal Justice System's Impact on Employment, Equality and Growth (D6)

Presiding: MATTHEW FRIEDMAN, New York University

PHILIP COOK, Duke University

JENNIFER DOLEAC, University of Virginia

STEVEN DURLAUF, University of Wisconsin-Madison

JUSTIN MCCRARY, University of California-Berkeley

SAT
8:00

8:00 AM Swissotel Chicago—Zurich D AEA

Migration and Climate Change: Location Choice in Response to Rapid- and Slow-Onset Climate Events (J6)

Presiding: ELENA IRWIN, Ohio State University

JOYCE J. CHEN, Ohio State University, VALERIE MUELLER, International Food Policy Research Institute, YUANYUAN JIA, Ohio State University, and STEVEN KUO-HSIN TSENG, Ohio State University—Migration and Climate Variability in Bangladesh

Saturday • January 7

JAVIER BAEZ, World Bank, GERMAN DANIEL CARUSO, World Bank, VALERIE MUELLER, International Food Policy Research Institute, and CHIYU NIU, University of Illinois-Urbana-Champaign—Droughts Augment Youth Migration in Central America and the Caribbean

ANOUCH MISSIRIAN, Columbia University, and WOLFRAM SCHLENKER, Columbia University and NBER—Asylum Applications and Migration Flows

MARK PARTRIDGE, Ohio State University—Understanding Long-Run United States Migration Patterns Under Climate Change

Discussants: MUSHFIQ MOBARAK, Yale University

SOLOMON HSIANG, University of California-Berkeley

ADAM STOREYGARD, Tufts University

DAVID ALBOUY, University of Illinois-Urbana-Champaign

8:00 AM Hyatt Regency Chicago—Crystal C AEA

New Developments in Derivatives Markets: Flow of Risk, Financial Innovation, and Pricing Models (G1)

Presiding: DARRELL DUFFIE, Stanford University

YALIN GUNDUZ, Deutsche Bundesbank, STEVEN ONGENA, University of Zurich and Swiss Finance Institute, GUNSELI TUMER-ALKAN, VU University Amsterdam, and YUEJUAN YU, Shandong University—CDS and Credit: Testing the Small Bang Theory of the Financial Universe with Micro Data

RICHARD NEUBERG, Columbia University, PAUL GLASSERMAN, Columbia University, BENJAMIN S. KAY, U.S. Office of Financial Research, and SRIRAM RAJAN, U.S. Office of Financial Research—The Market-Implied Probability of Government Intervention in Distressed Banks

STEFANO BATTISTON, University of Zurich, MARCO D'ERRICO, University of Zurich, TUOMAS PELTONEN, European Systemic Risk Board, and MARTIN SCHEICHER, European Central Bank—How Does Risk Flow in the Credit Default Swap Market?

MARCO D'ERRICO, University of Zurich, and TARIK ROUKNY, University of Ghent—Notional Excess and the Mechanism of Portfolio Compression

Saturday • January 7

8:00 AM Swissotel Chicago—Zurich A
AEA

R&D Agglomeration, Spillovers, and Recombination: Mechanisms and Implications for Productivity and Growth (O3)

Presiding: BRUCE A. WEINBERG, Ohio State University, IZA, and NBER

UFUK AKCIGIT, University of Chicago and NBER, WILLIAM R. KERR, Harvard University, NBER, and Bank of Finland, and TOM NICHOLAS, Harvard University—The Mechanics of Endogenous Innovation and Growth: Evidence From Historical United States Patents
ERLING BARTH, Institute for Social Research and NBER, JAMES C. DAVIS, U.S. Census Bureau, RICHARD B. FREEMAN, Harvard University, GERALD R. MARSCHKE, State University of New York-Albany and NBER, and ANDREW WANG, Harvard University and NBER—R&D Spillovers and Scientist and Engineer Mobility

ANTOINE DECHEZLEPRÊTRE, London School of Economics and Political Science, ELIAS EINIO, VATT Institute for Economic Research and London School of Economics, RALF MARTIN, London School of Economics and Political Science, KIEU-TRANG NGUYEN, London School of Economics and Political Science, and JOHN VAN REENEN, Massachusetts Institute of Technology—An R&D Design to Assess the Causal Impact of Tax Policy on R&D, Innovation and Spillovers

SIFAN ZHOU, Harvard University—The Location and Agglomeration of Industrial R&D

Discussants: AJAY K. AGRAWAL, University of Toronto and NBER

BENJAMIN F. JONES, Northwestern University and NBER

TIMOTHY SIMCOE, Boston University and NBER

DANIEL J. WILSON, Federal Reserve Bank of San Francisco

8:00 AM Hyatt Regency Chicago—Grand Ballroom CD North
AEA

Replication and Ethics in Economics: Thirty Years After Dewald, Thursby and Anderson (A1)

Presiding: DEIRDRE MCCLOSKEY, University of Illinois-Chicago

SAT
8:00

Saturday • January 7

MAREN DUVENDACK, University of East Anglia, RICHARD JONES, University of East Anglia, and ROBERT REED, University of Canterbury—What is Meant by “Replication” and Why Does It Encounter Such Resistance in Economics?

JAN H. HOFFLER, University of Goettingen—Replication and Economics Journal Policies

RICHARD G. ANDERSON, Lindenwood University, and AREERAT KICHKHA, Lindenwood University—Replication versus Meta-Analysis in Economics: Where Do We Stand 30 Years After Dewald, Thursby and Anderson?

ANDREW C. CHANG, Federal Reserve Board, and PHILLIP LI, Office of the Comptroller of the Currency—Is Economics Research Replicable? Sixty Published Papers From Thirteen Journals Say “Usually Not”

Discussants: BRUCE MCCULLOUGH, Drexel University

JACK TATOM, Johns Hopkins University

STAN LIEBOWITZ, University of Texas-Dallas

MAREN DUVENDACK, University of East Anglia

8:00 AM Hyatt Regency Chicago—Michigan 1A & 1B AEA

Taxation and Development (H2)

Presiding: NADA EISSA, Georgetown University

PIERRE BACHAS, University of California-Berkeley, and MAURICIO DE SOTO, Central Bank of Costa Rica—Not(ch) Your Average Tax System: Corporate Taxation in a Middle Income Country

ANNE BROCKMEYER, World Bank, and MARCO HERNANDEZ, World Bank—Taxation, Information and Withholding: Evidence From Costa Rica

OYEBOLA OKUNOGBE, Harvard University, and VICTOR POULIQUEN, World Bank—Using Technology to Improve Governance: Evidence From the Introduction of Electronic Tax Filing in Tajikistan

ANDERS JENSEN, London School of Economics and Political Science—Employment Structure and the Rise of the Modern Tax System

Saturday • January 7

Discussants: NADA EISSA, Georgetown University

YOUSSEF BENZARTI, University of California-Berkeley

LORENZO CASABURI, University of Zurich

ANDREW ZEITLIN, Georgetown University

8:00 AM Swissotel Chicago—Zurich F AEA

The Economic Consequences of Transparency (H8)

Presiding: GORDON DAHL, University of California-San Diego

RICARDO PEREZ-TRUGLIA, Microsoft Research and University of California-Los Angeles—The Effects of Income Transparency on Well-Being: Evidence From a Natural Experiment

ALEXANDRE MAS, Princeton University—Does Disclosure Affect CEO Pay Setting? Evidence From the Passage of the 1934 Securities and Exchange Act

SUPREET KAHUR, Columbia University, EMILY BREZA, Columbia University, and YOGITA SHAMDASANI, Columbia University—The Morale Effects of Pay Inequality

ZOE CULLEN, Stanford University, and BOBAK PAKZAD-HURSON, Stanford University—Equal Pay for Equal Work? Evidence From the Renegotiations of Short-Term Work Contracts Online

Discussants: JOHANNA MOLLERSTROM, Humboldt University

JIE BAI, Massachusetts Institute of Technology

UGO TROIANO, University of Michigan

LASZLO SANDOR, University of Luxembourg

SAT
8:00

8:00 AM Swissotel Chicago—Zurich B AEA

The Paris Agreement, Stringent Climate Policy, and Stranded Assets (Q5)

Presiding: ARMON REZAI, Austrian Science Fund

GRACIELA CHICHILNISKY, Columbia University—Stranded Assets: The Transformation of Economic Values in the 21st Century

Saturday • January 7

PAUL DAVID, Stanford University, and PETER HAMMOND, Stanford University and University of Warwick—Assessing the Potential Impact of Negative Carbon Technology on Optimal Climate Stabilization: An Analytical Framework With Multiple Embodied Technologies

FREDERICK VAN DER PLOEG, University of Oxford, and ARMON REZAI, Austrian Science Fund—The Simple Arithmetic of Carbon Pricing and Stranded Assets

PATRICK BOLTON, Columbia University—Hedging Climate Risk

8:00 AM Hyatt Regency Chicago—Michigan 2 AEA

Theoretical Political Economy (D0)

Presiding: DANIEL STONE, Bowdoin College

MATS EKMAN, Hanken School of Economics—Advance Voting and Political Competition

HULYA ERASLAN, Rice University, and SALTUK OZERTURK, Southern Methodist University—Information Gatekeeping, Access Control and Media Bias

AMEDEO PIOLATTO, Barcelona Economics Institute, and WILLEM SAS, University of Leuven—A Soft Spot for Bailouts: Regional Affiliation in a Federal Government

DANIEL STONE, Bowdoin College—Bias and Affective Polarization

Discussants: SERGIO GALLETA, University of Barcelona

CHRISTOPHER LI, Princeton University

ATARA OLIVER, Rice University

SALTUK OZERTURK, Southern Methodist University

8:00 AM Hyatt Regency Chicago—Michigan 3 AEA

Topics in International Economics (F3)

Presiding: SAEED QADIR, Claremont Graduate University

Saturday • January 7

LORENZO FORNI, International Monetary Fund, GEREMIA PALOMBA, International Monetary Fund, JOANA PEREIRA, International Monetary Fund, and CHRISTINE RICHMOND, International Monetary Fund—Sovereign Debt Restructuring and Growth

ROBERT KOLLMANN, ECARES, Free University of Brussels, and CEPR—World Business Cycles With Volatility Shocks and Recursive Preferences

AYELEN BANEGAS, Federal Reserve Board, RUTH JUDSON, Federal Reserve Board, CHARLES SIMS, Federal Reserve Bank of New York, and VIKTORS STEBUNOV, Federal Reserve Board—International Dollar Flows

RUI ESTEVES, University of Oxford, and FLORIAN PLOECKL, University of Adelaide—Gold and Trade: An Empirical Simulation Approach

HEIWAI TANG, Johns Hopkins University, TAIJI FURUSAWA, Hitotsubashi University, TOMOHIKO INUI, Research Institute of Economy, Trade and Industry, and KEIKO ITO, Senshu University—Global Sourcing and Domestic Production Networks

SAT
8:00

8:00 AM Swissotel Chicago—Zurich G AERE/AEA

Energy Policy in Practice (Q4)

Presiding: JOSEPH A. CULLEN, Washington University-St. Louis

JOSEPH ALDY, Harvard University, TODD GERARDEN, Harvard University, and RICHARD SWEENEY, Boston College—Capital Versus Output Subsidies: Implications for Alternative Incentives for Wind Energy

ALEX HOLLINGSWORTH, Indiana University, and IVAN RUDIK, Iowa State University—Welfare Spillovers From Local Energy Policy: The Case of Renewable Portfolio Standards

JAMES STOCK, Harvard University, TODD GERARDEN, Harvard University, and SPENCER REEDER, Vulcan Philanthropy—Federal Coal Program Reform, the Clean Power Plan, and the Interaction of Upstream and Downstream Climate Policies

Saturday • January 7

KEVIN ROTH, University of California-Irvine, and LINDA COHEN, University of California-Irvine—Pigouvian Taxes at Odds: Freight Vehicles and Externalities

Discussants: JOSEPH A. CULLEN, Washington University-St. Louis

ERIK P. JOHNSON, Georgia Institute of Technology

MEREDITH FOWLIE, University of California-Berkeley

JONATHAN HUGHES, University of Colorado-Boulder

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom V AFA

AFA Panel Discussion: How Much Finance Does the Economy Need? (G0)

Presiding: ANAT ADMATI, Stanford University

RANA FOROOHAR, Time Magazine

CATHERINE MANN, Organisation for Economic Co-operation and Development

CEYLA PAZARBASIOGLU, International Monetary Fund and World Bank

ANTOINETTE SCHOAR, Massachusetts Institute of Technology

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom III AFA

Corporate Culture (G3)

Presiding: CHRISTOPHER PARSONS, University of California-San Diego

ANJAN THAKOR, Washington University-St. Louis, and FENGHUA SONG, Pennsylvania State University—Bank Culture

JOSEPH PACELLI, Indiana University—Integrity Culture and Analyst Forecast Quality

STEPHEN FERRIS, University of Missouri, NARAYANAN JAYARAMAN, Georgia Institute of Technology, and TENG ZHANG, Georgia Institute of Technology—A Clash of Cultures: The Governance and Valuation Effects of Multiple Corporate Cultures

Saturday • January 7

JOHN GRAHAM, Duke University, CAMPBELL HARVEY, Duke University, JILLIAN POPADAK, Duke University, and SHIVARAM RAJGOPAL, Columbia University—Corporate Culture: Evidence From the Field

Discussants: ADI SUNDERAM, Harvard Business School

WILLIAM MAYEW, Duke University

PAUL SMEETS, Maastricht University

KELLY SHUE, University of Chicago

8:00 AM Sheraton Grand Chicago—Chicago Ballroom IX AFA

Financial Crises and the Transmission of Shocks (Hosted by U.S. Office of Financial Research) (G2)

Presiding: GREGORY FELDBERG, U.S. Office of Financial Research

CHRISTOPHE PERIGNON, HEC Paris, DAVID THESMAR, Massachusetts Institute of Technology and CEPR, and GUILLAUME VUILLEMEY, HEC Paris—Wholesale Funding Runs

GABRIELE LA SPADA, Federal Reserve Bank of New York—Competition, Reach for Yield, and Money Market Funds

TONI AHNERT, Bank of Canada, KARTIK ANAND, Deutsche Bundesbank, PRASANNA GAI, University of Auckland, and JAMES CHAPMAN, Bank of Canada—Asset Encumbrance, Bank Funding, and Financial Fragility

Discussants: ADAM COPELAND, Federal Reserve Bank of New York

BENJAMIN MUNYAN, Vanderbilt University

ITAY GOLDSTEIN, University of Pennsylvania

SAT
8:00

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom IV AFA

High Sharpe Ratios (G1)

Presiding: ALEXI SAVOV, New York University

ALAN MOREIRA, Yale University, and TYLER MUIR, Yale University—Volatility Managed Portfolios

Saturday • January 7

WENXIN DU, Federal Reserve Board, ALEXANDER TEPPER, Columbia University, and ADRIEN VERDELHAN, Massachusetts Institute of Technology—Cross-Currency Basis

JAEWON CHOI, University of Illinois-Urbana-Champaign, NEIL PEARSON, University of Illinois-Urbana-Champaign, and SHASTRI SANDY, Brattle Group—A First Glimpse Into the Short Side of Hedge Funds

Discussants: JOHN CAMPBELL, Harvard University

PIERRE COLLIN-DUFRESNE, Swiss Federal Institute of Technology-Lausanne

ITAMAR DRECHSLER, New York University

8:00 AM Sheraton Grand Chicago—Chicago Ballroom X AFA

Household Finance (G2)

Presiding: JOHANNES STROEBEL, New York University

BENJAMIN KEYS, University of Chicago, and JIALAN WANG, University of Illinois-Urbana-Champaign—Minimum Payments and Debt Paydown in Consumer Credit Cards

SERHIY KOZAK, University of Michigan, and DENIS SOSYURA, University of Michigan—Access to Credit and Stock Market Participation

ARNA OLAFSSON, Copenhagen Business School, and MICHAELA PAGEL, Columbia University—The Liquid Hand-to-Mouth: Evidence From Personal Finance Management Software

JUHANI LINNAINMAA, University of Chicago, BRIAN MELZER, Northwestern University, and ALESSANDRO PREVITERO, University of Texas-Austin—The Misguided Beliefs of Financial Advisors

Discussants: ANDRES LIBERMAN, New York University

ANDREW HERTZBERG, Columbia University

SCOTT BAKER, Northwestern University

GREGOR MATVOS, University of Chicago

Saturday • January 7

**8:00 AM Sheraton Grand Chicago—Sheraton Ballroom II
AFA/AREUEA**

Housing Returns and Speculation (G1)

Presiding: CHESTER SPATT, Carnegie Mellon University

MARCO GIACOLETTI, Stanford University, and VICTOR WESTRUPP, Stanford University—Residential Real Estate Traders: Returns, Risk and Strategies

ZHENYU GAO, Chinese University of Hong Kong, MICHAEL SOCKIN, University of Texas-Austin, and WEI XIONG, Princeton University—Housing Supply, Speculation and Cycles

VAHID SAADI, Goethe University Frankfurt—Excessive Credit Supply and the Housing Boom in the United States

TONG-YOB NAM, Office of the Comptroller of the Currency, and SEUNGJOON OH, Peking University—Recourse Mortgage Law and Housing Speculation

Discussants: RICHARD STANTON, University of California-Berkeley

BARNEY HARTMAN-GLASER, University of California-Los Angeles

MANUEL ADELINO, Duke University

ASAF BERNSTEIN, University of Colorado-Boulder

**SAT
8:00**

**8:00 AM Sheraton Grand Chicago—Chicago Ballroom VIII
AFA**

Information Disclosure and Stock Returns (G3)

Presiding: DONG LOU, London School of Economics and Political Science

DEXIN ZHOU, Baruch College—Good News in Numbers

MICHAL DZIELINSKI, Stockholm University, ALEXANDER F. WAGNER, University of Zurich and Swiss Finance Institute, and RICHARD ZECKHAUSER, Harvard University—In No (Un-)Certain Terms: Managerial Style in Communicating Earnings News

FREDERICO BELO, University of Minnesota, JUN LI, University of Texas-Dallas, XIAOJI LIN, Ohio State University, and XIAOFEI ZHAO, University of Texas-Dallas—Complexity and Information Content of Financial Disclosures: Evidence From Evolution of Uncertainty Following 10-K Filings

Saturday • January 7

KENNETH FROOT, Harvard Business School, NAMHO KANG, University of Connecticut, GIDEON OZIK, EDHEC Business School, and RONNIE SADKA, Boston College—What Do Measures of Real-Time Corporate Sales Tell Us About Earnings Surprises and Post-Announcement Returns?

Discussants: HUAIZHI CHEN, London School of Economics and Political Science

DAVID SOLOMON, University of Southern California

SHIYANG HUANG, University of Hong Kong

MARINA NIESSNER, Yale University

8:00 AM Sheraton Grand Chicago—Chicago Ballroom VI AFA

Sustainable Investments (G3)

Presiding: HARRISON HONG, Columbia University

RAVI BANSAL, Duke University, DI (ANDREW) WU, University of Pennsylvania, and AMIR YARON, University of Pennsylvania—Socially Responsible Investing: Good is Good, Bad is Bad

BRAD BARBER, University of California-Davis, ADAIR MORSE, University of California-Berkeley, and AYAKO YASUDA, University of California-Davis—Impact Investing

I. J. ALEXANDER DYCK, University of Toronto, KARL LINS, University of Utah, LUKAS ROTH, University of Alberta, and HANNES WAGNER, Bocconi University—Do Institutional Investors Transplant Social Norms? International Evidence on Corporate Social Responsibility

JIE CAO, Chinese University of Hong Kong, HAO LIANG, Singapore Management University, and XINTONG ZHAN, Chinese University of Hong Kong—Peer Effects of Corporate Social Responsibility

Discussants: ROSSEN VALKANOV, University of California-San Diego

LAURA STARKS, University of Texas-Austin

INESSA LISKOVICH, University of Texas-Austin

ING-HAW CHENG, Dartmouth College

Saturday • January 7

**8:00 AM Sheraton Grand Chicago—Mayfair
AFE/AFA**

Tax Shelters and Corporate Inversions (G3)

Presiding: KOSE JOHN, New York University and Temple University

FELIPE CORTES, Northeastern University, ARMANDO GOMES, Washington University-St. Louis, and RADHAKRISHNAN GOPALAN, Washington University-St. Louis—Corporate Inversions: A Case of Having the Cake and Eating It Too?

BURCIN COL, Pace University, ROSE LIAO, Rutgers University, and STEFAN ZEUME, University of Michigan—What Drives Corporate Inversions? International Evidence

AKANKSHA JALAN, Indian Institute of Management Bangalor, JAYANT KALE, Northeastern University, and COSTANZA MENEGHETTI, West Virginia University—Debt, Bankruptcy Risk, and Corporate Tax Sheltering

ANTON BABKIN, University of Wisconsin-Madison, BRENT GLOVER, Carnegie Mellon University, and OLIVER LEVINE, University of Wisconsin-Madison—Are Corporate Inversions Good for Shareholders?

Discussants: DALIDA KADYRZHANOVA, Georgia State University

KIMBERLY CORNAGGIA, Pennsylvania State University

S. ABRAHAM RAVID, Yeshiva University

MICHAEL FAULKENDER, University of Maryland

**SAT
8:00**

**8:00 AM Swissotel Chicago—St Gallen 2
AFEE/ASE**

Babies, Business and Debt (M2)

Presiding: STEVEN PRESSMAN, Colorado State University

CHRISTIAN E. WELLER, University of Massachusetts-Boston, and JEFFREY WENGER, RAND Corporation—Divergent Fortunes: Can Economic Pressures and Financial Strength Explain Differences in Entrepreneurship Between Younger and Older Households?

THOMAS KEMP, University of Wisconsin-Eau Claire—Debt and Business Formation: The Impact of Student Debt Upon Entrepreneurship in Wisconsin

Saturday • January 7

REGINA FRANK, Loughborough University—Institutional Contexts and Entrepreneurship—History Revisited

TIMOTHY A. WUNDER, University of Texas-Arlington—Age of Financial Majority

CHRISTINA CURLEY, Colorado State University—The Burdens of Student Debt: Are Student Loans Keeping Young Adults From Moving on with Life?

Discussants: JEFFREY THOMPSON, Federal Reserve Board

JOHN WATKINS, Westminster College

SANDY BAUM, Urban Institute

ROBERT H. SCOTT III, Monmouth University

8:00 AM Sheraton Grand Chicago—Huron AREUEA

Commercial Real Estate Finance (G1)

Presiding: CROCKER LIU, Cornell University

LIANG PENG, Pennsylvania State University—Efficient Capital Market With Predictable Asset Returns: Evidence From Private Commercial Real Estate Investments

JUN ZHU, Freddie Mac, and TIMOTHY RIDDIOUGH, University of Wisconsin-Madison—Risk and Information Tranching, Security Governance, and Incentive Compatible Capital Structure Design

AVIS DEVINE, University of Guelph, and QINGQING CHANG, Office of the Comptroller of the Currency—The Financial Benefits to Occupants of Environmentally-Certified Buildings

BING ZHU, University of Regensburg, and STANIMIRA MILCHEVA, University of Reading—Spatial Dependence and Spillover Risks in Equity Markets

Discussants: ANDREY UKLOV, Cornell University

ANDREAS CHRISTOPOULOS, University of Texas

ANTONIO BENTO, University of Southern California

R. KELLEY PACE, Louisiana State University

Saturday • January 7

**8:00 AM Sheraton Grand Chicago—Ontario
AREUEA**

Local Externalities (R2)

Presiding: JANET KOHLHASE, University of Houston

CHENG CHENG, University of Mississippi, WALT MAYER, University of Mississippi, and YANLING MAYER, FNC, Inc.—The Effect of Legalizing Retail Marijuana on Housing Values: Evidence From Colorado

KWAN OK LEE, National University of Singapore, and SEOGHOON KIM, Singapore Management University—Information Shock and Housing Market Responses

BARRY SCHOLNICK, University of Alberta, VYACHESLAV MIKEHD, Federal Reserve Bank of Philadelphia, and HYUNGSUK BYUN, University of Alberta—Bankruptcies After the Removal of Neighborhood Slot Machines

ADAM NOWAK, West Virginia University, and JUAN SAYAGO-GOMEZ, West Virginia University—House Prices and Individual Perceptions of Terrorism in the Wake of September 11th

Discussants: DAVID BRASINGTON, University of Cincinnati

SHAWN MCCOY, University of Nevada-Las Vegas

HAN LI, Southwestern University

VIKRAM MAHESHRI, University of Houston

**SAT
8:00**

**8:00 AM Hyatt Regency Chicago—Horner
CS**

Sources of Innovation, Creativity, and Productivity (N4)

Presiding: JOEL MOKYR, Northwestern University

DANIEL P. GROSS, Harvard University—The Ties That Bind: Railroad Gauge Standards and Internal Trade in the 19th Century United States

GILBERT CETTE, Bank of France and Aix-Marseille University, REMY LECAT, Bank of France, and ANTONIN BERGEAUD, London School of Economics and Political Science—The Role of Production Factor Quality and Technology Diffusion in 20th Century Productivity Growth

Saturday • January 7

MICHELA GIORCELLI, University of California-Los Angeles, and
PETRA MOSER, New York University and NBER—Copyright and
Creativity: Evidence from Italian Operas

ALEXANDER DONGES, University of Mannheim, JEAN-MARIE A.
MEIER, London Business School, and RUI C. SILVA, London Business
School—The Impact of Institutions on Innovation

Discussants: DOUGLAS PUFFERT, Gordon College

NICOLAS ZIEBARTH, University of Iowa

FRANCOIS VELDE, Federal Reserve Bank of Chicago

KRISTEN WANDSCHNEIDER, Occidental College

8:00 AM Hyatt Regency Chicago—Dusable ES

Asset Pricing With Disaster Risk (G0)

Presiding: FRANCOIS GOURIO, Federal Reserve Bank of Chicago

CHRISTOS KOULOVATIANOS, University of Luxembourg, and
VOLKER WIELAND, Goethe University Frankfurt—Asset Pricing
Under Rational Learning About Rare Disasters

MICHAEL SIEMER, Federal Reserve Board, and YANG K. LU, Hong
Kong University of Science and Technology—Learning, Rare Disasters,
and Asset Prices

SANG BYUNG SEO, University of Houston, and JESSICA WACHTER,
University of Pennsylvania—Option Prices in a Model With Stochastic
Disaster Risk

Discussants: ANNA ORLIK, Federal Reserve Board

JULIEN PENASSE, University of Luxembourg

MARTIN M. ANDREASEN, Aarhus University

8:00 AM Hyatt Regency Chicago—Burnham ES

Dynamic Games (C0)

Presiding: BENJAMIN BROOKS, University of Chicago

MIKHAIL SERGEYEVICH PANOV, New York University—Costly
Public Transfers in Repeated Cooperation Under Imperfect Monitoring

Saturday • January 7

YINGNI GUO, Northwestern University, and ANNE-KATRIN ROESLER, University of Michigan—Private Learning and Exit Decisions in Collaboration

ELLIOT LIPNOWSKI, New York University, and JOAO RAMOS, New York University—Repeated Delegation

THOMAS WISEMAN, University of Texas-Austin—When Does Predation Dominate Collusion?

8:00 AM Hyatt Regency Chicago—McCormick ES

Inequality, Monetary Policy and Aggregate Demand (D0)

Presiding: KURT MITMAN, IIES-Stockholm University

ADRIEN AUCLERT, Princeton University, and MATTHEW ROGNLIE, Massachusetts Institute of Technology—Inequality and Aggregate Demand

KURT MITMAN, IIES-Stockholm University, AARON HEDLUND, University of Missouri, FATIH KARAHAN, Federal Reserve Bank of New York, and SERDAR OZKAN, University of Toronto—Monetary Policy, Heterogeneity and the Housing Channel

ROINE VESTMAN, Stockholm University, MARTIN FLODEN, Sveriges Riksbank, MATILDA KILSTROM, Stockholm University, and JOSEF SIGURDSSON, Stockholm University—Household Debt and Monetary Policy: Revealing the Cash-Flow Channel

PAOLO SURICO, London Business School, JAMES CLOYNE, Bank of England, and CLODOMIRO FERREIRA, London Business School—Monetary Policy When Households Have Debt: New Evidence on the Transmission Mechanism

Discussants: ALISDAIR MCKAY, Boston University

RALPH LUETTICKE, University of Bonn

DANIEL GREENWALD, New York University

JOHANNES FRIEDRICH WIELAND, University of California-San Diego

SAT
8:00

Saturday • January 7

**8:00 AM Hyatt Regency Chicago—Addams
ES**

Information Frictions and International Trade (F0)

Presiding: ANDREW MCCALLUM, Federal Reserve Board

PAWEL MICHAL KROLIKOWSKI, Federal Reserve Bank of Cleveland, and ANDREW MCCALLUM, Federal Reserve Board—Goods-market Frictions and International Trade

BO COWGILL, Columbia University, and COSMINA DOROBANTU, University of Oxford—The United States-Canada Border Effect in Online Commerce

MAGGIE X. CHEN, George Washington University, and MIN WU, George Washington University—The Value of Reputation in Trade: Evidence From Alibaba

CLAUDIA STEINWENDER, Harvard University, and REKA JUHASZ, Columbia University—The Impact of Information Along the Supply Chain: Evidence From the 19th Century Telegraph Expansion

Discussants: TREB ALLEN, Northwestern University

COLIN J. HOTTMAN, Federal Reserve Board

DAVID JINKINS, Copenhagen Business School

JAMES RAUCH, University of California-San Diego

**8:00 AM Hyatt Regency Chicago—Water Tower
ES**

Network Econometrics: Theory and Applications (C0)

Presiding: BRYAN GRAHAM, University of California-Berkeley

BRYAN GRAHAM, University of California-Berkeley—Homophily and Transitivity in Dynamic Network Formation

KONRAD MENZEL, New York University—Strategic Network Formation With Many Agents

JEREMY FOX, Rice University, HECTOR PEREZ-SAIZ, Bank of Canada, and XUN TANG, Rice University—Matching Games With Prices and Externalities

SETH RICHARDS-SHUBIK, Lehigh University, and KATHERINE A. ANDERSON, Carnegie Mellon University—Collaborative Production in Science: An Empirical Analysis of Coauthorships in Economics

Saturday • January 7

ARUN GAUTHAMM CHANDRASEKHAR, Stanford University—
Indirect Methods of Estimating Network Structure

8:00 AM Hyatt Regency Chicago—Field ES

Social Insurance and the Family (J0)

Presiding: DAVID AUTOR, Massachusetts Institute of Technology

DAVID AUTOR, Massachusetts Institute of Technology, ANDREAS RAVNDAL KOSTOL, Statistics Norway, and MAGNE MOGSTAD, University of Chicago—Disability Receipt, Consumption Insurance, and Family Labor Supply

CORINA MOMMAERTS, Yale University—Long-Term Care Insurance and the Family

ITZIK FADLON, University of California-San Diego, and TORBEN HEIEN NIELSEN, University of Copenhagen—Household Responses to Severe Health Shocks and the Design of Social Insurance

ALESSANDRA VOENA, University of Chicago, HAMISH LOW, University of Cambridge, COSTAS MEGHIR, Yale University, and LUIGI PISTAFERRI, Stanford University—Marriage, Social Insurance and Labor Supply

SAT
8:00

8:00 AM Sheraton Grand Chicago—Missouri IBEFA

Macroprudential Policy and Risk-Taking (G2)

Presiding: LUISA LAMBERTINI, Swiss Federal Institute of Technology-Lausanne

CECILIA DASSATTI CAMORS, Central Bank of Uruguay, JOSE-LUIS PEYDRO, International Consortium of Real Estate Associations and Pompeu Fabra University, and FRANCESC R. TOUS, Bank of England and Pompeu Fabra University—Macroprudential and Monetary Policy: Loan-Level Evidence from Reserve Requirements

DENNIS REINHARDT, Bank of England, and RHIANNON SOWERBUTTS, Bank of England—Regulatory Arbitrage in Action: Evidence from Banking Flows and Macroprudential Policy

Saturday • January 7

ANTON KORINEK, Johns Hopkins University and NBER, and
MARTIN NOWAK, Harvard University—Risk-Taking Dynamics and
Financial Stability

MARTIN THOMAS HIBBELN, University of Duisburg-Essen,
LARS NORDEN, Fundacao Getulio Vargas, PIET USSELMANN,
Braunschweig University of Technology, and MARC GUERTLER,
Braunschweig University of Technology—Informational Synergies in
Consumer Credit

Discussants: NADA MORA, Federal Reserve Bank of Richmond

JOEL HOUSTON, University of Florida

BORGHAN N. NARAJABAD, Federal Reserve Board

BOB CHAKRAVORTI, Chakra Advisors

8:00 AM Sheraton Grand Chicago—Millennium Park INEM

Interdisciplinary Perspectives on Economics and Land Value (B4)

Presiding: MATTHIAS KLAES, Scottish Centre for Economic Methodology
and University of Dundee

LEE ANNE FENNELL, University of Chicago—Fee Simple Obsolete

NICOLAUS TIDEMAN, Virginia Tech—Efficient and Just
Implementation of Equal Rights to Land

E. GLEN WEYL, Microsoft Research and Yale University, and
ANTHONY LEE ZHANG, Stanford University—Ownership of the
Means of Production

MATTHIAS KLAES, Scottish Centre for Economic Methodology and
University of Dundee, and TODD MEI, University of Kent—Toward an
Economic Phenomenology of Land Value

8:00 AM Sheraton Grand Chicago—Ohio IOS

Empirical Studies of Search Markets (L1)

Presiding: KENNETH HENDRICKS, University of Wisconsin-Madison

Saturday • January 7

JASON ALLEN, Bank of Canada, ROBERT CLARK, HEC Montreal, and JEAN-FRANCOIS HOUDE, University of Pennsylvania—Search Frictions and Market Power in Negotiated Price Markets

GIULIA BRANCACCIO, Princeton University, MYRTO KALOUPTSIDI, Princeton University, and THEODORE PAPAGEORGIOU, McGill University—Search Frictions in the Global Shipping Industry

NICHOLAS BUCHHOLZ, University of Texas-Austin—Spatial Equilibrium, Search Frictions, and Efficient Regulation in the Taxi Industry

TOBIAS SALZ, New York University—Intermediation and Competition in Search Markets: An Empirical Case Study

Discussants: MARC RYSMAN, Boston University

KENNETH HENDRICKS, University of Wisconsin-Madison

ALAN SORENSEN, University of Wisconsin-Madison

**8:00 AM Sheraton Grand Chicago—Jackson Park
ISIR**

**SAT
8:00**

**Aggregate Shocks and Investment Dynamics: A Granular View
(E2)**

Presiding: JAMES KAHN, Yeshiva University

AUBHIK KHAN, Ohio State University, JULIA K. THOMAS, Ohio State University, and TATSURO SENGA, Ohio State University—Default Risk and Aggregate Fluctuations in an Economy with Production Heterogeneity

THOMAS WINBERRY, University of Chicago, and PABLO OTTONELLO, University of Michigan—Monetary Policy, Investment, and Firm Heterogeneity

STEPHEN J. TERRY, Boston University, and ITAY SAPORTA-EKSTEN, Tel Aviv University—Short-Term Shocks and Long-Term Investment

MARIO CRUCINI, Vanderbilt University, DONG CHENG, Vanderbilt University, HYUNSEUNG OH, Vanderbilt University, and HAKAN YILMAZKUDAY, Vanderbilt University—Globalization Boom and Bust: A Study of United States Automobile Exports from 1913 to 1940

Saturday • January 7

**8:00 AM Hyatt Regency Chicago—New Orleans
KAEA**

Empirical Macro and Time Series (E0)

Presiding: JINILL KIM, Korea University

JAMES D. HAMILTON, University of California-San Diego—Why You Should Never Use the Hodrick-Prescott Filter

ATSUSHI INOUE, Vanderbilt University, CHUN-HUNG KUW, International University of Japan, and BARBARA ROSSI, ICREA-Pompeu Fabra University, Barcelona GSE and CREI—Identifying the Sources of Model Misspecification

SHIH-TANG HWU, University of Washington, CHANG-JIN KIM, University of Washington, and JEREMY PIGER, University of Oregon—N-State Endogenous Markov-Switching Models

DREW D. CREAL, University of Chicago, and JING CYNTHIA WU, University of Chicago—Monetary Policy Uncertainty and Economic Fluctuations

KANJI CHEN, Emory University, and TAO ZHA, Federal Reserve Bank of Atlanta—Assessing the Macroeconomic Impact of Bank Intermediation Shocks: A Structural Approach

**8:00 AM Hyatt Regency Chicago—Columbian
LERA**

Rethinking Pension Fund Activism for Employment Equity and Capital Stewardship (J3)

Presiding: TERESA GHILARDUCCI, New School

JAYNE ZANGLEIN, Western Carolina University—Pension Fund Activism: Can Labor Maintain Its Momentum in Light of Declining Defined Benefit Funds?

LARRY W. BEEFERMAN, Harvard University—Pensions, Politics and Power in the 1980s

THOMAS HERNDON, Loyola Marymount University—Lessons for Pension Fund Activism from the Swedish Nationalization Experiment of the 1970s

Saturday • January 7

TRACIE WOIDTKE, University of Tennessee—Public Pension Fund
Activism and Firm Value

Discussants: DANIEL PEDROTTY, American Federation of Teachers
HAROLD POLLACK, University of Chicago

8:00 AM Hyatt Regency Chicago—Gold Coast LERA

Who Cares About Economic Inequality in the United States? Critical Reflections on the Compatibility of Economic Inequality and Growth (D3)

Presiding: JEANNETTE WICKS-LIM, University of Massachusetts-Amherst
SURESH NAIDU, Columbia University—Economic Equality and
Non-Domination
DARRICK HAMILTON, New School—Are We In It Together: Racial
Stratification and the United States Economy
JOSH W. MASON, City University of New York—The Inequality-Debt-
Demand Story: A Critical Assessment

Discussants: HEATHER BOUSHEY, Washington Center for Equitable Growth
NANCY FOLBRE, University of Massachusetts-Amherst
WILLIAM A. DARITY, JR., Duke University

SAT
8:00

8:00 AM Sheraton Grand Chicago—Wrigleyville NAFE

Adjustments to Award Amounts in Forensic Economics (K1)

Presiding: CONSTANTINE M. BOUKIDIS, VWM Analytics, LLC
ED FOSTER, University of Minnesota—Single and Joint Life Annuities
Using an Interest Rate Ladder
MICHAEL NIESWIADOMY, University of North Texas, and
TOM LOUDAT, Tank Sports, Inc.—Adjustments for Adverse Tax
Consequences of Lump Sum Awards in Employment Cases
PATRICK ANDERSON, Anderson Economic Group, and MARGARITA
BALSHAVACI, Anderson Economic Group—Consumer Damages
in Product Misrepresentation Cases: Examples from Beer, Cars, and
Burritos

Saturday • January 7

Discussants: MICHELE ANGERSTEIN-GAINES, Economic Consulting
STEPHEN HORNER, Economic Consulting
STEVEN SHAPIRO, New York Institute of Technology

8:00 AM Hyatt Regency Chicago—Wright NEA/AFEA

Taxes, Poverty, Incentives and Market Outcomes in Africa (O1)

Presiding: BICHAKA FAYISSA, African Finance and Economic Association

ANGELINO VICEISZA, Spelman College, KERSTIN GROSCHE, University of Goettingen, and MARCELA IBANEZ, University of Goettingen—Competition and Prosociality: A Field Experiment in Ghana

LISA D. COOK, Michigan State University, and YANYAN YANG, Claremont Graduate University—Financial Reform, Inclusion and Mobile Money in Nigeria

ELIZABETH ASIEDU, University of Kansas, THEOPHILE T. AZOMAHOU, Maastricht University, UNU-MERIT, University of Clermont Auvergne and CERDI, and ELENI A. YITBAREK, Maastricht University and UNU-MERIT—The Resilience of the Poor: A Markov Chain Analysis of Heterogeneity in Subjective Poverty

ABEBE SHIMELES, African Development Bank, DANIEL ZERFU GURARA, International Monetary Fund, and FIREW BEKELE WOLDEYES, Ethiopian Development Research Institute—Tax-Man's Dilemma: Coercion or Persuasion? Evidence from Randomized Field Experiment in Ethiopia

Discussants: ANAT BRACHA, Federal Reserve Bank of Boston

EJINDU UME, Miami University

STEPHEN ARMAH, Asehi University

MIESHA WILLIAMS, Morehouse College

8:00 AM Swissotel Chicago—St Gallen 3 PSSI

Terrorism, Government Surveillance and Individual Well-Being (F5)

Presiding: SOLOMON W. POLACHEK, Binghamton University

Saturday • January 7

SUBHAYU BANDYOPADHYAY, Federal Reserve Bank of St. Louis, TODD SANDLER, University of Texas-Dallas, and JAVED YOUNAS, American University of Sharjah—Trade and Terrorism: A Disaggregated Approach

ANDREAS LICHTER, Institute for the Study of Labor and University of Cologne, MAX LOFFLER, Centre for European Economic Research and the University of Cologne, and SEBASTIAN SIEGLOCH, University of Mannheim and IZA—The Long-Term Costs of Government Surveillance: Insights from Stasi Spying in East Germany

ANDREW CLARK, Paris School of Economics and CNRS, and ELENA STANCANELLI, Paris School of Economics and CNRS—Individual Well-Being and the Allocation of Time Before and After the Boston Marathon Terrorist Bombing

AARON ERLICH, McGill University, JEFFREY ARNOLD, University of Washington, DANIELLE F. JUNG, Emory University, and JAMES D. LONG, University of Washington—Covering the Campaign: Automated Extraction of Election Events in 2014 South Africa

Discussants: DAVID SLICHTER, University of Rochester

ROBERT GEORGE, Fordham University

CARLOS SEIGLIE, Rutgers University-Newark

JUN XIANG, Rutgers University-Newark

SAT
8:00

**8:00 AM Sheraton Grand Chicago—Mississippi
SED**

How Safe and Liquid Assets Impact Monetary and Financial Policy (E4)

Presiding: JULIANE BEGENAU, Harvard University

MONIKA PIAZZEZI, Stanford University, and MARTIN SCHNEIDER, Stanford University—Payments, Credit and Asset Prices

ZHIGUO HE, University of Chicago, ARVIND KRISHNAMURTHY, Stanford University, and KONSTANTIN MILBRADT, Northwestern University—A Model of Safe Asset Determination

MARKUS K. BRUNNERMEIER, Princeton University, and YANN KOBY, Princeton University—The “Reversal Interest Rate”: The Effective Lower Bound on Monetary Policy

Saturday • January 7

JULIANE BEGENAU, Harvard Business School, SAKI BIGIO, University of California-Los Angeles, and JEREMY MAJEROVITZ, Massachusetts Institute of Technology—What Can We Learn from the Financial Flows from the 2008–2009 Crisis

8:00 AM Sheraton Grand Chicago—Grant Park SGE

Policy Challenges of Migration: Refugees and EVerify (J3)

Presiding: CYNTHIA BANSAK, St. Lawrence University

GIOVANNI PERI, University of California-Davis, and VASIL YASENOV, University of California-Davis—The Labor Market Effects of a Refugee Wave: Synthetic Control Method Meets the Mariel Boatlift
PIA ORRENIUS, Federal Reserve Bank of Dallas, and MADELINE ZAVODNY, Agnes Scott College—The Effects of State Work Eligibility Verification Laws on Labor Market Turnover

AMELIE CONSTANT, Princeton University—Internal and External Migration Patterns in the United States and the European Union: Some Policy Considerations

KLAUS ZIMMERMANN, Harvard University, UNU-MERIT and Maastricht University—Refugee Flows, Labor Mobility and Europe

Discussants: LAURA ARGYS, University of Colorado

TODD SORENSEN, University of Nevada-Reno

MAUDE TOUSSAINT-COMEAU, Federal Reserve Bank of Chicago

CYNTHIA BANSAK, St. Lawrence University

8:00 AM Swissotel Chicago—Zurich C SIOE

Economic and Political Analysis of Institutions and Organizations (H1)

Presiding: ROBERT GIBBONS, Massachusetts Institute of Technology

DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, and JAMES A. ROBINSON, University of Chicago—The Emergence of Weak, Despotic, and Inclusive States

Saturday • January 7

STEVEN CALLANDER, Stanford University, NICHOLAS LAMBERT, Stanford University, and NIKO MATOUSCHEK, Northwestern University—Policy Advice in a Complicated World

DANIEL CARPENTER, Harvard University, TOBIAS RESCH, Harvard University, BENJAMIN SCHNEER, Harvard University, and MAGGIE MCKINLEY, Harvard University—Expressed Demands and the Emergence of Organizational Sub-Units: How Petitions Formed Congressional Committees, 1789–1865

JEAN ENSMINGER, California Institute of Technology—Corruption in World Bank Aid: A Kenyan Case Study

8:00 AM Swissotel Chicago—Montreux 3 URPE

Are We on the Verge of a Greater Recession? (G1)

Presiding: DOMINIQUE PLIHON, University of Paris 13

ESTHER JEFFERS, University of Paris 13, and DOMINIQUE PLIHON, University of Paris 13—Are We on the Verge of a New Crisis?

ILENE GRABEL, University of Denver—From Rising to Stumbling Powers: The Developing World during the Global Financial Crisis

MINQ LI, University of Utah—Limits to China's Economic Growth: Marxian, Post Keynesian and Ecological Perspective

JACQUES MAZIER, University of Paris 13, and E. M. MOUHOUD, Paris Dauphine University—China's Growth Regime, Production Costs and Exchange Rates: Further Relocating of Production in the Industrialized Countries?

Discussants: JOHN KOMLOS, University of Munich

PAYAM SHARIFI, University of Missouri-Kansas City

TERRENCE MCDONOUGH, National University of Ireland Galway

XIAO JIANG, Denison University

SAT
8:00

8:00 AM Swissotel Chicago—Monte Rosa URPE

Teaching the Great Recession Using Radical Economics (A2)

Presiding: JARED RAGUSETT, Central Connecticut State University

Saturday • January 7

RACHEL DENNIS, Buffalo State College, and WILLIAM GANLEY, Buffalo State College—The Great Recession and College Freshmen: A Radical Perspective

ROJHAT AVSAR, Columbia College—Teaching the Great Recession: A Role-Playing Exercise

VALERIE KEPNER, King's College—An Institutionalism's Approach to the Teaching of the Great Recession in an Undergraduate-Level Money and Banking Course

JARED RAGUSETT, Central Connecticut State University—The Political Economy of the Great Recession at Central Connecticut State University

10:15 AM Swissotel Chicago—St Gallen 2 AAEA

United States Food Assistance Programs: New Evidence for Program Impact Recipient Behavior (Q0)

Presiding: TIMOTHY BEATTY, University of California-Davis

CRAIG GUNDERSEN, University of Illinois-Urbana-Champaign, BRENT KREIDER, Iowa State University, and JOHN V. PEPPER, University of Virginia—Reconsidering the SNAP Benefit Formula

TRAVIS A. SMITH, University of Georgia, POURYA VALIZADEH, University of Georgia, and MICHELE VER PLOEG, USDA Economic Research Service—Do SNAP Households Pay Different Prices Throughout the Benefit Month?

ANDREW S. HANKS, Ohio State University, CAROLYN GUNTHER, Ohio State University, and ROBERT SCHARFF, Ohio State University—WIC Recipient Behavior in the Transition to the Electronic Benefit Transfer System

GNEL GABRIELIAN, Cornell University, ANDREW S. HANKS, Ohio State University, ADAM BRUMBERG, Cornell University, and BRIAN WANSINK, Cornell University—Analyzing the Sustainability of the Impact of New USDA School Meal Guidelines on Fruit and Vegetable Selection and Consumption in School Cafeterias

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Michigan AB
ACES**

Trade and Foreign Direct Investment in Emerging Markets (F1)

Presiding: BYUNG-KEON KIM, Seoul National University

CHERYL LONG, Xiamen University and Colgate University, PETER MURRELL, University of Maryland, and LI YANG, Xiamen University and World Bank—Memories of Colonial Law: The Inheritance of Human Capital and the Location of Joint Ventures in Early-Reform China

YANYAN XIONG, Southeast University, and SHENGDAN ZHANG, Southeast University—The Impact of Rising Labor Costs on Commodity Composition of Manufactured Exports: Evidence From China

ANSGAR BELKE, University of Duisburg-Essen, CHRISTIAN DREGER, German Institute for Economic Research, and IRINA DUBOVA, University of Duisburg-Essen—On the Exposure of the BRICS Countries to Global Shocks

ABIGAIL S. HORNSTEIN, Wesleyan University—Words Versus Actions: International Variation in the Propensity to Honor Pledges

Discussants: SCOTT ROZELLE, Stanford University

DEBORAH SWENSON, University of California-Davis

MAKRAM EL-SHAGI, Henan University

GARY JEFFERSON, Brandeis University

**SAT
10:15**

**10:15 AM Hyatt Regency Chicago—Toronto
AEA**

Accounting for the New Productivity Gains From Globalization (F1)

Presiding: NINA PAVCNIK, Dartmouth College and NBER

CHANG-TAI HSIEH, University of Chicago and NBER, NICHOLAS LI, University of Toronto, RALPH OSSA, University of Chicago and NBER, and MU-JEUNG YANG, University of Washington—Accounting for the New Gains From Trade Liberalization

ANTOINE BERTHOU, Bank of France, KALINA MANOVA, University of Oxford and NBER, and CHARLOTTE SANDOZ, Bank of France—Productivity, Misallocation and Trade

Saturday • January 7

JAEBIN AHN, International Monetary Fund, ERA DABLA-NORRIS, International Monetary Fund, ROMAIN DUVAL, International Monetary Fund, BINJIE HU, International Monetary Fund, and LAMIN NJIE, International Monetary Fund—Reassessing the Productivity Gains From Trade Liberalization

LAURA ALFARO, Harvard Business School and NBER, and MAGGIE X. CHEN, George Washington University—Selection and Market Reallocation: Productivity Gains From Multinational Production

Discussants: FERNANDO PARRO, Federal Reserve Board

TREB ALLEN, Northwestern University

JOEL RODRIGUE, Vanderbilt University

LEONARDO IACOVONE, World Bank

10:15 AM Swissotel Chicago—Zurich A AEA

Creating Entrepreneurs (O3)

Presiding: JOSHUA S. GANS, University of Toronto

ELIZABETH LYONS, University of California-San Diego, and LAURINA ZHANG, Western University—Does Entrepreneurship Training Lead to Entrepreneurship?

ERIN SCOTT, National University of Singapore, and PIAN SHU, Harvard University—Gender Gap in High-Growth Ventures: Evidence From a University Venture Mentoring Program

KEVIN A BRYAN, University of Toronto, ANDRAS TILCSIK, University of Toronto, and HWANYI ZHU, University of Toronto—Which Entrepreneurs Are Coachable, and Why?

JOSHUA S. GANS, University of Toronto, and SCOTT STERN, Massachusetts Institute of Technology—Control versus Execution

Discussants: YAEL HOCHBERG, Rice University

AARON CHATTERJIE, Duke University

JOSH LERNER, Harvard University

RAMANA NANDA, Harvard University

Saturday • January 7

10:15 AM Hyatt Regency Chicago—Michigan 2
AEA

**Economic Development: Issues in Technological Innovation,
Infrastructure Investment and Financial Markets (O1)**

Presiding: GERALD R. MARSCHKE, State University of New York-Albany
and NBER

JINYOUNG KIM, Korea University, and GERALD R. MARSCHKE,
State University of New York-Albany and NBER—Teams in R&D:
Evidence From United States Inventor Data

XIAO KE, Xiamen University, HAIQIANG CHEN, Xiamen University,
YONGMIAO HONG, Cornell University, and CHENG HSIAO,
University of Southern California—Do High-Speed-Rail Projects
Promote Local Economic Growth in China? New Evidence From a
Panel Data Approach

YEN NGOC NGUYEN, St. Francis Xavier University, KYM BROWN,
Monash University, and MICHAEL SKULLY, Monash University—
Economic Development Levels and the Finance and Growth Nexus

Discussants: GERALD R. MARSCHKE, State University of New York-
Albany and NBER

XIAO KE, Xiamen University

YEN NGUYEN, St. Francis Xavier University

SAT
10:15

10:15 AM Hyatt Regency Chicago—Plaza B
AEA

Family and Economic Development (O1)

Presiding: TOM VOGL, Princeton University

LUCIA CORNO, Catholic University of America, NICOLE
HILDEBRANDT, New York University, and ALESSANDRA VOENA,
University of Chicago—Weather Shocks, Age of Marriage and the
Direction of Marriage Payments

JAMES BISBEE, New York University, RAJEEV DEHEJIA, New
York University, CRISTIAN POP ELECHES, Columbia University,
and CYRUS SAMII, New York University—Local Instruments, Global
Extrapolation: External Validity of the Labor Supply-Fertility Local
Average Treatment Effect

Saturday • January 7

ACHYUTA ADHVARYU, University of Michigan, TERESA MOLINA, University of Southern California, ANANT NYSHADHAM, Boston College, and JORGE TAMAYO, University of Southern California—Helping Children Catch Up: Early Life Shocks and the Progresa Experiment

SHOUMITRO CHATTERJEE, Princeton University, and TOM VOGL, Princeton University—Economic Growth and Childbearing in the Short- and Long-Run

Discussants: ERICA FIELD, Duke University

HANNES SCHWANDT, University of Zurich

DEAN SPEARS, University of Texas

MIGUEL URQUIOLA, Columbia University

10:15 AM Swissotel Chicago—Zurich B AEA

Financial Crises, Pecuniary Externalities, and Financial Regulation (E3)

Presiding: ARVIND KRISHNAMURTHY, Stanford University

GIDEON BORNSTEIN, Northwestern University, and GUIDO LORENZONI, Northwestern University—Moral Hazard Misconceptions: The Greenspan Put and Other Examples

STEPHANIE SCHMITT-GROHE, Columbia University, and MARTIN URIBE, Columbia University—Multiple Equilibria in Open Economy Models With Collateral Constraints: Overborrowing Revisited

MICHAEL B. DEVEREUX, University of British Columbia, ERIC YOUNG, University of Virginia, and CHANGHUA YU, Peking University—A New Dilemma: Capital Controls and Monetary Policy in Sudden Stop Economies

EDUARDO DAVILA, New York University, and ANTON KORINEK, Johns Hopkins University and NBER—Fire-Sale Externalities

Discussants: EDUARDO DAVILA, New York University

OLIVIER JEANNE, Johns Hopkins University

JULIEN BENGUI, University of Montreal

ARVIND KRISHNAMURTHY, Stanford University

Saturday • January 7

**10:15 AM Swissotel Chicago—Zurich E
AEA**

Fraud, Corruption and Institutions (G2)

Presiding: LUIGI ZINGALES, University of Chicago

SUMIT AGARWAL, National University of Singapore, DAVID M. REEB, National University of Singapore, ELVIRA SOJLI, Erasmus University Rotterdam, and WING WAH THAM, Erasmus University Rotterdam—The Panama Papers and Bank Duplicity

RAYMOND FISMAN, Boston University, and YONGXIANG WANG, University of Southern California—The Economics of Death Ceilings

ATIF MIAN, Princeton University, and AMIR SUFI, University of Chicago—Fraudulent Income Overstatement on Mortgage Applications During the Credit Expansion of 2002–2005

DENG YONGHENG, National University of Singapore, SHANG-JIN WEI, Columbia University, and JING WU, Tsinghua University—Estimating the Unofficial Income of Officials From Housing Purchases: The Case of China

Discussants: AMIT SERU, University of Chicago

RONALD MASULIS, University of New South Wales

ITZHAK BEN-DAVID, Ohio State University

MARGARITA TSOOTSOURA, University of Chicago

**SAT
10:15**

**10:15 AM Hyatt Regency Chicago—Acapulco
AEA**

Gender and Education (I0)

Presiding: KAREN CONWAY, University of New Hampshire

MAYA ROSSIN-SLATER, University of California-Santa Barbara, and MIRIAM WUST, Danish National Centre for Social Research—Are Different Early Investments Complements or Substitutes?

JENNIFER HEISSEL, Northwestern University—Teenage Motherhood and Sibling Academic Outcomes: Family Trajectory or Spillover Effects

DEVON GORRY, Utah State University—Education and Labor Market Consequences of Teenage Childbearing: Heterogeneous Effects Across Race and Socioeconomic Status

Saturday • January 7

MONICA DEZA, University of Texas-Dallas—Graduated Driver Licensing and Teen Fertility

Discussants: MELANIE GULDI, University of Central Florida

MELISSA KEARNEY, University of Maryland

JENNIFER TRUDEAU, Sacred Heart University

LAURA ARGYS, University of Colorado

10:15 AM Hyatt Regency Chicago—Regency C AEA

Heterogeneity and Power Laws in Macroeconomics (E1)

Presiding: XAVIER GABAIX, Harvard University

ADRIEN AUCLERT, Princeton University, and MATTHEW ROGNLIE, Massachusetts Institute of Technology—Inequality and Aggregate Demand

ALBERTO BISIN, New York University, JESS BENHABIB, New York University, and MI LUO, New York University—The Evolution of Wealth Distribution and Social Mobility in the United States

ANDREI A. LEVCHENKO, University of Michigan, JULIAN DI GIOVANNI, Pompeu Fabra University, BGSE, CREI, and CEPR, and ISABELLE MEJEAN, Ecole Polytechnique—The Micro Origins of International Business Cycle Comovement

RICARDO T. FERNHOLZ, Claremont McKenna College, and CHRISTOFFER KOCH, Federal Reserve Bank of Dallas—Why are Big Banks Getting Bigger?

Discussants: ERZO G.J. LUTTMER, University of Minneapolis

ALEXIS AKIRA TODA, University of California-San Diego

CHRISTOFFER KOCH, Federal Reserve Bank of Dallas

FRANÇOIS GOURIO, Federal Reserve Bank of Chicago

10:15 AM Hyatt Regency Chicago—Randolph 1 AEA

Higher Education Access and Finance, Online Enrollment, and Returns to For-Profits Colleges (I0)

Presiding: SUSAN DYNARSKI, University of Michigan

Saturday • January 7

STEPHANIE CELLINI, George Washington University, and NICHOLAS TURNER, U.S. Department of the Treasury—Gainfully Employed? Assessing the Employment and Earnings of For-Profit College Students Using Administrative Data

LUIS ARMONA, Federal Reserve Bank of New York, RAJASHRI CHAKRABARTI, Federal Reserve Bank of New York, and MICHAEL LOVENHEIM, Cornell University—How Does For-Profit College Attendance Affect Student Loans, Defaults and Earnings

DAVID DEMING, Harvard University, and CHRISTOPHER WALTERS, University of California-Berkeley—The Impact of Price and Spending Subsidies on United States Postsecondary Attainment

JORDAN MATSUDAIRA, Cornell University—Regulating Innovation in Higher Education: The Impact of Online Enrollment Limits on Access, Cost, and Student Outcomes

Discussants: SETH ZIMMERMAN, University of Chicago

MARK HOEKSTRA, Texas A&M University and NBER

10:15 AM Hyatt Regency Chicago—Michigan 1A & 1B AEA

Individual Welfare Maximization (D8)

Presiding: ELIAS KHALIL, Monash University

ANASTASSIA FEDYK, Harvard University—Asymmetric Naivete: Beliefs About Self-Control

PETER SCHWARDMANN, University of Munich, and JOEL VAN DER WEELE, University of Amsterdam—Deception and Self-Deception

NIILO LUOTONEN, Aalto University—Street Smart—Economic Decision Making Among Urban Street Dwellers

MATTHEW O. JACKSON, Stanford University—The Friendship Paradox and Systematic Biases in Perceptions and Social Norms

RETO ODERMATT, University of Basel, and ALOIS STUTZER, University of Basel—(Mis-)Predicted Subjective Well-Being Following Life Events

SAT
10:15

Saturday • January 7

**10:15 AM Hyatt Regency Chicago—Crystal C
AEA**

Inequality in the Evolving Labor Market (J0)

Presiding: KEVIN LANG, Boston University

LAWRENCE KATZ, Harvard University, and ALAN KRUEGER, Princeton University—Working in the Online Gig Economy

DARA LEE LUCA, Mathematica Policy Research, and MICHAEL LUCA, Harvard Business School—The Impact of the Minimum Wage: New Evidence From Digital Data

JOHN HORTON, New York University—Price Floors and Preferences: Evidence From a Minimum Wage Experiment

ALESSANDRO ACQUISTI, Carnegie Mellon University, and CHRISTINA FONG, Carnegie Mellon University—An Experiment in Hiring Discrimination via Online Social Networks

Discussant: HILARY HOYNES, University of California-Berkeley

**10:15 AM Hyatt Regency Chicago—Grand Suite 3
AEA**

Mistakes in Dominant-Strategy Mechanisms (D4)

Presiding: RAN I. SHORRER, Harvard University

AVINATAN HASSIDIM, Bar-Ilan University, ASSAF ROMM, Hebrew University of Jerusalem, and RAN I. SHORRER, Harvard University—”Strategic” Behavior in a Strategy-Proof Environment

ALEX REES-JONES, University of Pennsylvania—Suboptimal Behavior in the Residency Match: Evidence and Welfare Implications

SHENGWU LI, Stanford University—Obviously Strategy-Proof Mechanisms

LUYAO ZHANG, Ohio State University, and DAN LEVIN, Ohio State University—Bounded Rationality and Robust Mechanism Design: An Axiomatic Approach

Saturday • January 7

**10:15 AM Hyatt Regency Chicago—Michigan 3
AEA**

Multigenerational Mobility (J6)

Presiding: JAMES FEIGENBAUM, Harvard University

JOSEPH FERRIE, Northwestern University—Multi-Generational Mobility in the United States Since 1850

ADRIAN ADERMON, Uppsala University, MIKAEL LINDAHL, University of Gothenburg, and DANIEL WALDENSTROM, Uppsala University—Intergenerational Wealth Mobility and the Role of Inheritance: Evidence From Multiple Generations

CLAUDIA OLIVETTI, Boston College, M. DANIELE PASERMAN, Boston University, and LAURA SALISBURY, York University—Three-Generation Mobility in the United States, 1850–1940: The Role of Maternal and Paternal Grandparents

JORGEN MODALSLI, Statistics Norway and University of Oslo—Multigenerational Persistence: Evidence From 146 Years of Administrative Data

Discussants: MIKAEL LINDAHL, University of Gothenburg

KELLY VOSTERS, Michigan State University

SEVI RODRIGUEZ MORA, University of Edinburgh

JAMES FEIGENBAUM, Harvard University

**SAT
10:15**

**10:15 AM Hyatt Regency Chicago—Crystal B
AEA**

Panel Discussion: New Content for Introductory Economics (A2)

Presiding: EDWARD L. GLAESER, Harvard University

TIMOTHY BESLEY, London School of Economics and Political Science

E. GLEN WEYL, Microsoft Research and Yale University

WENDY CARLIN, University College London

SAMUEL BOWLES, Santa Fe Institute

PAUL SOLMAN, PBS NewsHour, Yale University, and Gateway Community College

Saturday • January 7

10:15 AM Hyatt Regency Chicago—Grand Ballroom AB
AEA

Panel Discussion: Economic Issues Facing the New President (H0)

Presiding: TBD

10:15 am Swissotel Chicago—Zurich D

AEA

Replication in Microeconomics (B4)

Presiding: MURIEL NIEDERLE, Stanford University

JAMES BERRY, Cornell University, LUCAS C. COFFMAN, Ohio State University, RANIA GIHLEB, University of Pittsburgh, DOUGLAS HANLEY, University of Pittsburgh, and ALISTAIR J. WILSON, University of Pittsburgh—Assessing the Rate of Replication in Economics

SANDIP SUKHTANKAR, University of Virginia—Replications in Development

DANIEL HAMERMESH, University of Texas-Austin—What is Replication? The Possibly Exemplary Example of Labor Economics

LUCAS C. COFFMAN, Ohio State University, MURIEL NIEDERLE, Stanford University, and ALISTAIR J. WILSON, University of Pittsburgh—A Proposal for Promoting Replications

10:15 AM Hyatt Regency Chicago—Atlanta

AEA

Taxation (H2)

Presiding: MICHAEL GIDEON, U.S. Census Bureau

SUTIRTHA BAGCHI, Villanova University—Does the Strength of Incentives Matter for Elected Officials? A Look at Tax Collectors

YOUSSEF BENZARTI, University of California-Berkeley—How Taxing Is Tax Filing? Leaving Money on the Table Because of Hassle Costs

ALISA TAZHITDINOVA, University of California-Berkeley—Adjust Me if I Can't: The Effect of Firm Incentives on Labor Supply Responses to Taxes

Saturday • January 7

JAMES E PRIEGER, Pepperdine University, and JONATHAN KULICK, Pepperdine University—Cigarette Taxes and Illicit Trade in Europe

STEFANO CARATTINI, London School of Economics and Political Science, ANDREA BARANZINI, HEG Geneva, and RAFAEL LALIVE, University of Lausanne—Is Taxing Waste a Waste of Time? Evidence From a Supreme Court Decision

10:15 AM Hyatt Regency Chicago—Crystal A AEA

Technological Innovation and International Trade: Winners and Losers (O4)

Presiding: ERIK LOUALICHE, Massachusetts Institute of Technology

JEAN-NOEL BARROT, Massachusetts Institute of Technology, JULIEN SAUVAGNAT, Bocconi University, and ERIK LOUALICHE, Massachusetts Institute of Technology—The Globalization Risk Premium

ERIK GILJE, University of Pennsylvania, ROBERT READY, University of Rochester, and NIKOLAI ROUSSANOV, University of Pennsylvania—Fracking, Drilling, and Asset Pricing: Estimating the Economic Benefits of the Shale Revolution

PHILIPPE AGHION, College of France, UFUK AKCIGIT, University of Chicago, ARI HYYTINEN, University of Jyväskylä, and OTTO TOIVANEN, University of Leuven—Living the “American Dream” in Finland: The Social Mobility of Inventors

LEONID KOGAN, Massachusetts Institute of Technology, DIMITRIS PAPANIKOLAOU, Northwestern University, and NOAH STOFFMAN, Indiana University —Winners and Losers: Creative Destruction and the Stock Market

Discussants: MATTEO MAGGIORI, Harvard University

RAVI JAGANNATHAN, Northwestern University

HEIDI WILLIAMS, Massachusetts Institute of Technology

JAROSLAV BOROVIČKA, New York University

SAT
10:15

Saturday • January 7

10:15 AM Swissotel Chicago—Zurich C
AEA

The Political Economy of Consolidating Democracies (O1)

Presiding: GIORGIO CHIOVELLI, London Business School

SURESH NAIDU, Columbia University, JAMES A. ROBINSON, University of Chicago, and LAUREN E. YOUNG, Columbia University—Social Origins of Dictatorships: Elite Networks and Political Transitions in Haiti

HORACIO LARREGUY, Harvard University, JOHN MARSHALL, Harvard University, and LAURA TRUCCO, New York University—Breaking Clientelism or Rewarding Incumbents? Evidence From an Urban Titling Program in Mexico

SAMUEL BAZZI, Boston University, and MATTHEW GUDGEON, Boston University—Local Government Proliferation, Diversity, and Conflict

MONICA MARTINEZ-BRAVO, CEMFI, PRIYA MUKHERJEE, College of William and Mary, and ANDREAS STEGMANN, CEMFI—An Empirical Investigation of the Legacies of Non-Democratic Regimes: The Case of Soeharto's Mayors in Indonesia

FRANCESCO AMODIO, McGill University, and GIORGIO CHIOVELLI, London Business School—Ethnic Favoritism in Democracy: The Political Economy of Land and Labor in South Africa

10:15 AM Hyatt Regency Chicago—Regency D
AEA

Updating the Undergraduate Econometrics Curriculum (A2)

Presiding: DEREK NEAL, University of Chicago

BRUCE E. HANSEN, University of Wisconsin-Madison—Time Series Econometrics for the 21st Century

JOSHUA ANGRIST, Massachusetts Institute of Technology—Undergraduate Econometrics Instruction: Through Our Classes, Darkly

JEFFREY WOOLDRIDGE, Michigan State University—Perspectives on Teaching Introductory Econometrics

Saturday • January 7

**10:15 AM Swissotel Chicago—Zurich G
AERE**

Behavioral Interventions and Water Conservation (Q5)

Presiding: ANANT SUDARSHAN, University of Chicago

DANIEL BRENT, Louisiana State University, COREY LOTT, University of California-Santa Barbara, JOSEPH COOK, University of Washington, MICHAEL TAYLOR, University of Nevada-Reno, and KIMBERLY ROLLINS, University of Nevada-Reno—Motivations for Water Conservation From Behavioral Interventions

STEVEN BUCK, University of Kentucky, HILARY SOLDATI, University of California-Berkeley, and MEHDI NEMAT, University of Kentucky—The Effect of Social and Consumption Analytics on Residential Water Demand

MICHAEL PRICE, Georgia State University, ANITA CASTLEDINE, Public Utilities Commission of Nevada, KLAUS MOELTNER, Virginia Tech, SHAWN STODDARD, Truckee Meadows Water Authority, and CASEY WICHMAN, Resources for the Future—Becker Versus the Behavioralist: Using Targeted Messages to Promote Compliance With Outdoor Water Restrictions

CASEY WICHMAN, Resources for the Future—Enduring Effects of Changes in Billing Frequency: Evidence From Urban Water Use

Discussants: ANANT SUDARSHAN, University of Chicago

PAUL FERRARO, Johns Hopkins University

ROBERT METCALFE, University of Chicago

STEVEN SEXTON, Duke University

**SAT
10:15**

**10:15 AM Sheraton Grand Chicago—Sheraton Ballroom V
AFA**

**AFA Panel Discussion: Low Interest Rates and Financial Markets
(G0)**

Presiding: ANIL KASHYAP, University of Chicago

KENNETH C. GRIFFIN, Citadel

JEROME H. POWELL, Federal Reserve Board

RAGHURAM RAJAN, University of Chicago

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom IX
AFA**

Behavioral Finance I (G1)

Presiding: MARTIN SCHMALZ, University of Michigan

DAVID HIRSHLEIFER, University of California-Irvine, CHONG HUANG, University of California-Irvine, and SIEW HONG TEOH, University of California-Irvine—Information Asymmetry, Market Participation, and Asset Prices

SAMUEL HARTZMARK, University of Chicago, and KELLY SHUE, University of Chicago—A Tough Act to Follow: Contrast Effects in Financial Markets

CHRISTOPH MERKLE, University of Mannheim—Financial Loss Aversion Illusion

MARKUS GLASER, University of Munich, ZWETELINA ILIEWA, Centre for European Economic Research, and MARTIN WEBER, University of Mannheim and Center for European Economic Research—Thinking About Prices Versus Thinking About Returns in Financial Markets

Discussants: DAVID EASLEY, Cornell University

JOHN BESHEARS, Harvard University

CARY FRYDMAN, University of Southern California

MARKKU KAUSTIA, Aalto University

**10:15 AM Sheraton Grand Chicago—Sheraton Ballroom III
AFA**

Debt Structure (G3)

Presiding: JUSTIN MURFIN, Yale University

AYTEKIN ERTAN, London Business School, and STEPHEN KAROLYI, Carnegie Mellon University—The Role of Hard Information in Debt Contracting: Evidence From Fair Value Adoption

MATTHEW BOTSCH, Bowdoin College, and VICTORIA VANASCO, Stanford University—Still Learning After All These Years: Dynamic Information Acquisition in Banking

Saturday • January 7

MATTHEW GUSTAFSON, Pennsylvania State University, IVAN IVANOV, Federal Reserve Board, and RALF MEISENZAHN, Federal Reserve Board—Bank Monitoring: Evidence From Syndicated Loans

Discussants: JOSE LIBERTI, Northwestern University and DePaul University
MITCHELL PETERSEN, Northwestern University
TAYLOR BEGLEY, London Business School

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Government and Regulatory Issues (G3)

Presiding: MARA FACCIO, Purdue University

CHRISTOPHE PERIGNON, HEC Paris, and BORIS VALLEE, Harvard Business School—The Political Economy of Financial Innovation: Evidence From Local Governments

YONG LI, University of Queensland, KAREN BENSON, University of Queensland, and ROBERT FAFF, University of Queensland—Political Information, Firm Value and Information Networks: Evidence From the Chinese National Social Security Fund

JONATHAN BROGAARD, University of Washington, MATTHEW DENES, University of Washington, and RAN DUCHIN, University of Washington—Political Influence and Government Investment: Evidence from Contract-Level Data

PAT AKEY, University of Toronto, and STEFAN LEWELLEN, London Business School—Policy Uncertainty, Political Capital, and Firm Risk-Taking

Discussants: LARRY FAUVER, University of Tennessee

MARTIJN CREMERS, University of Notre Dame

STEFANO ROSSI, Purdue University

ALEXEI OVTCHINNIKOV, HEC Paris

SAT
10:15

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom X
AFA**

Insurance (G2)

Presiding: MOTOHIRO YOGO, Princeton University

GABRIEL CHODOROW-REICH, Harvard University, ANDRA GHENT, University of Wisconsin-Madison, and VALENTIN HADDAD, Princeton University—Asset Insulators

MILA SHERMAN, University of Massachusetts-Amherst, GIULIO GIRARDI, U.S. Securities and Exchange Commission, KATHLEEN HANLEY, Lehigh University, STANISLAVA NIKOLOVA, University of Nebraska-Lincoln, and LORIANA PELIZZON, Goethe University Frankfurt—Portfolio Similarity and Asset Liquidation in the Insurance Industry

NATHAN FOLEY-FISHER, Federal Reserve Board, BORGHAN N. NARAJABAD, Federal Reserve Board, and STEPHANE H. VERANI, Federal Reserve Board—Securities Lending as Wholesale Funding: Evidence From the United States Life Insurance Industry

ISHITA SEN, London Business School, and DAVID HUMPHRY, Bank of England—Capital Regulation and Product Market Outcomes

Discussants: ANDREW ELLUL, Indiana University, CEPR, CSEF, and ECGI

RALPH KOIJEN, London Business School

ROBERT MCDONALD, Northwestern University

GREGOR MATVOS, University of Chicago

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom VI
AFA**

Investment Behavior (G3)

Presiding: DAVID SRAER, University of California-Berkeley

RYAN PETERS, University of Pennsylvania, and LUCIAN TAYLOR, University of Pennsylvania—Intangible Capital and the Investment-q Relation

ADRIANO RAMPINI, Duke University—Financing Durable Assets

Saturday • January 7

TING CHEN, Hong Kong University of Science and Technology, LAURA XIAOLEI LIU, Peking University, WEI XIONG, Princeton University, and LI-AN ZHOU, Peking University—The Speculation Channel and Crowding Out Channel: Real Estate Shocks and Corporate Investment in China

OLIVIER DESSAINT, University of Toronto, LAURENT FRESARD, University of Maryland, THIERRY FOUCAULT, HEC Paris, ADRIEN MATRAY, Princeton University—Ripple Effects of Noise on Corporate Investment

Discussants: LUKAS SCHMID, Duke University

CECILIA PARLATORE, New York University

CHARLES NATHANSON, Northwestern University

ADI SUNDERAM, Harvard Business School

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom IV AFA

Market Mispricing (G1)

Presiding: CHRISTOPHER POLK, London School of Economics and Political Science

LAUREN COHEN, Harvard Business School, CHRISTOPHER MALLOY, Harvard Business School, and QUOC NGUYEN, University of Illinois-Chicago—Lazy Prices

JULES VAN BINSBERGEN, University of Pennsylvania, and CHRISTIAN OPP, University of Pennsylvania—Real Anomalies: Are Financial Markets a Sideshow?

KENT DANIEL, Columbia University, ALEXANDER KLOS, University of Kiel, and SIMON ROTTKE, University of Munster—Betting Against Winners

MICHAEL KATZ, AQR Capital Management, LLC, HANNO LUSTIG, Stanford University, and LARS NIELSEN, AQR Capital Management, LLC—Are Stocks Real Assets? Sticky Discount Rates in Stock Markets

Discussants: GERARD HOBERG, University of Southern California

MALCOLM BAKER, Harvard Business School

DONG LOU, London School of Economics and Political Science

LUIS VICEIRA, Harvard Business School

SAT
10:15

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Chicago Ballroom VIII
AFA**

Securities Markets and Macroeconomic Outcomes (G2)

Presiding: PHILIPP SCHNABL, New York University

REENA AGGARWAL, Georgetown University, JENNIE BAI, Georgetown University, and LUC LAEVEN, European Central Bank—The Securities Lending Market and the Collateral Channel of Monetary Policy Transmission

DANIEL NEUHANN, University of Pennsylvania—Macroeconomic Effects of Secondary Market Trading

SIRIO ARAMONTE, Federal Reserve Board, SEUNG JUNG LEE, Federal Reserve Board, and VIKTORS STEBUNOV, Federal Reserve Board—Risk Taking and Low Longer-Term Interest Rates: Evidence From the United States Syndicated Loan Market

Discussants: RUSTOM M. IRANI, University of Illinois-Urbana-Champaign

GUILLAUME PLANTIN, Carnegie Mellon University

STEVEN ONGENA, University of Zurich

**10:15 AM Sheraton Grand Chicago—Mayfair
AFE**

Law and Finance in China (G2)

Presiding: YIMING QIAN, University of Iowa

FRANKLIN ALLEN, Imperial College London, YIMING QIAN, University of Iowa, GUOQIAN TU, Chongqing University, and FRANK YU, China Europe International Business School—Entrusted Loans: A Close Look at China's Shadow Banking System

JOHN GRIFFIN, University of Texas-Austin, CLARK YUE LIU, Tsinghua University, and TAO SHU, University of Georgia—Is the Chinese Anti-Corruption Campaign Effective?

MINWEN LI, Tsinghua University, TANAKORN MAKAEW, U.S. Securities and Exchange Commission, and ANDREW WINTON, University of Minnesota—Cheating in China: Corporate Fraud and the Role of Financial Markets

Saturday • January 7

DEQUAN JIANG, Wuhan University, and MINGMING ZHOU, University of Colorado-Colorado Springs—The Wily Hare Has Three Holes to His Burrow: Overseas Residency and Tax Avoidance

Discussants: JUN QIAN, Shanghai Jiao Tong University

XIAOYUN YU, Indiana University

CINDY ALEXANDER, U.S. Securities and Exchange Commission

LEMMA SENBET, University of Maryland

10:15 AM Hyatt Regency Chicago—Ogden AFEA

Role of Fiscal Policy in Promoting Food Security, Social Protection, and Value Added in Manufacturing Through Human and Social Capital Development in African Countries (O1)

Presiding: EDWARD E. GHARTEY, University of the West Indies

BICHAKA FAYISSA, African Finance and Economic Association, and CHRISTIAN NSIAH, Baldwin Wallace University—Trends in Agricultural Production Efficiency and Its Implications for Food Security in Sub-Saharan African Countries

WENDY D. AKINNY, Ashesi University College, and STEPHEN E. ARMAH, Ashesi University College—Investigating the Desirability of the “Old People’s Home” as a Viable Business in Ghana

OLADELE OMOSEGBON, Indiana Wesleyan University and Indiana Purdue University—Lucas Critique, Time Inconsistency and Economic Integration in Africa

JOHN C. ANYANWU, African Development Bank—Manufacturing Value Added Development in North Africa: Analysis of Key Drivers

JEAN-CLAUDE MASWANA, University of Tsukuba—Assessing the Effects of Trade-Induced Technology Imitation on Economic Growth in Africa

SAMUEL AMPONSAH, Institute for International Strategy, and EDWARD AMANFO, Tokyo International University—Efficiency and Productivity Growth in Health Care Systems in Ghana: Regional Comparative Analysis Using DEA

Discussants: OLADELE AMOSEGBON, Indiana Wesleyan University and Indiana Purdue University

CHRISTIAN NSIAH, Baldwin Wallace University

SAT
10:15

Saturday • January 7

WENDY D. AKINNY, Ashesi University College
SAMUEL AMPONSAH, Tokyo International University
JOHN C. ANYANWU, African Development Bank
JEAN-CLAUDE MASWANA, University of Tsukuba

10:15 AM Swissotel Chicago—Vevey 3 & 4 AFEE

Panel Discussion: The Vested Interests Versus Rational Public Policy: Economists as Public Intellectuals (H0)

Presiding: GEOFFREY SCHNEIDER, Bucknell University

JOSEPH E. STIGLITZ, Columbia University
JAMES K. GALBRAITH, University of Texas-Austin
STEPHANIE A. KELTON, University of Missouri-Kansas City
LAWRENCE MISHEL, Economic Policy Institute
DEAN BAKER, Center for Economic and Policy Research

10:15 AM Sheraton Grand Chicago—Jackson Park AIEFS

Political Economy and Economic Development in India (O2)

Presiding: CHANDANA CHAKRABORTY, Montclair State University

SUBHASISH DEY, University of Manchester, and KUNAL SEN, University of Manchester—Is Partisan Alignment Electorally Rewarding? Evidence From Village Council Elections in India
BADRI NARAYANAN GOPALAKRISHNAN, Infinite-Sum Modelling, Inc., TERRIE L. WALMSLEY, ImpactEcon, and MEENAKSHI RISHI, Seattle University—Child Labor, Global Trade Policies, and Credit Availability: The Nexus
SAKTINIL ROY, Athabasca University—Corruption, Third Party Influence, and the Poor Implementation of Public Welfare Programs in Developing Countries

Saturday • January 7

AMITRAJEET A. BATABYAL, Rochester Institute of Technology, and SEUNG JICK YOO, Sookmyung Women's University—Effort Application in an Arranged Marriage: A Game-Theoretic Analysis

MEHTABUL AZAM, Oklahoma State University—Intergenerational Educational Persistence Among Daughters: Evidence From India

KESHAB BHATTARAI, University of Hull—Economic Growth and Development in India and SAARC Countries

Discussants: H. K. PRADHAN, XLRI-Xavier School of Management

CHANDANA CHAKRABORTY, Montclair State University

SHAILENDRA GAJANAN, University of Pittsburgh-Bradford

DWEEPOBOTE BRAHMA, Western Michigan University

VALERIE CERRA, International Monetary Fund

USHA NAIR-REICHERT, Georgia Institute of Technology

10:15 AM Sheraton Grand Chicago—Huron AREUEA

House Prices, Discount Rates and Taxes (R1)

Presiding: MORRIS A. DAVIS, Rutgers University

DAVID ALBOUY, University of Illinois-Urbana-Champaign—Should We Be Taxed Out of Our Homes? The Optimal Taxation of Housing Consumption

PHILIPPE BRACKE, Bank of England, TED PINCHBECK, London School of Economics and Political Science, and JAMES WYATT, Royal Institution of Chartered Surveyors—The Time Value of Housing: Historical Evidence on Discount Rates

WILLIAM LARSON, Federal Housing Finance Agency, ALEXANDER BOGIN, Federal Housing Finance Agency, and WILLIAM DOERNER, Federal Housing Finance Agency—Local House Price Dynamics: New Indices and Stylized Facts

SAT
10:15

Saturday • January 7

STUART GABRIEL, University of California-Los Angeles, MATTEO IACOVIELLO, Federal Reserve Board, and CHANDLER LUTZ, Copenhagen Business School—A Crisis of Missed Opportunities? Foreclosure Costs and Mortgage Modification During the Great Recession

Discussants: MARTIN GERVAIS, University of Iowa

JOHAMNES STROBEL, New York University

STEPHEN D. OLINER, University of California-Los Angeles

ERIK HEMBRE, University of Illinois-Chicago

10:15 AM Sheraton Grand Chicago—Ontario AREUEA

REITs (G3)

Presiding: WALTER BOUDRY, Cornell University

BENJAMIN SCHEICK, Villanova University, SHAWN HOWTON, Villanova University, and SHELLY HOWTON, Villanova University—Financial Flexibility and Investment: Evidence From At-the-Market (ATM) Equity Offerings

SUYAN ZHENG, University of Cincinnati, and SHAUN BOND, University of Cincinnati—Homemade Equity Offerings Via Dividend Reinvestment and Stock Purchase Plans

ERKAN YONDER, Ozyegin University, IREM DEMIRCI, University of Mannheim, and PIET EICHHOLTZ, Maastricht University—Corporate Diversification and the Cost of Debt: Evidence From REIT Bank Loans and Mortgages

MILENA PETROVA, Syracuse University, CHINMOY GHOSH, University of Connecticut, and YUNUS DOGAN, Amsterdam University—The Determinants of Capital Structure of REITs: Evidence From Around the World

Discussants: MCKAY PRICE, Lehigh University

ALAN CRANE, Rice University

EVA STEINER, Cornell University

JAMIE ALCOCK, University of Sydney

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Eric
AREUEA**

Urban Dynamics and Hedonics (R2)

Presiding: GILLES DURANTON, University of Pennsylvania

STEPHEN BILLINGS, University of North Carolina-Charlotte, and
KEVIN SCHNEPEL, University of Sydney—The Value of a Healthy
Home: Lead Paint Remediation and Housing Values

WILLIAM STRANGE, University of Toronto, CROCKER LIU, Cornell
University, and STUART ROSENTHAL, Syracuse University—Vertical
Density and Agglomeration Economies

THOM MALONE, University of Southern California, and CHRISTIAN
REDFEARN, University of Southern California—Neighborhood
Persistence in United States Metropolitan Areas From 1970 to 2010

ALVIN MURPHY, Arizona State University, and KELLY BISHOP,
Arizona State University—Valuing Time-Varying Attributes Using the
Hedonic Model: When is a Dynamic Approach Necessary?

Discussants: REED WALKER, University of California-Berkeley

DANIEL MCMILLEN, University of Illinois-Urbana-Champaign

SANGHOON LEE, University of British Columbia

REBECCA DIAMOND, Stanford University

**SAT
10:15**

**10:15 AM Swissotel Chicago—St Gallen 3
ASE/AFEE**

Financing College Education and Its Consequences (I0)

Presiding: CHRISTIAN E. WELLER, University of Massachusetts-Boston

JEFFREY THOMPSON, Federal Reserve Board—The Influence of
Education-Related Debt on Financial Distress and Consumption

SANDY BAUM, Urban Institute—Student Debt: Rhetoric and Reality

JOHN WATKINS, Westminster College—A Veblenian Analysis of
For-Profit Universities: Rising Profits, Rising Debts

STEVEN PRESSMAN, Colorado State University, and ROBERT H.
SCOTT, III, Monmouth University—529 Plans: A Better Way to Save
for College?

Saturday • January 7

Discussants: TIMOTHY A. WUNDER, University of Texas-Arlington
THOMAS KEMP, University of Wisconsin-Eau Claire
CHRISTINA CURLEY, Colorado State University
JEFFREY WENGER, RAND Corporation

10:15 AM Sheraton Grand Chicago—Mississippi CES

Panel Discussion: Reforming China's Fiscal System to Support Modern Economic Growth (H0)

Presiding: JINLAN NI, University of Nebraska-Omaha
ALAN AUERBACH, University of California-Berkeley
MING LU, Shanghai Jiao Tong University
SHUANGLIN LIN, Peking University
BINGTAO TAO, Henan University

10:15 AM Hyatt Regency Chicago—Horner CS

Topics in the History of Money and Banking (N2)

Presiding: CAROLA FRYDMAN, Northwestern University
DAVID C. WHEELOCK, Federal Reserve Bank of St. Louis, and
MARK CARLSON, Bank for International Settlements and Federal
Reserve Board—Did the Founding of the Federal Reserve Affect the
Vulnerability of the Interbank System to Systemic Risk?
TADEUSZ GWIAZDOWSKI, University of Manchester, and GEORGE
CHOULIARAKIS, Greek Ministry of Finance—Regime Change and
Recovery in 1930s Britain
MATTHIAS MORYS, University of York—Greece's Fundamental
Problem With Monetary Unions: Past and Present
STEVEN SPRICK SCHUSTER, Colgate University, and ELISABETH
PERLMAN, Boston University—Who Used Postal Savings?

Saturday • January 7

Discussants: GARY GORTON, Yale University

JOSHUA HAUSMAN, University of Michigan

LAWRENCE NEAL, University of Illinois

MARTHA OLNEY, University of California-Berkeley

10:15 AM Hyatt Regency Chicago—Dusable ES

Empirical Analysis of Health Insurance Exchanges (D0)

Presiding: BEN HANDEL, University of California-Berkeley

PIETRO TEBALDI, University of Chicago—Estimating Equilibrium in Health Insurance Exchanges: Price Competition and Subsidy Design Under the ACA

BEN HANDEL, University of California-Berkeley, and KURT LAVETTI, Ohio State University—Multi-Market Insurers and the ACA Exchanges: Evidence From Utah

MARK DUGGAN, Stanford University, and ATUL GUPTA, Stanford University—The Effects of the Affordable Care Act on Utilization, Quality, and Costs: Evidence From California

Discussants: KATE HO, Columbia University

NEALE MAHONEY, University of Chicago

MARK SHEPARD, Harvard University

SAT
10:15

10:15 AM Hyatt Regency Chicago—Addams ES

Environmental Session (Q0)

Presiding: PAULINA OLIVA, University of California-Santa Barbara

PAULINA OLIVA, University of California-Santa Barbara, B. KELSEY JACK, Tufts University, SAMUEL BELL, Cornell University, CHRISTOPHER SEVEREN, University of California-Santa Barbara, and ELIZABETH WALKER, Harvard University—Technology Adoption Under Uncertainty: Take Up and Subsequent Investment in Zambia

Saturday • January 7

PAUL ERNESTO CARRILLO, George Washington University, and RAM FISHMAN, George Washington University and Tel Aviv University—Long-Term Impacts of High Temperatures on Human Capital and Economic Productivity

SOLOMON HSIANG, University of California-Berkeley, MARSHALL BURKE, Stanford University, and WOLFRAM SCHLENKER, Columbia University—Estimating Global Agro-Economic Impacts of Geoengineering Using Volcanic Eruptions as Natural Experiments

EDWARD MIGUEL, University of California-Berkeley, KEN LEE, University of California-Berkeley, and CATHERINE WOLFRAM, University of California-Berkeley—Experimental Evidence on the Impacts of Rural Electrification

10:15 AM Hyatt Regency Chicago—Field ES

Information Design (D0)

Presiding: TYMOFIY MYLOVANOV, University of Pittsburgh

TYMOFIY MYLOVANOV, University of Pittsburgh, NAVIN KARTIK, Columbia University, ANTON KOLOTILIN, University of New South Wales, and THOMAS TROEGER, University of Mannheim—Interim Bayesian Persuasion

LAURENT MATHEVET, New York University—Information Design: The Random Posterior Approach

DANIELE CONDORELLI, University of Essex, and BALAZS SZENTES, London School of Economics and Political Science—Buyer-Optimal Demand and Monopoly Pricing

10:15 AM Hyatt Regency Chicago—Water Tower ES

Machine Learning (C0)

Presiding: JEFF ELY, Northwestern University

SUSAN ATHEY, Stanford University—Machine Learning TBA

MATT TADDY, University of Chicago—Machine Learning TBA

STEFAN WAGER, Stanford University—Machine Learning TBA

Saturday • January 7

**10:15 AM Hyatt Regency Chicago—McCormick
ES**

**The New Dynamics of Labor Market Institutions, Skills, and
Productivity (E0)**

Presiding: DAVID AUTOR, Massachusetts Institute of Technology

GUEORGUI KAMBOUROV, University of Toronto, COLIN CAINES, University of British Columbia, and FLORIAN HOFFMANN, University of British Columbia—Training Programs, Skills, and Human Capital: A Life-Cycle Approach

CHRISTOS MAKRIDIS, Stanford University—The Performance Pay Premium, Human Capital, and Inequality: Evidence From Over Forty Years of Microdata

GIOVANNI GALLIPOLI, University of British Columbia, and YANIV YEDID-LEVI, University of British Columbia—Revisiting the Relationship Between Unemployment and Wages

DAVID AUTOR, Massachusetts Institute of Technology, DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, and CHRISTINA PATTERSON, Massachusetts Institute of Technology—What's the Holdup? Productivity Bottlenecks and the Productivity Puzzle

**SAT
10:15**

**10:15 AM Hyatt Regency Chicago—Burnham
ES**

Uncertainty Shocks and Firm Dynamics (E0)

Presiding: SHAOFENG XU, Bank of Canada

SHAOFENG XU, Bank of Canada—Volatility Risk and Economic Welfare

DUN JIA, Renmin University of China—Uncertainty, Disagreement, and Business Cycles: Macro and Micro Evidence

SAROJ BHATTARAI, University of Texas-Austin, ARPITA CHATTERJEE, University of New South Wales, and WOONG YONG PARK, Seoul National University—International Effects of United States Uncertainty

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Arkansas
ESA**

Intergenerational Transmission of Economic Preferences— Experiments With Children and Parents (C9)

Presiding: SULE ALAN, University of Essex

FABIAN KOSSE, University of Bonn, THOMAS DECKERS, University of Bonn, HANNAH SCHILDBERG-HORISCH, University of Bonn, and ARMIN FALK, University of Bonn—The Formation of Prosociality: Causal Evidence on the Role of Social Environment

SULE ALAN, University of Essex, SEDA ERTAC, Koc University, and IPEK MUMCU, University of Essex—Gender Stereotypes in the Classroom: The Role of Teachers and Effects on Educational Outcomes

JAMES ANDREONI, University of California-San Diego, MICHAEL KUHN, University of Oregon, JOHN A. LIST, University of Chicago, ANYA SAMEK, University of Southern California, and CHARLES SPRENGER, University of California-San Diego—Field Experiments on the Development of Time Preferences

ANNA UNTERTRIFALLER, University of Cologne, and MATTIAS SUTTER, University of Cologne and University of Innsbruck—The Impact of Family Background and Payoff Asymmetry in a Prisoner's Dilemma Game with Young Children

Discussants: PHILIPP LERGETPORER, Ifo Institute at the University of Munich

SULE ALAN, University of Essex

SEDA ERTAC, Koc University

RAGAN PETRIE, Texas A&M University

**10:15 AM Hyatt Regency Chicago—Plaza A
HERO**

Addictions, Disorders and Nutrition: What Shapes the Health of Children and Working-Age Adults? (I1)

Presiding: JODY SINDELAR, Yale University

ANNA CHORNIY, Princeton University, JANET CURRIE, Princeton University, and LYUDMYLA SONCHAK, State University of New York-Oswego—Why Did ADHD Explode?

Saturday • January 7

ABBY ALPERT, University of California-Irvine, ROSALIE PACULA, RAND Corporation, and DAVID POWELL, RAND Corporation—Supply-Side Drug Policy in the Presence of Substitutes: Evidence from the Introduction of Abuse-Deterrent Opioids

CHLOE EAST, University of California-Davis—The Effect of Food Stamps on Children’s Health: Evidence from Immigrants’ Changing Eligibility

Discussants: GENEVIEVE KENNEY, Urban Institute

DAVID MELTZER, University of Chicago

DIANE SCHANZENBACH, Northwestern University

10:15 AM Swissotel Chicago—Vevey 2

IAEE/NABE

Panel Discussion: The Oil Market After the Bust: Assessing the New Environment (O0)

Presiding: MINE YUCEL, Federal Reserve Bank of Dallas

RABAH AREZKI, International Monetary Fund

JIM DIFFLEY, IHS Markit Inc.

AMY MYERS JAFFE, University of California-Davis

SAT
10:15

10:15 AM Sheraton Grand Chicago—Superior A

IBEFA/AEA

Panel Discussion: Ending “Too-Big-To-Fail” for Banks (G1)

Presiding: WAYNE PASSMORE, Federal Reserve Board

NEEL KASHKARI, Federal Reserve Bank of Minneapolis

RANDALL S. KROSZNER, University of Chicago—Ending “Too-Big-To-Fail” for Banks

MARKUS K. BRUNNERMEIER, Princeton University—Ending “Too-Big-To-Fail” for Banks

Saturday • January 7

**10:15 AM Sheraton Grand Chicago—Missouri
IEFS**

International Trade and Trade Policy (F1)

Presiding: JEFFREY H. BERGSTRAND, University of Notre Dame

ANDRES RODRIGUEZ-CLARE, University of California-Berkeley,
KONSTANTIN KUCHERYAVYY, University of Tokyo, and GARY
LYN, University of Massachusetts-Lowell—Grounded by Gravity: A
Well-Behaved Trade Model with External Economies

KEITH HEAD, University of British Columbia, and THIERRY MAYER,
Sciences Po—From Torino to Tychy: The Limits of Offshoring in the
Car Industry

KAMAL SAGGI, Vanderbilt University, and ERIC W. BOND,
Vanderbilt University—Compulsory Licensing and Patent Protection: A
North-South Perspective

DANIEL M. BERNHOFEN, American University, JOHN C. BROWN,
Clark University, and MASUYUKI TANIMOTO, University of
Tokyo—A Direct Test of the Stolper-Samuelson Theorem: The Natural
Experiment of Japan

**10:15 AM Hyatt Regency Chicago—Grand Suite 5
IHEA/AEA**

Stunting, Cognitive Development, and Educational and Health Outcomes: Intended and Unintended Consequences of Policies (10)

Presiding: ADAM WAGSTAFF, World Bank

SARAH BAIRD, George Washington University, CRAIG MCINTOSH,
University of California-San Diego, and BERK OZLER, World Bank—
When The Money Runs Out: Do Cash Transfers Have Sustained Effects?

OWEN OZIER, World Bank—Exploiting Externalities to Estimate the
Long-Term Effects of Early Childhood Deworming

JOHN GILES, World Bank, ELAN SATRIAWAN, Gadjah Mada
University, and FIRMAN WITOELAR, SurveyMeter-Indonesia—Early
Childhood Nutrition, Availability of Health Service Providers and Life
Outcomes as Adults: Evidence from Indonesia

Saturday • January 7

DEON FILMER, World Bank, JED FRIEDMAN, World Bank, EESHANI KANDPAL, World Bank, and JUNKO ONISHI, World Bank—Local Price Externalities from Cash Transfer Programs: Food Price Increases and Nutrition Impacts on Non-beneficiary Children

Discussants: SEEMA JAYACHANDRAN, Northwestern University
DEAN YANG, University of Michigan

10:15 AM Sheraton Grand Chicago—Ohio IOS

Empirical Studies of Retail Markets (L1)

Presiding: JULIE HOLLAND MORTIMER, Boston College

FANYIN ZHENG, Columbia University—Spatial Competition and Preemptive Entry in the Discount Retail Industry

SYLVIA HRISTAKEVA, University of California-Los Angeles—How Do Vertical Contracts Affect Product Availability? An Empirical Study of the Grocery Industry

CHRISTOPHER THOMAS CONLON, Columbia University, and NIRUPAMA RAO, New York University—Wholesale Prices, Retail Prices and the Lumpy Pass-Through of Alcohol Taxes

MITSUKUNI NISHIDA, Johns Hopkins University, and NATHAN YANG, McGill University—Better Together? Performance Dynamics in Retail Chain Expansion before and after Mergers

Discussants: JASON BLEVINS, Ohio State University

KEVIN R. WILLIAMS, Yale University

YUFENG HUANG, University of Rochester

BRETT HOLLENBECK, University of California-Los Angeles

SAT
10:15

10:15 AM Hyatt Regency Chicago—New Orleans KAEA

Empirical Studies on Contracts and Auctions (C5)

Presiding: KARAM KANG, Carnegie Mellon University

YAO LUO, University of Toronto, ISABELLE PERRIGNE, Rice University, and QUANG VUONG, New York University—Multiproduct Nonlinear Pricing: Mobile Voice Service and SMS

Saturday • January 7

GUILLERMO DIAZ, Pontifical Catholic University of Peru, KEI KAWAI, University of California-Berkeley, and ANDRE TRINDADE, Getulio Vargas Foundation—Specific Investment and Contract Design: Evidence from Public Transportation

YUNMI KONG, Rice University—Sequential Auctions with Synergy and Affiliation

FRANCESCO DECAROLIS, Boston University and Einaudi Institute for Economics and Finance, RICCARDO PACINI, Agenzia Demanio, and GIANCARLO SPAGNOLO, Stockholm School of Economics—The Role of Reputation when Awarding Contracts: Evidence from a Vendor Rating System

KARAM KANG, Carnegie Mellon University, and ROBERT A. MILLER, Carnegie Mellon University—Winning by Default: Why Is There So Little Competition in the Government Procurement?

10:15 AM Hyatt Regency Chicago—Columbian LERA

Firms and Inequality (J0)

Presiding: JESSE ROTHSTEIN, University of California-Berkeley

DAVID CARD, University of California-Berkeley, and PATRICK M. KLINE, University of California-Berkeley—Firms and Inequality: A Review

JAMES R. SPLETZER, U.S. Census Bureau, and JOHN C. HALTIWANGER, University of Maryland—Between-Firm Changes in Earnings Inequality: The Role of Productivity Dispersion and the Changing Composition of Firms and Workers

DEBORAH GOLDSCHMIDT, Boston University, and JOHANNES F. SCHMIEDER, Boston University—The Rise of Domestic Outsourcing and the Evolution of the German Wage Structure

JAE SONG, U.S. Social Security Administration, DAVID J. PRICE, Stanford University, FAITH GUVENEN, University of Minnesota, NICHOLAS BLOOM, Stanford University, and TILL M. VON WACHTER, University of California-Los Angeles—Firming Up Inequality

Discussants: JOHANNES F. SCHMIEDER, Boston University

JESSE ROTHSTEIN, University of California-Berkeley

Saturday • January 7

**10:15 AM Hyatt Regency Chicago—Gold Coast
LERA**

Union Effects on Wages and the Workplace (J5)

Presiding: BARRY HIRSCH, Georgia State University

JOHN ADDISON, University of South Carolina, PEDRO PORTUGAL, Bank of Portugal, and HUGO VILARES, Bank of Portugal—Sources of the Union Wage Gap: Results from High-Dimensional Fixed Effects Regression Models

BARRY HIRSCH, Georgia State University, and ABHIR KULKARNI, Georgia State University—Revisiting Union Wage Effects Using the Displaced Worker Surveys

JAKE ROSENFELD, University of Washington, JENNIFER LAIRD, University of Washington, and PATRICK DENICE, University of Washington—Union Decline and the Wages of Nonunion Workers

Discussants: BRIGHAM R. FRANDBEN, Brigham Young University

HENRY FARBER, Princeton University

JOHN BUDD, University of Minnesota

**10:15 AM Sheraton Grand Chicago—Millennium Park
MEEA**

**SAT
10:15**

Randomized Controlled Trials in the Middle East and North Africa (D0)

Presiding: MAHDI MAJBOURI, Babson College

DAVID ATKIN, Massachusetts Institute of Technology, AMIT KHANDELWAL, Columbia University, and ADAM OSMAN, University of Illinois-Urbana-Champaign—Exporting and Firm Performance: Evidence from a Randomized Experiment

GHADA BARSOUM, American University in Cairo, BRUNO CREPON, CREST, DREW GARDINER, International Labour Organization, BASTIEN MICHEL, Aarhus University, and WILLIAM PARIENTE, University Catholic Louvain—Evaluating the Effects of Entrepreneurship Edutainment in Egypt

Saturday • January 7

DEAN KARLAN, Yale University, ADAM OSMAN, University of Illinois-Urbana-Champaign, and NOUR SHAMMOUT, Poverty Action Lab—Understanding Demand for Sharia-Compliant Financial Products
JAMIN SPEER, University of Memphis—Selection into Job Training Programs

10:15 AM Sheraton Grand Chicago—Wrigleyville NAFE

Topics in Wage Growth, Turnover, and Risk for Forensic Economists (K1)

Presiding: WILLIAM G. BRANDT, Brandt Forensic Economics

DAVID MACPHERSON, Trinity University, and WILLIAM E. EVEN, Miami University—Heterogeneity in Wage Growth for Estimating Earnings Loss

KEVIN E. CAHILL, Boston College, MICHAEL D. GIANDREA, U.S. Bureau of Labor Statistics, ANDREW DYKE, ECONorthwest, and JOHN TAPOGNA, ECONorthwest—The Impact of Oregon's Pension Legacy Costs on New Teacher Turnover

SCOTT GILBERT, Southern Illinois University-Carbondale—An Alternative Definition of Estimation Risk in Determining Economic Damages

Discussants: GARY SKOOG, Legal Econometrics Inc.

DAVID ROSENBAUM, University of Nebraska-Lincoln

LANE HUDGINS, Lane Hudgins Analysis

10:15 AM Hyatt Regency Chicago—Wright NEA

Gender and Economic Outcomes of African American and African Women (I2)

Presiding: CRUZ BUENO, State University of New York-New Paltz

AICHA HASSANE, Bucknell University—Can the Elimination of School Fees Close the Gender Gap in Primary Education? Evidence from Rwanda

Saturday • January 7

ISABEL RUIZ, Harris Manchester College and University of Oxford, and CARLOS VARGAS-SILVA, University of Oxford—Are the Consequences of Forced Displacement Gender Neutral?

JANE MARIARA, University of Nairobi, ANDY MCKAY, University of Sussex, ANDY NEWELL, University of Sussex and IZA, and CINZIA RIENZO, National Institute of Economic and Social Research—Educational Attainment and Access to Wage Jobs for Young Females in Sub-Saharan Africa

KUSUM MUNDRA, Rutgers University, and RUTH UWAIFO OYELERE, Morehouse College—Marriage Market and Homeownership: Are Race and Education Important?

Discussants: STEPHANIE SEGUINO, University of Vermont

BELINDA ARCHIBONG, Barnard College

PHU NGUYEN-VAN, BETA, CNRS & University of Strasbourg

CECILIA CONRAD, MacArthur Foundation

10:15 AM Hyatt Regency Chicago—Soldier Field SCE

Policy Analysis With Large Scale OLG Models (C6)

Presiding: EDWARD C. PRESCOTT, Arizona State University

JASMINA ARIFOVIC, Simon Fraser University, CARS HOMMES, University of Amsterdam and Tinbergen Institute, and ISABELLE SALLE, University of Amsterdam and Tinbergen Institute—Learning to Believe in Simple Equilibria in a Complex OLG Economy—Evidence from the Lab

JASMINA HASANHODZIC, Babson College, and LAURENCE J. KOTLIKOFF, Boston University—Valuing Government Obligations When Markets are Incomplete

LUIS FRANJO, Swiss Federal Institute of Technology-Lausanne, LUISA LAMBERTINI, Swiss Federal Institute of Technology-Lausanne, and SERHIY STEPANCHUK, Swiss Federal Institute of Technology-Lausanne—Housing, Saving and Global Imbalances

ELLEN MCGRATTEN, University of Minnesota, and EDWARD C. PRESCOTT, Arizona State University—An Aggregate Model for Policy Analysis with Demographic Change

SAT
10:15

Saturday • January 7

SEUNG LEE, University of California-Santa Cruz, LILIA MALIAR, Stanford University, and SERGUEI MALIAR, Santa Clara University—
The Long-Term Implications of Aging Population in the Macroeconomy

Discussants: LUISA LAMBERTINI, Swiss Federal Institute of Technology-Lausanne

VIKTOR TSYRENNIKOV, International Monetary Fund

RICHARD W. EVANS, University of Chicago

SERGUEI MALIAR, Santa Clara University

LAURENCE J. KOTLIKOFF, Boston University

10:15 AM Sheraton Grand Chicago—Grant Park SGE

Housing and Spatial Issues in Economics (H0)

Presiding: FARHAD NIAMI, DC Office of the Chief Financial Officer

SCOTT WENTLAND, U.S. Bureau of Economic Analysis, GEOFFREY TURNBULL, University of Central Florida, BENNIE WALLER, Longwood University, WALTER WITSCHHEY, Longwood University, and VELMA ZAHIROVIC-HERBERT, University of Georgia—
Investment Externalities in the Housing Market: Evidence from Historical Rehabilitative Tax Credits

DANIEL DIAS, Federal Reserve Board, and JOAO DUARTE, University of Illinois-Urbana-Champaign—The Effect of Monetary Policy on Housing Tenure Choice as an Explanation for the Price Puzzle

REBECCA CHENEVERT, U.S. Census Bureau, ALFRED GOTTSCHALCK, U.S. Census Bureau, MARK A. KLEE, U.S. Census Bureau, and XINGYOU ZHANG, U.S. Census Bureau—Where the Wealth Is: The Geographic Distribution of Wealth in the United States

ANDREW FOOTE, U.S. Census Bureau, MARK KUTZBACH, U.S. Census Bureau, and LARS VILHUBER, Cornell University and U.S. Census Bureau—Driving Past Commuting Zones: Re-Examining Local Labor Market Definitions Using Matched Employer-Employee Data

Discussants: RAY BRASTOW, Federal Reserve Bank of Richmond

GARY PAINTER, University of Southern California

WENHUA DI, Federal Reserve Bank of Dallas

KYLE HOOD, U.S. Bureau of Economic Analysis

Saturday • January 7

**10:15 AM Hyatt Regency Chicago—Grand Ballroom CD North
SPM/AEA**

Are Advanced Countries Facing Stagnation? (F4)

Presiding: DOMINICK SALVATORE, Fordham University

OLIVIER BLANCHARD, Peterson Institute for International Economics—Can We Really Predict Productivity Growth?

BARRY EICHENGREEN, University of California-Berkeley—The Global Productivity Slump: Common and Country-Specific Factors

MARTIN FELDSTEIN, Harvard University—Why is Growth Better in the United States than Other Industrial Countries?

DALE JORGENSON, Harvard University—The Outlook for Advanced Economies

KENNETH ROGOFF, Harvard University—Long-Term Trend Stagnation or Debt Supercycle?

Discussant: DOMINICK SALVATORE, Fordham University

**10:15 AM Hyatt Regency Chicago—Wrigley
TPUG**

Electricity Markets (L9)

Presiding: LEOPOLDO E. SOTO ARRIAGADA, Federal Energy Regulatory Commission

JOHN BIRGE, University of Chicago, ALI HORTACSU, University of Chicago and NBER, IGNACIA MERCADAL, University of Chicago, and MICHAEL PAVLIN, Wilfrid Laurier University—Limits to Arbitrage in Electricity Market

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign, ALEXANDER MACKAY, Harvard University, and JULIAN REIF, University of Illinois-Urbana-Champaign—The Long-Run Price Elasticity of Electricity Demand

ALI HORTACSU, University of Chicago and NBER, FERNANDO LUCO, Texas A&M University, STEVEN L. PULLER, Texas A&M University, and DONGNI ZHU, Texas A&M University—Strategic Ability and Productive Efficiency in Electricity Markets

**SAT
10:15**

Saturday • January 7

JOSEPH A. CULLEN, Washington University-St. Louis, and STANLEY S. REYNOLDS, University of Arizona—The Long-Run Impact of Environmental Policies on Wholesale Electricity Markets: A Dynamic Competitive Analysis

Discussants: DALLAS BURTRAW, Resources for the Future

RIMVYDAS BALTAUONIS, Gettysburg College

KAREN PALMER, Resources for the Future

IGNACIA MERCADAL, University of Chicago

10:15 AM Swissotel Chicago—Monte Rosa URPE

Financialization, R&D, Patents and Development (E1)

Presiding: NATHANIEL CLINE, University of Redlands

SERGIO CAMARA-IZQUIERDO, Metropolitan Autonomous University-Azcapotzalco—Mexico's Subordinated Financialization

FILIFE POSSA FERREIRA, University of Campinas—Financialization and an Era of Crisis on Capitalism

MIKE PALMEDO, American University—Is There a Link Between Strengthening Global Patent Rights and Falling Employment in Patent-Intensive Industries?

MOHAMMAD MOEINI-FEIZABDAI, University of Massachusetts-Amherst—Subsumed Class Payments on R&D: An Empirical Study

Discussants: WILLIAM MCCOLLOCH, Keene State College

ROBERT CHERNOMAS, University of Manitoba

MEHRENE LARUDEE, Hampshire College

TERRENCE MCDONOUGH, National University of Ireland Galway

10:15 AM Swissotel Chicago—Montreux 3 URPE/AEA

Panel Discussion: The Nature of Capitalism and Secular Stagnation (N1)

Presiding: MATIAS VERNENGO, Bucknell University

BRADFORD DELONG, University of California-Berkeley

HANS DESPIN, Nichols College

Saturday • January 7

WILLIAM LAZONICK, University of Massachusetts-Lowell
DEIRDRE MCCLOSKEY, University of Illinois-Chicago
ANWAR SHAIKH, New School
LAWRENCE SUMMERS, Harvard University

12:30 PM Hyatt Regency Chicago—Grand Ballroom F AEA

Nobel Laureate Luncheon—Fee Event (N1)

Presiding: ALVIN E. ROTH, Stanford University
CHRISTINA PAXSON, Brown University
JAMES HECKMAN, University of Chicago
DAVID LAIBSON, Harvard University

12:30 PM Swissotel Chicago—St Gallen 2 AFEE

Complexity and Evolutionary Modeling (B4)

Presiding: WOLFRAM ELSNER, University of Bremen

CLAUDIUS GRABNER, University of Bremen—The Symbiotic Relationship Between Evolutionary-Institutional and Complexity Economics

TORSTEN HEINRICH, University of Bremen—The Narrow and the Broad Approach to Evolutionary Modeling in Economics

KUOCHIH HUANG, University of Massachusetts-Amherst, and WEIKAI CHEN, University of Massachusetts-Amherst—Evolutionary Dynamics of the Obesity-Socioeconomic Status Paradox: A Veblenian Explanation

CARLOS AGUIAR DE MEDEIROS, Federal University of Rio de Janeiro, and NICHOLAS TREBAT, Federal University of Rio de Janeiro—Inequality and Income Distribution in Global Value Chains

SAT
12:30

Saturday • January 7

**12:30 PM Sheraton Grand Chicago—Jackson Park
AIEFS**

Macroeconomics and Financial Sector in India (G1)

Presiding: AMITRAJEET A. BATABYAL, Rochester Institute of Technology

PRASHANT GUPTA, Queen Mary University of London, SUSHANTA MALLICK, Queen Mary University of London, and TAPAS MISHRA, University of Southampton—Does Social Identity Matter in Consumption Distance? Household-Level Evidence in Post-Reform India

SHESADRI BANERJEE, Centre for Studies in Social Sciences, and PARANTAP BASU, Durham University—Technology Shocks and Business Cycles in India

USHA NAIR-REICHERT, Georgia Institute of Technology, VIJAYA SUBRAHMANYAM, Mercer University, and SRIKAR POLASANAPALLI, Birla Institute of Technology and Science—Regulatory Reforms and Changes in Capital and Risk in Indian Banks

PANKAJ K. AGARWAL, School of Management Sciences-Lucknow, and H. K. PRADHAN, XLRI-Xavier School of Management—Mutual Fund Performance Using Unconditional Multi-Factor Models: Evidence From India

DIMITRIOS VORTELINOS, University of Lincoln, and SHRABANI SAHA, University of Lincoln—Realized Volatility and Correlation in the Indian Stock Market

VALERIE CERRA, International Monetary Fund, and SWETA C. SAXENA, International Monetary Fund—Booms, Crises and Recoveries

Discussants: BANANI NANDI, AT&T Laboratories

SUBARNA SAMANTA, College of New Jersey

AMIT GHOSH, Illinois Wesleyan University

MEENAKSHI RISHI, Seattle University

KESHAB BHATTARAI, University of Hull

SAKTINIL ROY, Athabasca University

**12:30 PM Sheraton Grand Chicago—Chicago Ballroom VII
AREUEA**

Presidential Luncheon—Fee Event (N1)

Presiding: DANIEL MCMILLEN, University of Illinois-Urbana-Champaign

EDWARD COULSON, University of California-Irvine

Saturday • January 7

**12:30 PM Swissotel Chicago—Montreux 3
ASGE/IAFFE/URPE**

**The Care Economy and Parental Time Use With Children in
Developed and Developing Economies (D1)**

Presiding: JOYCE JACOBSEN, Wesleyan University

TAMAR KHITARISHVILI, Levy Economics Institute of Bard College,
KIJONG KIM, Levy Economics Institute of Bard College, and
NANCY FOLBRE, University of Massachusetts-Amherst—Childcare
Arrangements in the United States and Parental Engagement With
Children at Home: Distributional Analysis

JOOYEOUN SUH, University of Oxford, and KIJONG KIM, Levy
Economics Institute of Bard College—Has Universal Childcare Policy
Alleviated Parental Time Burdens and Influenced Parental Engagement
With Children? The Case of South Korea

AVANTI MUKHERJEE, University of Massachusetts-Amherst—Does
“Doing Care” Mean Less Child Care? Insights From the Indian Time
Use Survey

Discussants: JOOYEOUN SUH, University of Oxford

TAMAR KHITARISHVILI, Levy Economics Institute of Bard College
KIJONG KIM, Levy Economics Institute of Bard College

**12:30 PM Hyatt Regency Chicago—Horner
CS**

**SAT
12:30**

Linking and Inter-Generational Mobility (N3)

Presiding: JOE FERRIE, Northwestern University

MARTHA J. BAILEY, University of Michigan, and MORGAN
HENDERSON, University of Michigan—How Do Alternative Linking
Methods Perform? Evidence From the LIFE-M Project

XING LIU, University of Arizona, and PRICE FISHBACK, University
of Arizona—The Effects of the New Deal on the Labor Markets

TIN CHEUK LEUNG, Chinese University of Hong Kong, and JOHN
T. DALTON, Wake Forest University—Slavery and Subsequent
Intergenerational Mobility

Saturday • January 7

Discussants: KRIS INWOOD, University of Guelph

KATHERINE ERIKSSON, University of California-Davis

ROBERT MARGO, Boston University

12:30 PM Hyatt Regency Chicago—Plaza A HERO

Health Policy in 2017 and Beyond (I0)

Presiding: AMANDA ELLEN KOWALSKI, Yale University

CHRISTOPHER ODY, Northwestern University, CRAIG GARTHWAITE, Northwestern University, and DAVID DRANOVE, Northwestern University—Hospital Cost Shifting and the Affordable Care Act

PIETRO TEBALDI, University of Chicago, and JOE ORSINI, Nuna Health—Regulated Age-Based Pricing in Subsidized Health Insurance Exchanges

MARTIN HACKMANN, Pennsylvania State University, and BENJAMIN FRIEDRICH, Yale University—Parental Leave Programs, Nurse Shortages, and Patient Health Corresponding

Discussants: MICHAEL CHERNEW, Harvard University

AMANDA STARC, Northwestern University

MARK PAULY, University of Pennsylvania

12:30 PM Swissotel Chicago—Vevey 2 IAEE

Sustainability, Volatility, and the Evolution of Energy Markets (Q4)

Presiding: ALBERTO J. LAMADRID, Lehigh University

CHARLES F. MASON, University of Wyoming—Analyzing the Risk of Transporting Crude Oil by Rail

JEFFREY C. PETERS, Stanford University—Capacity and Utilization: The Effect of Returns in Electricity Markets

Saturday • January 7

FELIPE CASTRO, University of California-Berkeley—Utility Pricing In The Prosumer Era: An Empirical Analysis Of Residential Electricity Pricing In California

FRANK OBERMULLER, University of Cologne—Build Wind Capacities at Windy Locations? Assessment of System Optimal Wind Locations under Feed-in Tariffs

Discussants: LUCY YUEMING QIU, Arizona State University

INEZ AZEVEDO, Carnegie Mellon University

JESSE JENKINS, Massachusetts Institute of Technology

JULIA FRAYER, London Economics International LLC

12:30 PM Swissotel Chicago—Monte Rosa IAFFE

Feminist Economics: Out of Africa (B5)

Presiding: ALICIA GIRON, National Autonomous University of Mexico

MINA BALIAMOUNE-LUTZ, University of North Florida, and STEFAN LUTZ, University of East London—Gender and Firm Performance in Middle Eastern and African Economies

TAMARA MCGAVOCK, Grinnell College—Child Brides, Bargaining Power, and Reform of Ethiopia's Family Law

HANAN NAZIER, Cairo University, RAQUI ASSAAD, University of Minnesota, and RACHA RAMADAN, Cairo University—Empowerment is a Community Affair: Community-Level Determinants of Women Empowerment in Egypt

LINDSEY K. NOVAK, University of Minnesota—School of Thought: The Role of Education in Changing the Preference for Female Genital Cutting in Burkina Faso

Discussants: OLGAOKE AKINTOLA, University of KwaZulu-Natal

JENNIFER OLMSTED, Drew University

12:30 PM Sheraton Grand Chicago—Missouri IBEFA

Bank Lending and Credit Rationing (G2)

Presiding: SCOTT FRAME, Federal Reserve Bank of Atlanta

SAT
12:30

Saturday • January 7

OLIVIER DE JONGHE, Tilburg University, HANS DEWACHTER, National Bank of Belgium, KLAAS MULIER, Ghent University, STEVEN ONGENA, University of Zurich, and GLENN SCHEPENS, European Central Bank—Some Borrowers Are More Equal than Others: Bank Funding Shocks and Credit Reallocation

BO BECKER, Stockholm School of Economics, MARIEKE BOS, Stockholm University, and KASPER ROSZBACH, Sveriges Riksbank and University of Groningen—Bad Times, Good Credit

M. ALI CHOUDHARY, Bank of Pakistan, and ANIL K. JAIN, Federal Reserve Board—Finance and Inequality: The Distributional Impacts of Bank Credit Rationing

IRINA BARAKOVA, Office of the Comptroller of the Currency, MOHAMMAD HASAN, Office of the Comptroller of the Currency, and HARINI PARTHASARATHY, Office of the Comptroller of the Currency—Covenant Violations, Collateral and Access to Funding: Public and Private Firms

Discussants: GREGORY F. UDELL, Indiana University

JOHN V. DUCA, Federal Reserve Bank of Dallas and Southern Methodist University

RICHARD ROSEN, Federal Reserve Bank of Chicago

STEPHANE H. VERANI, Federal Reserve Board

12:30 PM Sheraton Grand Chicago—Ohio IOS

Organizational Industrial Organization Around the World (L2)

Presiding: LAURA ALFARO, Harvard Business School

LAURA ALFARO, Harvard Business School, NICHOLAS BLOOM, Stanford University, PAOLA CONCONI, European Center for Advanced Research in Economics and Statistics (ECARES), HARALD FADINGER, University of Mannheim, ANDREW F. NEWMAN, Boston University, PATRICK LEGROS, ECARES and Northeastern University, RAFFAELLA SADUN, Harvard Business School, and JOHN VAN REENEN, Massachusetts Institute of Technology—All Together Now: Integration, Decentralization, and Management

Saturday • January 7

ROCCO MACCHIARELLO, University of Warwick, and JOSEPA MIQUEL-FLORENSA, Toulouse School of Economics—Vertical Integration and Relational Contracts: Evidence from the Costa Rican Coffee Chain

DANNY MCGOWAN, University of Nottingham—Digging Deep to Compete: Vertical Integration, Product Market Competition and Prices

MARC RYSMAN, Boston University, ROBERT M. TOWNSEND, Massachusetts Institute of Technology, and CHRISTOPHER WALSH, Boston University—Branch Location Strategies and Financial Service Access in Thai Banking

Discussants: MICHAEL POWELL, Northwestern University

ROBERT GIBBONS, Massachusetts Institute of Technology

SILKE JANUSZEWSKI FORBES, Case Western Reserve University

GORDON PHILLIPS, Dartmouth College

12:30 PM Hyatt Regency Chicago—Toronto KAEA/AEA

Advances in Information Economics: 10 Years Since Nobel on Mechanism Design (D8)

Presiding: IN-UCK PARK, University of Bristol and Sungkyunkwan University

ROGER MYERSON, University of Chicago—Ex-ante versus Interim Efficiency in Bargaining

DANIEL GARRETT, Toulouse School of Economics, ALESSANDRO PAVAN, Northwestern University, and JUUSO TOIKKA, Massachusetts Institute of Technology—Robustness in Dynamic Screening

MATTHEW O. JACKSON, Stanford University, HUGO SONNENSCHN, University of Chicago, and YIQING XING, Stanford University—A Theory of Efficient Negotiations

ROBERT EVANS, University of Cambridge, and IN-UCK PARK, University of Bristol and Sungkyunkwan University—Third-Party Sale of Information

Discussants: IN-KOO CHO, University of Illinois-Urbana-Champaign

SANGMOK LEE, University of Pennsylvania

KYUNGMIN TEDDY KIM, University of Miami

ANNE-KATRIN ROESLER, University of Michigan

SAT
12:30

Saturday • January 7

**12:30 PM Hyatt Regency Chicago—Crystal B
LERA**

Panel Discussion: LERA Plenary Roundtable: Advice to the Incoming Administration on Labor and Employment Policy (J0)

Presiding: WILLIAM SPRIGGS, Howard University

RONALD BIRD, U.S. Chamber of Commerce

ADRIANA D. KUGLER, Georgetown University

APARNA MATHUR, American Enterprise Institute

WILLIAM M. RODGERS III, Rutgers University

HEIDI SHIERHOLZ, U.S. Department of Labor

DAVID WEIL, U.S. Department of Labor

**12:30 PM Sheraton Grand Chicago—Millennium Park
MEEA/AEA**

Panel Discussion: The Effects of Climate Change for the Middle East and North Africa (Q5)

Presiding: ATIF KURBURSI, McMaster University

NATALIE HILMI, Scientific Center of Monaco

MINE CINAR, Loyola University Chicago

**12:30 PM Hyatt Regency Chicago—Randolph 1
NAEE**

Panel Discussion: Teaching Macroeconomics Using Data (A2)

Presiding: HELEN H. ROBERTS, University of Illinois-Chicago

WILLIAM GOFFE, Pennsylvania State University

DIEGO MENDEZ-CARBAJO, Illinois Wesleyan University

MARK MAIER, Glendale Community College

KEITH G. TAYLOR, Federal Reserve Bank of St. Louis

Saturday • January 7

**12:30 PM Hyatt Regency Chicago—McCormick
NEA**

**Panel Discussion: Stratification and Color Lines: The Pipeline for
and Career Trajectory of Black and Hispanic Economists (A2)**

Presiding: RHONDA V. SHARPE, Bucknell University

SUE K. STOCKLY, Eastern New Mexico University

GREGORY N. PRICE, Morehouse College

ROBERTA SPALTER-ROTH, American Sociological Association and
George Mason University

**12:30 PM Hyatt Regency Chicago—Plaza B
SPM**

Growth Prospects for Emerging Market Economies (F4)

Presiding: FRED CAMPANO, Fordham University

RUPA DUTTAGUPTA, International Monetary Fund, and FUTOSHI
NARITA, International Monetary Fund—Emerging and Developing
Countries: Entering a Rough Patch or Protracted Low Gear?

DAVID GOULD, World Bank—Looking Beyond Trade Integration:
Pathways to Growth From Multidimensional Connectivity

PINGFAN HONG, United Nations, and HUNGYI LI, United Nations—
Avoiding Pitfalls in China's Transition of Its Growth Model

FRED CAMPANO, Fordham University, and DOMINICK
SALVATORE, Fordham University—Capturing the Effects of Changing
Capital-Intensity on Long-Term Growth in the Major Emerging Market
Economies

Discussant: DOMINICK SALVATORE, Fordham University

**12:30 PM Hyatt Regency Chicago—Wrigley
TPUG**

Water and Energy (Q2)

Presiding: ADRIENNE OHLER, Illinois State University

**SAT
12:30**

Saturday • January 7

JEFFREY P. COHEN, University of Connecticut, JOSEPH DANKO, University of Connecticut, and KE YANG, University of Hartford—Proximity to a Water Supply Reservoir and Dams: Is There Heterogeneity in the Effects on Housing Prices?

DIANE P. DUPONT, Brock University, JAMES PRICE, Brock University, VIC L. ADAMOWICZ, University of Alberta, and P. LLOYD SMITH, University of Alberta—Floods and Droughts: Eliciting Customer Willingness-to-Pay and Adverse Event Likelihood Priors for Public Utility Pricing and Infrastructure Decisions

DALLAS BURTRAW, Resources for the Future, ANTHONY PAUL, Resources for the Future, KAREN PALMER, Resources for the Future, and HANG YIN, Resources for the Future—Emissions Allocation Design to Avoid Leakage Under the Clean Power Plan

RIMVYDAS BALTA DUONIS, Gettysburg College, SAM BONAR, Federal Energy Regulatory Commission, JOHN CARNES, Federal Energy Regulatory Commission, and ERIN MASTRANGELO, Federal Energy Regulatory Commission—Abnormal Returns in Markets for Congestion Revenue Rights

Discussants: DIANE P. DUPONT, Brock University

JEFFREY P. COHEN, University of Connecticut

TATYANA DERYUGINA, University of Illinois-Urbana-Champaign

JOSEPH A. CULLEN, Washington University-St. Louis

2:30 PM Swissotel Chicago—Vevey 1 AAEA

Decision Making in the Face of Economic and Climate Uncertainty (Q0)

Presiding: THOMAS HERTEL, Purdue University

YONGYANG CAI, University of Chicago and Hoover Institution, ALLA GOLUB, Purdue University, THOMAS HERTEL, Purdue University, and KENNETH JUDD, Hoover Institution—Agricultural R&D Policy Under Climate and Economic Uncertainty

EVAN ANDERSON, Northern Illinois University, WILLIAM BROCK, University of Wisconsin-Madison and University of Missouri-Columbia, and ALAN SANSTAD, University of Chicago—Robust Coupled Economic-Climate Models With Carbon-Climate Response and CES Utility of Consumption Per Capita and Climate Quality

Saturday • January 7

WILLIAM BROCK, University of Wisconsin-Madison and University of Missouri-Columbia, YONGYANG CAI, University of Chicago and Hoover Institution, and ANASTASIOS XEPAPADEAS, Athens University of Economics and Business—Climate Change Economics and Heat Transport Across the Globe: Spatial-DSICE

Discussant: MARIO MIRANDA, Ohio State University

2:30 PM Sheraton Grand Chicago—Michigan AB ACES

Regulation, Technological Change and Economic Outcomes: Evidence From Advanced, Emerging and Developing Countries (O3)

Presiding: CATHERINE L. MANN, OECD

ROMAIN BOUIS, International Monetary Fund, ROMAIN DUVAL, International Monetary Fund, and JOHANNES EUGSTER, International Monetary Fund—Product Market Deregulation and Growth: New Country-Industry-Level Evidence

GILBERT CETTE, Bank of France and Aix-Marseille University, JIMMY LOPEZ, Bank of France and University of Burgundy, and JACQUES MAIRESSE, CREST-ENSAE, Maastricht University, Bank of France and NBER—Labor Regulation and Capital Intensity

DAVID M. BYRNE, Federal Reserve Board, STEPHEN D. OLINER, American Enterprise Institute and University of California-Los Angeles, and DANIEL E. SICHEL, Wellesley College and NBER—The End of Moore's Law? Not in Prices of Tablets, Cell Phones, and Personal Computers

BALAZS EGERT, OECD, and PETER GAL, OECD—Regulation, Institutions and Economic Growth in Advanced, Emerging and Developing Countries

Discussants: IIKA KORHONEN, Bank of Finland

ALI M. KUTAN, Southern Illinois University-Edwardsville

KOEN SCHOORS, Ghent University

JAN SVEJNAR, Columbia University

SAT
2:30

Saturday • January 7

2:30 PM Hyatt Regency Chicago—Crystal A
AEA

Cliometrics in Historical Perspective: In Remembrance of Robert Fogel and Douglass North (N0)

Presiding: CLAUDIA GOLDIN, Harvard University and NBER

CLAUDE DIEBOLT, France National Centre for Scientific Research and University of Strasbourg, and MICHAEL HAUPERT, University of Wisconsin-La Crosse—A Cliometric Counterfactual: What If There Had Been Neither Fogel nor North?

DEIRDRE MCCLOSKEY, University of Illinois-Chicago—What Fogel and North Got (Spectacularly) Right, and What They Got (Modestly) Wrong

LEE ALSTON, Indiana University and NBER—Douglass North, Cliometrics, and the New Institutional Economics: Continuity or Divergence?

ROBERT MARGO, Boston University and NBER—Cliometrics and Econometrics

Discussants: SUMNER LA CROIX, University of Hawaii

JOEL MOKYR, Northwestern University

JOHN WALLIS, University of Maryland and NBER

STANLEY ENGERMAN, University of Rochester and NBER

2:30 PM Hyatt Regency Chicago—Michigan 1A & 1B
AEA

Consumer and Producer Behavior in the Credit Card Market (G1)

Presiding: NEALE MAHONEY, University of Chicago

VICTOR STANGO, University of California-Davis, and JONATHAN ZINMAN, Dartmouth College—Bounding the Costs of Bounded Rationality: Evidence From Credit Cards

SUMIT AGARWAL, National University of Singapore, SOUPHALA CHOMSISENPHEK, Office of the Comptroller of the Currency, NEALE MAHONEY, University of Chicago, and JOHANNES STROEBEL, New York University—Teaser Rate Loans and Consumer Welfare

Saturday • January 7

BENJAMIN KEYS, University of Chicago, and JIALAN WANG, Consumer Financial Protection Bureau—The Evolution of Credit Card Contracts: Risk-Based or Bias-Based?

ALEXEI ALEXANDROV, Consumer Financial Protection Bureau, and DANIEL GRODZICKI, Pennsylvania State University—Credit Card Indebtedness and Community Influence

2:30 PM Swissotel Chicago—Zurich A AEA

Development and Mental Health (O1)

Presiding: JOHANNES HAUSHOFER, Princeton University

JONATHAN DE QUIDT, IIES Stockholm University, and JOHANNES HAUSHOFER, Princeton University—Depression for Economists

CORNELIUS CHRISTIAN, St. Francis Xavier University, and CHRISTOPHER ROTH, University of Oxford—Can Cash Transfers Prevent Suicides? Experimental Evidence From Indonesia

VICTORIA BARANOV, University of Melbourne, SONIA BHALOTRA, University of Essex, and JOANNA MASELKO, Duke University—The Long-Term Impact of Treating Maternal Depression: Evidence From a Randomized Controlled Trial in Pakistan

ACHYUTA ADHVARYU, University of Michigan, JAMES FENSKE, University of Oxford, NAMRATA KALA, Yale University, and ANANT NYSHADHAM, University of Southern California—Fetal Origins of Mental Health: Evidence From Africa

Discussants: JUSTIN WOLFERS, University of Michigan

ACHYUTA ADHVARYU, University of Michigan

BERK ÖZLER, World Bank

SARAH BAIRD, George Washington University

SAT
2:30

2:30 PM Hyatt Regency Chicago—Atlanta AEA

Economics of Crime (K4)

Presiding: PHILIP COOK, Duke University

Saturday • January 7

PRITI KALSI, California State University-Chico—The Impact of United States Deportation of Criminals on the Establishment of Gangs and Youth Education in El Salvador

ERIK MEYERSSON, Stockholm School of Economics, and ALBRECHT GLITZ, Pompeu Fabra University—Industrial Espionage and Productivity

GEOFFREY FAIN WILLIAMS, Transylvania University, and WM ALAN BARTLEY, Transylvania University—The Role of Gun Supply in 1980s and 1990s Youth Violence

LIUCHUN DENG, Johns Hopkins University, and YUFENG SUN, Chinese University of Hong Kong—Criminal Network Formation and Optimal Detection Policy: The Role of Cascade of Detection

MICHAEL MUELLER-SMITH, University of Michigan, and KEVIN SCHNEPEL, University of Sydney—Punishment and (Non-) Deterrence: Evidence on First-Time Drug Offenders From Regression Discontinuities

2:30 PM Hyatt Regency Chicago—Crystal C AEA

Empirical Analysis of Consumption Taxes: Evidence From Micro-Data (H2)

Presiding: TUOMAS KOSONEN, Labour Institute for Economic Research

JARKKO HARJU, VATT Institute for Economic Research, TUOMAS KOSONEN, Labour Institute for Economic Research, and OSKAR NORDSTROM SKANS, Uppsala University—Firm Types, Price-Setting Strategies, and Consumption-Tax Incidence

KORY KROFT, University of Toronto, and MATTHEW NOTOWIDIGDO, Northwestern University—The Welfare Effects of Commodity Taxation With Endogenous Product Variety: Theory and Evidence

YOUSSEF BENZARTI, University of California-Berkeley, and DORIAN CARLONI, University of California-Berkeley—What Goes Up May Not Come Down: Asymmetric Passthrough of Consumption Taxes

Discussants: ALAN AUERBACH, University of California-Berkeley

JONATHAN GRUBER, Massachusetts Institute of Technology

JUSTIN MARION, University of California-Santa Cruz

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—Toronto
AEA**

Evidence-Based Teaching in Economics (A2)

Presiding: JENNIFER IMAZEKI, San Diego State University

JENNIFER IMAZEKI, San Diego State University—Evidence-Based Teaching in Economics: An Overview

MARK MAIER, Glendale Community College—Maximizing Efficient Student Talk: Lessons from Team-Based Learning and Cooperative Learning

KAREN GEBHARDT, Colorado State University—The Testing Effect: Evidence in Economics

ERIC P. CHIANG, Florida Atlantic University, and ALBERT J. SUMELL, Youngstown State University—Are Your Students Absent, Not Absent, or Present? Mindfulness and Student Performance

Discussants: JOSE J. VAZQUEZ COGNET, University of Illinois-Urbana-Champaign

MOLLY ESPEY, Clemson University

WILLIAM GOFFE, Pennsylvania State University

OSKAR HARMON, University of Connecticut

**2:30 PM Hyatt Regency Chicago—Michigan 2
AEA**

**Experiments on Agenda Setting, Bracketing, Power, and
Responsibility Exchange in Bargaining (C7)**

Presiding: EMIN KARAGOZOGLU, Bilkent University

MARINA AGRANOV, California Institute of Technology, CHRISTOPHER COTTON, Queen's University, and CHLOE TERGIMAN, Pennsylvania State University—Persistence of Power: Dynamic Multilateral Bargaining

GEOFFREY CLARKE, Rutgers University, and BARRY SOPHER, Rutgers University—Bargaining Power and Endogenous Surplus: An Experimental Study

**SAT
2:30**

Saturday • January 7

SHEREEN CHAUDHRY, Carnegie Mellon University, and GEORGE LOEWENSTEIN, Carnegie Mellon University—Responsibility Exchange Theory: A Theoretical Model of Thanking, Apologizing, Bragging, and Blaming

SIMON GAECHTER, University of Nottingham, EMIN KARAGOZOGLU, Bilkent University, and ARNO RIEDL, Maastricht University—When the Going Gets Tough or Easy in Bargaining

Discussants: GUILLAUME FRECHETTE, New York University

GARY BOLTON, University of Texas-Dallas

RAMI ZWICK, University of California-Riverside

ERNESTO REUBEN, Columbia University

2:30 PM Hyatt Regency Chicago—Regency C AEA

Growth and Welfare (E1)

Presiding: JOHN VAN REENEN, Massachusetts Institute of Technology

DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, and PASCUAL RESTREPO, Massachusetts Institute of Technology—Demographics and Automation

GENE GROSSMAN, Princeton University, ELHANAN HELPMAN, Harvard University, EZRA OBERFIELD, Princeton University, and THOMAS SAMPSON, London School of Economics and Political Science—Balanced Growth Despite Uzawa

SWATI DHINGRA, London School of Economics and Political Science, GIANMARCO OTTAVIANO, London School of Economics and Political Science, THOMAS SAMPSON, London School of Economics and Political Science, and JOHN VAN REENEN, Massachusetts Institute of Technology—The Costs and Benefits of Leaving the European Union

STEPHEN REDDING, Princeton University, and DAVID WEINSTEIN, Columbia University—A Unified Approach to Estimating Demand and Welfare

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—Grand Ballroom CD North
AEA**

Income Inequality and Income Risk in 21st Century (J6)

Presiding: FAITH GUVENEN, University of Minnesota

LAWRENCE KATZ, Harvard University, and ALAN KRUEGER, Princeton University—The Rise and Nature of Alternative Work Arrangements in the United States

ANDREAS FAGERENG, Statistics Norway, LUIGI GUIISO, Einaudi Institute for Economics and Finance, and LUIGI PISTAFERRI, Stanford University—Risk Exogeneity and Precautionary Saving Response

FAITH GUVENEN, University of Minnesota, SAMUEL SCHULHOFER-WOHL, Federal Reserve Bank of Chicago, JAE SONG, U.S. Social Security Administration, and MOTOHIRO YOGO, Princeton University—Systematic Volatility in Earnings

FACUNDO ALVAREDO, Paris School of Economics, ANTHONY B. ATKINSON, University of Oxford, LUCAS CHANCEL, Paris School of Economics, THOMAS PIKETTY, Paris School of Economics, EMMANUEL SAEZ, University of California-Berkeley, and GABRIEL ZUCMAN, University of California-Berkeley—Global Inequality Dynamics: New Findings from WID

**2:30 PM Hyatt Regency Chicago—New Orleans
AEA**

Innovation (O3)

Presiding: ARTHUR DIAMOND, University of Nebraska-Omaha

OLGA SLIVKO, Centre for European Economic Research—Immigration and Knowledge Flows: The Evidence From Wikipedia

LAUREN COHEN, Harvard Business School, UMIT GURUN, University of Texas-Dallas, and SCOTT DUKE KOMINERS, Harvard University—Shielded Innovation

RAJ CHOUDHURY, Harvard University, and TARUN KHANNA, Harvard University—Ex-Ante Information Provision and Patenting: Natural Experiment of Herbal Patent Prior Art Adoption at the USPTO and EPO

**SAT
2:30**

Saturday • January 7

TENG WANG, Federal Reserve Board, and BUHUI QIU, University of Sydney—Does Knowledge Protection Benefit Shareholders? Evidence From Stock Market Reaction and Firm Investment in Knowledge Assets
KOKI OIKAWA, Waseda University, and MINORU KITAHARA, Osaka City University—Technology Polarization

2:30 PM Hyatt Regency Chicago—Acapulco

AEA

Job Change and Earnings Growth (J3)

Presiding: RASMUS LENTZ, University of Wisconsin-Madison

MARY DALY, Federal Reserve Bank of San Francisco, and BART HOBIJN, Arizona State University—The Intensive and Extensive Margins of Real Wage Adjustment

FATIH KARAHAN, Federal Reserve Bank of New York, RYAN MICHAELS, Federal Reserve Bank of Philadelphia, BENJAMIN PUGSLEY, Federal Reserve Bank of New York, and AYSEGUL SAHIN, Federal Reserve Bank of New York—Do Job-to-Job Transitions Drive Wage Fluctuations Over the Business Cycle?

JOYCE HAHN, U.S. Census Bureau, HENRY R. HYATT, U.S. Census Bureau, and HUBERT JANICKI, U.S. Census Bureau—Earnings Growth in the United States 1994-2014: Job Stayers, Job-to-Job Flows, and Nonemployment

GIUSEPPE MOSCARINI, Yale University, and FABIEN POSTELVINAY, University College London—The Relative Power of Employment-to-Employment Reallocation and Unemployment Exits in Predicting Wage Growth

Discussants: ANDRE KURMANN, Drexel University

JOHN M. ABOWD, U.S. Census Bureau

BRUCE FALLICK, Federal Reserve Bank of Cleveland

JOHN C. HALTIWANGER, University of Maryland

2:30 PM Swissotel Chicago—Zurich B

AEA

Networks in Macroeconomics (E3)

Presiding: XAVIER GABAIX, Harvard University

Saturday • January 7

SAKI BIGIO, University of California-Los Angeles, and JENNIFER LA'O, Columbia University—Financial Frictions in Production Networks

ALI OZDAGLI, Federal Reserve Bank of Boston, and MICHAEL WEBER, University of Chicago—International Monetary Policy Spillovers through Production Networks

VASCO CARVALHO, University of Cambridge, and MIRKO DRACA, University of Warwick—Cascading Innovation

ERNESTO PASTEN, Central Bank of Chile, and RAPHAEL SCHOENLE, Brandeis University—Production Networks and the Propagation of Monetary Policy Shocks

Discussants: MARCO DI MAGGIO, Harvard University and NBER

ENGIN ATALAY, University of Wisconsin-Madison

JEAN-NOEL BARROT, Massachusetts Institute of Technology

ZHENG LIU, Federal Reserve Bank of San Francisco

2:30 PM Hyatt Regency Chicago—Regency D AEA

Parameter Estimation Using On-Line Household Surveys (C8)

Presiding: WILBERT VAN DER KLAUW, Federal Reserve Bank of New York

JOHN AMERIKS, Vanguard Group, JOSEPH BRIGGS, New York University, ANDREW CAPLIN, New York University, MATTHEW D. SHAPIRO, University of Michigan, and CHRISTOPHER TONETTI, Stanford University—The Strategic Survey Question (SSQ) Approach to Estimating Preference Parameters

MATTHEW WISWALL, Arizona State University, and BASIT ZAFAR, Federal Reserve Bank of New York—Preference for the Workplace, Investment in Human Capital, and Gender

JOHN SABELHAUS, Federal Reserve Board and University of Maryland—Analyzing Consumer Decision Making Under Uncertainty Using Strategic Survey Questions (SSQs)

DAVID LAIBSON, Harvard University, PETER MAXTED, Harvard University, ANDREA REPETTO, Adolfo Ibanez University, and JEREMY TOBACMAN, University of Pennsylvania—Estimating Discount Functions with Consumption Choices Over the Lifecycle

**SAT
2:30**

Saturday • January 7

Discussants: CHRISTOPHER CARROLL, Johns Hopkins University

ELEANOR DILLON, Arizona State University

CLAUDIA SAHM, Federal Reserve Board

MARIACRISTINA DE NARDI, NBER

2:30 PM Hyatt Regency Chicago—Grand Ballroom AB AEA

Panel Discussion: Publishing and Promotion in Economics: The Curse of the Top Five (A1)

Presiding: JAMES J. HECKMAN, University of Chicago

GEORGE AKERLOF, Georgetown University

ANGUS DEATON, Princeton University

DREW FUDENBERG, Harvard University

LARS HANSEN, University of Chicago

2:30 PM Swissotel Chicago—Zurich C AEA

Science and Innovation (O0)

Presiding: DANIELLE LI, Harvard Business School

BHAVEN SAMPAT, Columbia University, and HEIDI WILLIAMS, Massachusetts Institute of Technology—How Do Patents Affect Follow-On Innovation? Evidence From the Human Genome

HANS K. HVIDE, University of Bergen, and BENJAMIN F. JONES, Northwestern University—University Innovation and the Professor's Privilege

PIERRE AZOULAY, Massachusetts Institute of Technology, CHRISTIAN FONS-ROSEN, Pompeu Fabra University, and JOSHUA S. GRAFF DIVIN, University of California-San Diego—Does Science Advance One Funeral at a Time

BARBARA BIASI, Stanford University, and PETRA MOSER, New York University-Stern—Effects of Copyright on Science: Evidence From the World War II Book Republication Program

Saturday • January 7

2:30 PM Hyatt Regency Chicago—Plaza A
AEA

Technology, Productivity, and International Trade (F1)

Presiding: RICHARD POMFRET, University of Adelaide

MONIKA MRAZOVA, University of Geneva, J. PETER NEARY, University of Oxford, and MATHIEU PARENTI, Free University of Brussels—Sales and Markup Dispersion: Theory and Empirics

CAROL NEWMAN, Trinity College Dublin, JOHN RAND, University of Copenhagen, WIAN BOONZAAIER, National Treasury-South Africa, and MPHO TSEBE, National Treasury-South Africa—Capital Misallocation, Total Factor Productivity and the Size Distribution of Firms in South Africa

MARNIX AMAND, University of Lausanne, and FLORIAN PELGRIN, EDHEC Business School—Pareto Distributions in International Trade: Hard to Identify, Easy to Estimate

DMITRY LIVDAN, University of California-Berkeley, VLADIMIR SOKOLOV, National Research University Higher School of Economics, and AMIR YARON, University of Pennsylvania—Importers, Exporters, and Dynamics of International Trade Network

PRAVIN KRISHNA, Johns Hopkins University, and HEIWAI TANG, Johns Hopkins University—Trade, Input Sourcing and Misallocation

2:30 PM Hyatt Regency Chicago—Plaza B
AEA

The Consequences of Economic Inequality: Health, Well-Being, and Intergenerational Mobility (D3)

Presiding: JOSEPH E. STIGLITZ, Columbia University

JOHN IFCHER, Santa Clara University, HOMA ZARGHAMEE, Barnard College, and CAROL GRAHAM, Brookings Institution—Income Inequality and Well-Being in the United States: Evidence of Geographic-Scale- and Measure-Dependence

RICHARD V. BURKHAUSER, Cornell University, JAN-EMMANUEL DE NEVE, University of Oxford, and NICK POWDTHAVEE, University of Warwick—Top Incomes and Human Well-Being Around the World

SAT
2:30

Saturday • January 7

JONATHAN DAVIS, University of Chicago, and BHASHKAR MAZUMDER, Federal Reserve Bank of Chicago—The Decline in Intergenerational Mobility After 1980

ANNA AIZER, Brown University, FLORENCIA BORRESCIO-HIGA, Adolfo Ibanez University, and HERNAN WINKLER, World Bank—Inequality, Relative Income and Newborn Health

Discussants: JEFFREY BUTLER, University of Nevada-Las Vegas

HILARY HOYNES, University of California-Berkeley

ILYANA KUZIEMKO, Princeton University

JEFFREY LARRIMORE, Federal Reserve Board

2:30 PM Hyatt Regency Chicago—Grand Suite 3

AEA

Topics in Credit and Banking (G2)

Presiding: CHRISTOPHER COTTER, Oberlin College

MAXIMILIAN EBER, Harvard University, and CAMELIA MINOIU, International Monetary Fund—How Do Banks Adjust to Stricter Supervision?

ANDREA PRESBITERO, International Monetary Fund, FABIO BERTON, University of Turin, MATTEO RICHIARDI, University of Oxford, and SAURO MOCETTI, Bank of Italy—Banks, Firms, and Jobs

KEBIN MA, University of Warwick, ZHAO LI, Pompeu Fabra University, and FABIO CASTIGLIONESI, Tilburg University—Bank Information Sharing and Liquidity Risk

HAELIM PARK, U.S. Office of Financial Research, JESSIE WANG, Arizona State University, and MARK PADDRIK, U.S. Office of Financial Research—Bank Networks and Systemic Risk: Micro-Evidence From the National Banking Acts

LEV RATNOVSKI, International Monetary Fund, CAMELIA MINOIU, International Monetary Fund, GIOVANNI DELL'ARICCIA, International Monetary Fund, and DALIDA KADYRZHANOVA, Georgia State University—Firms' Intangible Assets and Banks' Portfolio Allocation

KAREN Y. JANG, University of Kansas—Credit Elasticity of Job Creation: Does Small Business Credit Spur Local Employment?

Saturday • January 7

2:30 PM Swissotel Chicago—Zurich F
AEA

Using Field Experiments to Understand Energy Efficiency (Q4)

Presiding: JOHN A. LIST, University of Chicago

MATTHEW HARDING, Duke University, JUSTIN HO, Columbia University, and CARLOS LAMARCHE, University of Kentucky—The Impact of Smart Technology on Consumer Welfare: Evidence From a Large Randomized Smart Grid Experiment

KOICHIRO ITO, University of Chicago, TAKANORI IDA, Kyoto University, and MAKOTO TANAKA, National Graduate Institute for Policy Studies—Information Frictions, Switching Costs, and Selection on Elasticity: A Field Experiment on Electricity Tariff Choice

ALEC BRANDON, University of Chicago, JOHN A. LIST, University of Chicago, ROBERT METCALFE, University of Chicago, and MICHAEL PRICE, Georgia State University—Smart Thermostats and Social Norms: Distributional Evidence From a Field Experiment

HUNT ALLCOTT, New York University, and CHRISTOPHER KNITTEL, Massachusetts Institute of Technology—Are Consumers Poorly Informed About Fuel Economy? Evidence From a Randomized Trial

Discussants: DAVE RAPSON, University of California-Davis

MICHAEL PRICE, Georgia State University

STEVEN L. PULLER, Texas A&M University

CATHERINE WOLFRAM, University of California-Berkeley

2:30 PM Hyatt Regency Chicago—Wrigley
AEA

Ways to Improve Student Achievement (I2)

Presiding: GAIL HOYT, University of Kentucky

PRASHANT LOYALKA, Stanford University, SEAN SYLVIA, Renmin University of China, CHENGFANG LIU, Peking University, JAMES CHU, Stanford University, and YAOJIANG SHI, Shaanxi Normal University—Pay by Design: Teacher Performance Pay Design and the Distribution of Student Achievement

SAT
2:30

Saturday • January 7

HYUNCHEOL BRYANT KIM, Cornell University, JAMES BERRY, Cornell University, and HYUK HARRY SON, Yonsei University—Relative Merit-Based Scholarships in Primary Schools: Evidence From a Field Experiment in Malawi

SARAH FLECHE, London School of Economics and Political Science—Teacher Quality, Test Scores and Non-Cognitive Skills: Evidence From Primary School Teachers in the United Kingdom

TIMOTHY N. BOND, Purdue University, and KEVIN J. MUMFORD, Purdue University—The Effect of Teacher Pay for Performance on Adult Outcomes in the United States

NICHOLAS PAPAGEORGE, Johns Hopkins University, SETH GERSHENSON, American University, and KYUNGMIN KANG, Johns Hopkins University—Do Teacher Expectations Matter?

MATHIAS HUEBENER, German Institute for Economic Research (DIW Berlin), SUSANNE KUGER, German Institute of Economic Research, and JAN MARCUS, University of Hamburg, DIW Berlin, and CIDER—Increased Instruction Hours and the Widening Gap in Student Performance

2:30 PM Swissotel Chicago—Zurich E AEA

Worker Adjustment to Economic Shocks (J6)

Presiding: STEFFEN MUELLER, Halle Institute for Economic Research

STEFFEN MUELLER, Halle Institute for Economic Research, JENS STEGMAIER, IAB Nuremberg, and MOISES YI, University of California-Berkeley—Industry Mix, Local Labor Markets, and the Incidence of Trade Shocks

WOLFGANG DAUTH, University of Wuerzburg and Institute for Employment Research, SEBASTIAN FINDEISEN, University of Mannheim and CEPR, and JENS SUEDEKUM, University of Duesseldorf and Center for Economic and Policy Research—Adjusting to Globalization—Evidence From Worker-Establishment Matches in Germany

JORG HEINING, IAB Nuremberg, JOHANNES F. SCHMIEDER, Boston University, and TILL M. VON WACHTER, University of California-Los Angeles—The Costs of Job Displacement Over the Business Cycle and Its Sources

Saturday • January 7

Discussants: DAVID DORN, University of Zurich

CRISTINA TELLO-TRILLO, U.S. Census Bureau

STEFFEN MUELLER, Halle Institute for Economic Research

2:30 PM Swissotel Chicago—Zurich G AERE

Energy: Industrial Organization and Political Economy (Q4)

Presiding: MAR REGUANT, Northwestern University

JOSEPH SHAPIRO, Yale University, SHARAT GANAPATI, Yale University, and REED WALKER, University of California-Berkeley—Energy Prices, Pass-Through, and Incidence in U.S. Manufacturing

MATTHEW ZARAGOZA-WATKINS, Environmental Defense Fund, KRISTINA MOHLIN, Environmental Defense Fund, and LEVI MARKS, University of California-Santa Barbara—Measuring Distortions in the Natural Gas Pipeline Scheduling and Capacity Release Markets in New England

CATIE HAUSMAN, University of Michigan, and LUCIJA MUEHLENBACHS, University of Calgary—Price Regulation and Environmental Externalities: Evidence From Methane Leaks

JONATHAN EYER, University of Southern California, and MATTHEW E. KAHN, University of Southern California—The Political Economy of Prolonging Coal's Sunset: Local Coal Demand in Coal Mining Regions

Discussants: MAR REGUANT, Northwestern University

ERIN MANSUR, Dartmouth College

ERICH MUEHLEGGGER, University of California-Davis

STEVE CICALA, University of Chicago

SAT
2:30

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom V AFA

AFA Lecture: Machine Learning and Prediction in Economics and Finance (G0)

Presiding: DAVID SCHARFSTEIN, Harvard University

SENDHIL MULLAINATHAN, Harvard University

Saturday • January 7

**2:30 PM Sheraton Grand Chicago—Sheraton Ballroom III
AFA**

Bankruptcy and Financial Distress (G3)

Presiding: EDITH HOTCHKISS, Boston College

MURILLO CAMPELLO, Cornell University and NBER, JANET GAO, Indiana University, JIAPING QIU, McMaster University, and YUE ZHANG, University Catholic Louvain and McMaster University—Bankruptcy and the Cost of Organized Labor

JULIAN FRANKS, London Business School, OREN SUSSMAN, University of Oxford, and VIKRANT VIG, London Business School—The Privatization of Bankruptcy: Evidence From Financial Distress in the Shipping Industry

DAVID SCHOENHERR, Princeton University—Bankruptcy Law, Private Benefits, and Risk-Taking

ANDREW ELLUL, Indiana University, CEPR, CSEF, and ECGI, and MARCO PAGANO, University of Naples Federico II—Corporate Leverage and Employees' Rights in Bankruptcy

Discussants: DAVID MATSA, Northwestern University

SREEDHAR BHARATH, Arizona State University

SERGEI DAVYDENKO, University of Toronto

NITTAI BERGMAN, Massachusetts Institute of Technology

**2:30 PM Sheraton Grand Chicago—Sheraton Ballroom II
AFA**

Entrepreneurial Finance (G2)

Presiding: YAEL HOCHBERG, Rice University

PAUL GOMPERS, Harvard University, WILL GORNALL, University of British Columbia, ILYA STREBULAEV, Stanford University, and STEVEN KAPLAN, University of Chicago, and How Do Venture Capitalists Make Decisions?

TANIA BABINA, Columbia University, PAIGE P. OUIMET, University of North Carolina-Chapel Hill, and REBECCA ZARUTSKIE, Federal Reserve Board—Going Entrepreneurial? IPOs and New Firm Creation

SONG MA, Yale University—The Life Cycle of Corporate Venture Capital

Saturday • January 7

Discussants: DAVID ROBINSON, Duke University
SHAI BERNSTEIN, Stanford University
JOSH LERNER, Harvard University

2:30 PM Sheraton Grand Chicago—Chicago Ballroom VI AFA

Information Transmission and Trading (G1)

Presiding: GIDEON SAAR, Cornell University

EDUARDO DAVILA, New York University, and CECILIA PARLATORE, New York University—Trading Costs and Informational Efficiency

GIOVANNI CESPÀ, City University London, and PAOLO COLLA, Bocconi University—Market Fragmentation, Dissimulation, and the Disclosure of Insider Trades

STEFANO ROSSI, Purdue University, and KATRIN TINN, Imperial College London—Rational Quantitative Trading in Efficient Markets

Discussants: KERRY BACK, Rice University

LAWRENCE GLOSTEN, Columbia University

BILGE YILMAZ, University of Pennsylvania

2:30 PM Sheraton Grand Chicago—Chicago Ballroom IX AFA

Labor and Finance (G3)

Presiding: ASHWINI AGRAWAL, London School of Economics and Political Science

NURI ERSAHIN, University of Illinois-Urbana-Champaign, and RUSTOM M. IRANI, University of Illinois-Urbana-Champaign—Collateral Values and Corporate Employment

ILONA BABENKO, Arizona State University, FANGFANG DU, Arizona State University, and YURI TSERLUKEVICH, Arizona State University—Will I Get Paid? Employee Stock Options and Mergers and Acquisitions

ANDREA CAGGESE, Pompeu Fabra University, VICENTE CUNAT, London School of Economics and Political Science, and DANIEL

SAT
2:30

Saturday • January 7

METZGER, Stockholm School of Economics—Firing the Wrong Workers: Financing Constraints and Labor Misallocation

Discussants: FELIPE SEVERINO, Dartmouth College

KENNETH AHERN, University of Southern California

XAVIER GIROUD, Massachusetts Institute of Technology

2:30 PM Sheraton Grand Chicago—Sheraton Ballroom IV

AFA

Market Risk Factors (G1)

Presiding: RALPH KOIJEN, London Business School

CLIFF ASNESS, AQR Capital Management, LLC, ANDREA FRAZZINI, AQR Capital Management, LLC, RONEN ISRAEL, AQR Capital Management, LLC, TOBIAS MOSKOWITZ, Yale University, and LASSE PEDERSEN, Copenhagen Business School, New York University, and AQR Capital Management, LLC—Size Matters, If You Control Your Junk

GEORG CEJNEK, Vienna University of Economics and Business, and OTTO RANDL, Vienna University of Economics and Business—Dividend Risk Premia

PAUL SCHNEIDER, University of Lugano and Swiss Finance Institute, CHRISTIAN WAGNER, Copenhagen Business School, and JOSEF ZECHNER, Vienna University of Economics and Business—Low Risk Anomalies?

GUANHAO FENG, University of Chicago, STEFANO GIGLIO, University of Chicago, and DACHENG XIU, University of Chicago—Gone Factors: Assessment of Asset Pricing Models Using a Myriad of Factors

Discussants: KENT DANIEL, Columbia University

JULES VAN BINSBERGEN, University of Pennsylvania

YOSHIO NOZAWA, Federal Reserve Board

SVETLANA BRYZGALOVA, Stanford University

Saturday • January 7

2:30 PM Sheraton Grand Chicago—Chicago Ballroom X
AFA

Real Estate Finance (G2)

Presiding: ITZHAK BEN-DAVID, Ohio State University and NBER

MANUEL ADELINO, Duke University, KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta, and BARNEY HARTMAN-GLASER, University of California-Los Angeles—Are Lemons Sold First? Dynamic Signaling in the Mortgage Market

ITAY GOLDSTEIN, University of Pennsylvania, and DEEKSHA GUPTA, University of Pennsylvania—Sustainable Housing Policy

MIN QI, Office of the Comptroller of the Currency, and HARALD SCHEULE, University of Technology Sydney—The Impact of Positive Payment Shocks on Mortgage Credit Risk: A Natural Experiment From Home Equity Lines of Credit at End of Draw

IREM DEMIRCI, University of Mannheim, UMIT GURUN, University of Texas-Dallas, and ERKAN YONDER, Ozyegin University—Real Estate Holdings of Public Firms and Collateral Discount

Discussants: CHRISTOPHER PALMER, University of California-Berkeley

TOMASZ PISKORSKI, Columbia University

TAYLOR NADAULD, Brigham Young University

MAISY WONG, University of Pennsylvania

2:30 PM Sheraton Grand Chicago—Chicago Ballroom VIII
AFA

Regulation and Trust in Financial Stability (G2)

Presiding: DAVID THESMAR, Massachusetts Institute of Technology and CEPR

MARIASSUNTA GIANNETTI, Stockholm School of Economics, JOSE LIBERTI, Northwestern University and DePaul University, and JASON STURGESS, DePaul University—Information Sharing and Rating Manipulation

URS BIRCHLER, University of Zurich, RENE HEGGLIN, University of Zurich, MICHAEL REICHENECKER, UBS AG Switzerland, and ALEXANDER F. WAGNER, University of Zurich and Swiss Finance Institute—Which Swiss Gnomes Attract Money? Efficiency and Reputation as Performance Drivers of Wealth Management Banks

SAT
2:30

Saturday • January 7

STEVEN ONGENA, University of Zurich, ALEX POPOV, European Central Bank, and NEELTJE VAN HOREN, Bank of England—The Invisible Hand of the Government: “Moral Suasion” During the European Sovereign Debt Crisis

PRIYANK GANDHI, University of Notre Dame, HANNO LUSTIG, Stanford University, and ALBERTO PLAZZI, University of Lugano and Swiss Finance Institute—Equity is Cheap for Large Financial Institutions: The International Evidence

Discussants: DANIEL PARAVISINI, London School of Economics and Political Science

PAOLA SAPIENZA, Northwestern University

STIJN CLAESSENS, Federal Reserve Board

JEFFREY WURGLER, New York University

2:30 PM Swissotel Chicago—St Gallen 2

AFEE

Institutionalism and Economic Theory (B5)

Presiding: WILLIAM WALLER, Hobart and William Smith Colleges

LYNNE CHESTER, University of Sydney—Institutions: Why We Need to Distinguish Their Ontological Presuppositions (Ayres Scholar Address)

ERIC SCORSONE, Michigan State University, and DAVID SCHWEIKHARDT, Michigan State University—Rethinking the Foundation of the Original Institutional Economics Policy and Reform Program: Reactions to Leonard’s “Illiberal Reformers”

W. ROBERT BRAZELTON, University of Missouri-Kansas City—Neuro-Economic: Sociological and Psychological Concepts of Economic Analysis

RICHARD V. ADKISSON, New Mexico State University, and JAMES T. PEACH, New Mexico State University—Save Us From Something! An Analysis of the 2016 United States Presidential Primary Election

PASCAL PETIT, University of Paris 13—Economic Possibilities for Our Grandchildren in the Light of the Vested Interests and the Common Man

Saturday • January 7

**2:30 PM Sheraton Grand Chicago—Huron
AREUEA**

International Real Estate (R1)

Presiding: GARY PAINTER, University of Southern California

THIES LINDENTHAL, University of Cambridge, and CROCKER LIU, Cornell University—Aesthetic Zoning and Residential Property Values

JOHN E. ANDERSON, University of Nebraska-Lincoln, and WENJING LI, University of Nebraska-Lincoln—Strategic Land Pricing Among Chinese Cities

JIRO YOSHIDA, Pennsylvania State University—Structure Depreciation and the Production of Real Estate Services

XI YANG, University of Southern California, BINKAI CHEN, Central University of Finance and Economics, and NINGHUA ZHONG, Tongji University—Urban Housing Privatization and Household Saving in China

Discussants: CHRISTIAN REDFEARN, University of Southern California

CHARLES KA YUI LEUNG, City University of Hong Kong

MORRIS A. DAVIS, Rutgers University

SIQI ZHENG, Tsinghua University

**2:30 PM Sheraton Grand Chicago—Erie
AREUEA**

Mortgage Foreclosure and Consumer Bankruptcy (G3)

Presiding: NANCY WALLACE, University of California-Berkeley

SAMUEL KRUGER, University of Texas-Austin—The Effect of Mortgage Securitization on Foreclosure and Modification

DANIEL LEBRET, Cornell University, and DANIEL QUAN, Cornell University—From Delinquency to Foreclosure: A Model of Loan Workouts

BARRETT SLADE, Brigham Young University—Walmart and Urban Land Prices: Friend or Foe?

CARLOS PARRA, University of Texas-Austin—How Does Consumer Bankruptcy Protection Impact Household Outcomes?

**SAT
2:30**

Saturday • January 7

Discussants: JIAKAI CHEN, University of Hawaii

CARLES VERGARA-ALERT, University of Navarra

JESSIE HANDBURY, University of Pennsylvania

NIRUPAMA KULKARNI, Reserve Bank of India

2:30 PM Sheraton Grand Chicago—Ontario AREUEA

REIT Investments and Investments in REITs (G3)

Presiding: TOBIAS MUHLHOFER, University of Miami

MINGMING QIU, Baruch College, MOUSSA DIOP, University of Wisconsin-Madison, and JAMES CONKLIN, University of Georgia—
The Importance of Location in the Financing of Property Acquisitions
by REITs

CHONGYU WANG, University of Connecticut, TINGYU ZHOU,
Concordia University, and JOHN GLASCOCK, University of
Connecticut—Geographic Proximity and Managerial Alignment:
Evidence From Asset Sell-Offs by Real Estate Investment Trusts (REITs)

DAVID DOWNS, Virginia Commonwealth University, MIROSLAVA
STRASKA, Virginia Commonwealth University, and GREGORY
WALLER, Virginia Commonwealth University—Shareholder Activism
in REITs

ROBERT EDELSTEIN, University of California-Berkeley, and
KONSTANTIN MAGIN, University of California-Berkeley—
Examining United States REITs Pricing Bubbles: An Application of the
CCAPM With Stochastic Taxation and Money Supply

Discussants: WALTER BOUDRY, Cornell University

AVIS DEVINE, University of Guelph

CHARLES TRZCKINA, Indiana University

ANDREY UKHOV, Cornell University

2:30 PM Hyatt Regency Chicago—Michigan 3 ARIA/AEA

Topics in Risk and Economics (G2)

Presiding: J. DAVID CUMMINS, Temple University

Saturday • January 7

YIKANG LI, Brattle Group, and CASEY ROTHSCILD, Wellesley College—Adverse Selection in the Irish Tontines of 1773, 1775, and 1777

SANGYONG HAN, Washington State University, GENE C. LAI, Washington State University, and CHIA-LING HO, Tamkang University—CEO Overconfidence or Private Information? Evidence From United States Property-Liability Insurance Companies

CHRISTIAN LAUX, Vienna University of Economics and Business, GIEDRE LENCIAUSKAITE, Vienna Graduate School of Finance, and ALEXANDER MUERMANN, Vienna University of Economics and Business—Foreclosure and Catastrophe Insurance

DARIUS LAKDAWALLA, University of Southern California, JULIAN REIF, University of Illinois-Urbana-Champaign, and DANIEL BAUER, Georgia State University—Mortality Risk, Insurance, and the Value of Life

Discussants: MARTIN BOYER, HEC Montreal

XIN HUANG, Federal Reserve Board

CASEY ROTHSCILD, Wellesley College

ALEXANDER MUERMANN, Vienna University of Economics and Business

2:30 PM Sheraton Grand Chicago—Jackson Park ASCE

The Cuban Economy (P0)

Presiding: CARLOS SEIGLIE, Rutgers University-Newark

ROGER R. BETANCOURT, University of Maryland—United States-Cuba Migration Policy: A Political Economy View

LUIS LOCAY, University of Miami—Why Did the Cuban Infant Mortality Rate Rise During the First Decade of the Revolution?

Discussant: JOHN DEVEREUX, City University of New York-Queens College

SAT
2:30

Saturday • January 7

**2:30 PM Swissotel Chicago—St Gallen 3
ASE**

Panel Discussion: Realizing the Promise of Education for Development: The World Development Report 2018 (I0)

Presiding: QUENTIN WODON, World Bank

HALSEY ROGERS, World Bank

DEON FILMER, World Bank

**2:30 PM Sheraton Grand Chicago—Arkansas
CEANA/AEA**

Monetary and Fiscal Issues (E6)

Presiding: GARY HANSEN, University of California-Los Angeles

JUIN-JEN CHANG, Academia Sinica, HSIEH-YU LIN, Academia Sinica, NORA TRAUM, North Carolina State University, and SHU-CHUN S. YANG, National Sun Yat-Sen University—The Macroeconomic Effects of Public Employment

ELENA CAPATINA, University of New South Wales, GARY HANSEN, University of California-Los Angeles, and MINCHUNG HSU, National Graduate Institute for Policy Studies—Reforming Medicaid Long Term Care Insurance

YUNMIN CHEN, Academia Sinica, YILI CHIEN, Federal Reserve Bank of St. Louis, and C.C. YANG, Academia Sinica—Individual and Aggregate Constrained Efficient Intertemporal Wedges in Dynamic Mirrleesian Economies

MARTIN BERKA, University of Auckland, and YU-CHIN CHEN, University of Washington—Regional Real Exchange Rate Dynamics and Fiscal Policy in China

Discussants: RICHARD M. H. SUEN, University of Leicester

JOHN JONES, State University of New York-Albany

YI-CHAN TSAI, National Taiwan University

HUIXIN BI, Federal Reserve Bank of Kansas City

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—Randolph 1
ENSA**

Economics of National Security (Z0)

Presiding: MARTIN FELDSTEIN, Harvard University

EFRAIM BENMELECH, Northwestern University, and ESTEBAN KLOR, Hebrew University of Jerusalem—What Explains the Flow of Foreign Fighters to ISIS?

YONG SUK LEE, Stanford University—International Isolation and Regional Inequality: Evidence From Sanctions on North Korea

KYLE GREENBERG, U.S. Military Academy—The Impact of Recent Military Service on Disability Receipt and Mortality: Evidence From United States Army Applicants

MELISSA DELL, Harvard University, and PABLO QUERUBIN, New York University—Bombing the Way to State-Building? Lessons From the Vietnam War

**2:30 PM Hyatt Regency Chicago—Ogden
EPS**

Panel Discussion: Peace Economics From Theory to Practice (B0)

Presiding: JURGEN BRAUER, Augusta University

CHARLES ANDERTON, College of the Holy Cross

RAUL CARUSO, Catholic University of the Sacred Heart

JOHN PAUL DUNNE, University of Cape Town

RAYMOND GILPIN, National Defense University

SHIKHA SILWAL, Washington and Lee University

**SAT
2:30**

**2:30 PM Hyatt Regency Chicago—Burnham
ES**

Advances in Open Economy Macroeconomics (E0)

Presiding: MATTEO MAGGIORI, Harvard University

Saturday • January 7

GITA GOPINATH, Harvard University, CAMILA CASAS, Bank of the Republic of Columbia, FEDERICO DIEZ, Federal Reserve Bank of Boston, and PIERRE-OLIVIER GOURINCHAS, University of California-Berkeley—Dollar Pricing Redux

MATTEO MAGGIORI, Harvard University, and EMMANUEL FARHI, Harvard University—A Model of the International Monetary System

LUIGI BOCOLA, Northwestern University, and GUIDO LORENZONI, Northwestern University—Provisional

HELENE REY, London Business School—Provisional

Discussants: BRENT NEIMAN, University of Chicago

MAURICE OBSTFELD, University of California-Berkeley

MARK AGUIAR, Princeton University

KENNETH ROGOFF, Harvard University

2:30 PM Hyatt Regency Chicago—Addams ES

Empirical Tests of Rational Inattention (C0)

Presiding: MARK DEAN, Columbia University

LUMINITA STEVENS, University of Maryland and Federal Reserve Bank of Minneapolis, MELWIN KHAW, Columbia University, and MICHAEL WOODFORD, Columbia University—Discreteness and Delay in Adjustment to a Changing Environment: An Experimental Study

RICARDO PEREZ-TRUGLIA, Microsoft Research, ALBERTO FELIPE CAVALLO, Massachusetts Institute of Technology, and GUILLERMO CRUCES, CEDLAS and National University of La Plata—Inflation Expectations, Learning and Supermarket Prices: Evidence From Survey Experiments

MARK DEAN, Columbia University, and NATHANIEL NELIGH, Columbia University—Experimental Tests of Rational Inattention

Discussants: LAURA VELDKAMP, New York University

FILIP MATEJKA, Charles University in Prague and Czech Academy of Sciences

MICHAEL WOODFORD, Columbia University

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—McCormick
ES**

Human Capital Investment and Teacher Recruitment (I0)

Presiding: CECILIA MACHADO, Getulio Vargas Foundation

CECILIA MACHADO, Getulio Vargas Foundation, and CHRISTIANE SZERMAN, Climate Policy Initiative—Centralized Admission and the Student-College Match

HYELIM SON, University of Seoul—Human Capital Investment When Sheepskin Effects Matter: Evidence From Income Shocks in Indonesia

ELENA PASTORINO, University of Minnesota, BRAZ CAMARGO, Getulio Vargas Foundation, and FABIAN LANGE, McGill University—Human Capital, Learning About Ability, and Incentives for Performance: What Can We Learn From Performance Pay?

MICHAEL JOHANNES BÖHM, University of Bonn, ESTEBAN MATIAS AUCEJO, London School of Economics and Political Science, and GEORG GRAETZ, Uppsala University—Who Wants to be a Teacher?

**2:30 PM Hyatt Regency Chicago—Water Tower
ES**

Recent Advances in Social Insurance (H0)

Presiding: NATHANIEL HENDREN, Harvard University and NBER

MAGNE MOGSTAD, University of Chicago—The Geography of Earnings Dynamics and Inequality in the United States

CAMILLE LANDAIS, London School of Economics and Political Science, JOHANNES SPINNEWIJN, London School of Economics and Political Science, ARASH NEKOEI, IIES-Stockholm University, PETER NILSSON, IIES-Stockholm University, and DAVID SEIM, Stockholm University—Risk-Based Selection and the Optimal Design of UI

GABRIEL CHODOROW-REICH, Harvard University, and LOUKAS KARABARBOUNIS, University of Chicago—The Limited Macroeconomic Effects of Unemployment Benefit Extensions

NATHANIEL HENDREN, Harvard University and NBER—Knowledge of Future Job Loss and Implications for Unemployment Insurance

**SAT
2:30**

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—Field
ES**

Studies of the Airline Industry (L0)

Presiding: JOHN LAZAREV, New York University

JOHN LAZAREV, New York University—Competition When Input is Scarce: How Airlines Use Slots

RICARD GIL, Johns Hopkins University, MYONGJIN KIM, University of Oklahoma, and GIORGIO ZANARONE, University College for Finance Studies-Madrid—The Value of Relational Adaptation in Outsourcing: Evidence from the 2008 Shock to the US Airline Industry

KOHEI KAWAGUCHI, Hitotsubashi University, and KEN ONISHI, Singapore Management University—Dynamic Oligopoly With Financial Friction: The United States Airline Industry After the Deregulation

CHARLES MURRY, Pennsylvania State University, GAURAB ARYAL, University of Virginia, FEDERICO CILIBERTO, University of Virginia, and JONATHAN WALLACE WILLIAMS, University of North Carolina-Chapel Hill—Price Discrimination With Stochastic Demand in International Airline Markets

**2:30 PM Hyatt Regency Chicago—Dusable
ES**

Welfare Implications of the Affordable Care Act (A1)

Presiding: MARK DUGGAN, Stanford University

MARK DUGGAN, Stanford University, and GOPI SHAH GODA, Stanford University—The Effect of the Affordable Care Act on Labor Supply Decisions: Evidence for the Near-Elderly

MARIA POLYAKOVA, Stanford University, and STEPHEN RYAN, University of Texas-Austin—Trade-Offs of Simplifying and Subsidizing Complex Choices: Early Evidence From the ACA Exchanges

REBECCA DIAMOND, Stanford University, JONATHAN DICKSTEIN, New York University, TIMOTHY MCQUADE, Stanford University, and PETRA PERSSON, Stanford University—Consumption Responses to the Affordable Care Act: Evidence From Credit Card Data

Saturday • January 7

**2:30 PM Hyatt Regency Chicago—Soldier Field
HES**

**The History of Psychology in Economics: The Cases For and
Against Psychology (B0)**

Presiding: MARIO J. RIZZO, New York University

WADE HANDS, University of Puget Sound—The Strange History of
Path-Dependency and Reference Points in Neoclassical Demand Theory

DAVID LEVY, George Mason University, and SANDRA PEART,
University of Richmond—The “Inscrutability of the Mind”: How the End
of Interpersonal Comparisons Removed Psychology from Economics

MARIO J. RIZZO, New York University—That Old Time Religion: Why
Economists Used to Say that Psychology Should Stay Out of Economics

BART J. WILSON, Chapman University—Frank Knight’s Appraisal of
Behavioral Economics

**2:30 PM Swissotel Chicago—Vevey 2
IAEE/AEA**

**Panel Discussion: What Drives Energy Transitions? Environment,
Innovation and Scale (O0)**

Presiding: KENNETH MEDLOCK, Rice University

DOUG ARENT, National Renewable Energy Laboratory

ANTOINE HALFF, Columbia University

KENNETH GILLINGHAM, Yale University

**SAT
2:30**

**2:30 PM Swissotel Chicago—Bianco
IAFFE**

Fundamental Research on Feminist Economics (B5)

Presiding: DIANA STRASSMANN, Rice University

Saturday • January 7

NINA BANKS, Bucknell University, CECILIA CONRAD, MacArthur Foundation, and RHONDA V. SHARPE, Bucknell University—Black Women's Unpaid Labor in the Social Economy

GÜNSELI BERIK, University of Utah—How Do Feminist Economists Do Research? Methods and Methodology in Feminist Economics

CARLO D'IPPOLITI, Sapienza University of Rome, MARCELLA CORSI, Sapienza University of Rome, and GIULIA ZACCHIA, Sapienza University of Rome—Gendered Careers: Women Economists in Italy

JOANNA TYROWICZ, University of Warsaw and National Bank of Poland, LUCAS VAN DER VELDE, University of Warsaw, and IRENE VAN STAVEREN, Erasmus University Rotterdam—Identifying Age Penalty in Women's Wages: New Method and Conclusions from Germany 1984–2008

Discussants: JOYCE JACOBSEN, Wesleyan University

RACHEL CONNELLY, Bowdoin College

2:30 PM Sheraton Grand Chicago—Missouri IBEFA

Lending, Wholesale Banking and Financial Stability (G2)

Presiding: JOSE A. LOPEZ, Federal Reserve Bank of San Francisco

SANTIAGO CARBO-VALVERDE, Bangor University, Funcas and CUNEF, FRANCISCO RODRIGUEZ-FERNANDEZ, University of Granada and Funcas, and ANTHONY SAUNDERS, New York University—Underwriting as Certification of Bank Bonds

IFTEKHAR HASAN, Fordham University and Bank of Finland, and DEMING WU, Office of the Comptroller of the Currency—How Large Banks Use CDS to Manage Risks: Bank-Firm-Level Evidence

JONDANIELSSON, London School of Economics and Political Science, MARCELA VALENZUELA, University of Chile, and ILKNUR ZER, Federal Reserve Board—Learning from History: Volatility and Financial Crises

LAMONT BLACK, DePaul University, and MICHAL KOWALIK, Federal Reserve Bank of Boston—The Changing Role of Small Banks in Small Business Lending

Saturday • January 7

Discussants: BO BECKER, Stockholm School of Economics

JOHN O.S. WILSON, University of St. Andrews

SASCHA STEFFEN, University of Mannheim

CHARLES M. KAHN, University of Illinois-Urbana-Champaign

2:30 PM Hyatt Regency Chicago—Grand Suite 5
IHEA

**Physician Influence on the Cost, Quality and Organization of
Healthcare Delivery (I1)**

Presiding: JAMES B. REBITZER, Boston University

LEILA AGHA, Boston University, KEITH MARZILLI ERICSON,
Boston University, KIMBERLEY GEISSLER, University of
Massachusetts-Amherst, BENJAMIN LUBIN, Boston University,
and JAMES B. REBITZER, Boston University—Coordination Within
Teams and The Cost of Health Care

LEILA AGHA, Boston University, BRIGHAM FRANDBEN, Brigham
Young University, and JAMES B. REBITZER, Boston University—
Causes and Consequences of Fragmented Care Delivery: Theory,
Evidence and Public Policy

BEN HANDEL, University of California-Berkeley, IGAL HENDEL,
Northwestern University, JONATHAN KOLSTAD, University of
California-Berkeley, and MICHAEL D. WHINSTON, Massachusetts
Institute of Technology—Information or Compensation? Understanding
the Role of Information Technology in Physician Response to Pay-For
Performance

ASHLEY SWANSON, University of Pennsylvania—Physician
Investment in Hospitals: Specialization, Incentives, and the Quality of
Cardiac Care

SAT
2:30

2:30 PM Sheraton Grand Chicago—Millennium Park
INEM

Methodological and Ethical Perspectives on Economics (B4)

Presiding: JULIAN REISS, Durham University

Saturday • January 7

GLENN W. HARRISON, Georgia State University, and DON ROSS, University of Cape Town—Paternalism, Externalism About Preferences, and Heterogeneity of Risk Attitudes

MARIAM THALOS, University of Utah—Formulaic Reasoning and Nudging

REINHARD NECK, University of Klagenfurt—Was Carl Menger a Precursor of Karl Popper?

ROBERT HANSON, Durham University—Temperance and Economic Theory: Towards a Framework of Virtue Economics

2:30 PM Hyatt Regency Chicago—Columbian LERA

Does Lowering Labor Market Standards Create Jobs? (J8)

Presiding: WILLIAM SPRIGGS, Howard University

MICHAEL BROOKS, Newcastle University—The United Kingdom's Employment Regulation - Labour Productivity Conundrum

JASON HEYES, University of Sheffield, and THOMAS HASTINGS, University of Sheffield—Varieties of Labour Market Liberalisation in the EU: Causes, Consequences and Implications for the Future

MARTIN MYANT, University of West Scotland—New Work Assessing the Efficacy of the OECD Employment Protection Index: An Overview

VASSILIS MONASTIRIOTIS, London School of Economics and Political Science—Crisis, Adjustment and Resilience in the Greek Labour Market: An Unemployment Decomposition Approach

Discussants: EMILY BLANK, Howard University

DAMON SILVERS, AFL-CIO

2:30 PM Hyatt Regency Chicago—Gold Coast LERA

Firms And Wages (J3)

Presiding: JESSE ROTHSTEIN, University of California-Berkeley

DAVID DEMING, Harvard University, and LISA KAHN, Yale University—Firm Heterogeneity in Skill Demands

Saturday • January 7

IAN M. SCHMUTTE, University of Georgia, CHRIS CORNWELL, University of Georgia, and DANIELA SCUR, University of Oxford—Compensation Practices, Worker Mobility, and Wage Dispersion: Evidence from Brazilian Employer-Employee Matched Data

JOHN C. HALTIWANGER, University of Maryland, HENRY R. HYATT, U.S. Census Bureau, and ERIKA MCENTARFER, U.S. Census Bureau—Cyclical Reallocation of Workers Across Employers by Firm Size and Firm Wage

ISAAC SORKIN, Stanford University—Ranking Firms by Revealed Preference

Discussants: CHRIS STANTON, University of Utah

LISA KAHN, Yale University

2:30 PM Sheraton Grand Chicago—Wrigleyville NAFE

Topics in Forensic Economics (K1)

Presiding: MARC WEINSTEIN, Team Economics, LLC

CRAIG ALLEN, Commonwealth Research Group, Inc.—Applications of the Loss of Chance Rule

ROBERT BAUMANN, College of the Holy Cross, and DAVID SCHAP, College of the Holy Cross—Staggered Wage Net Discount Rates: Accounting for Possible “Sticky” Wages

CHRISTOPHER YOUNG, Rutgers University—When to Use Fair Value and Fair Market Value Standards in Valuation and Commercial Damage Cases

Discussants: ROBERT THORNTON, Lehigh University

KEVIN E. CAHILL, Boston College

SCOTT GILBERT, Southern Illinois University-Carbondale

SAT
2:30

2:30 PM Hyatt Regency Chicago—Wright NEA/ASHE

Stratification: Impact of Race, Gender and Ethnicity on Labor, Migration and Crime (J5)

Presiding: MIESHA J. WILLIAMS, Morehouse College

Saturday • January 7

JAVIER CANO-URBINA, Florida State University, and PATRICK MASON, Florida State University—Acculturation and the Labor Market in Mexico

LUISA BLANCO, Pepperdine University, ISABEL RUIZ, Harris Manchester College and University of Oxford, and CARLOS VARGAS-SILVA, University of Oxford—How Does Crime Affect Migration? Evidence of the Recent Mexican Crime Wave

CHARLES L. BETSEY, Howard University—Does a Rising Tide Lift All Boats? Occupational Segregation of Black Men and Women Over the Business Cycle

WIFAG ADNAN, Zayed University—Gender Inequality: The Intersectionality of Race, Ethnicity and Gender

Discussants: CONRAD MILLER, University of California-Berkeley

NGINA SAYINI CHITEJI, New York University

WILLIAM DARITY, Duke University

JOSE G. CARABALLO, University of Puerto Rico-Cayey

2:30 PM Sheraton Grand Chicago—Mississippi SABE

Experiments to Behaviorally Inform Policy (C9)

Presiding: ANGELA C.M. DE OLIVEIRA, University of Massachusetts-Amherst

JEFFRY P. CARPENTER, Middlebury College, EMILIANO HUET-VAUGHN, Middlebury College, JULIAN JAMISON, World Bank, PETER HANS MATTHEWS, Middlebury College, and ANDREA ROBBETT, Middlebury College—Attribute Overload, Credit Choice and Welfare

STEPHEN LEIDER, University of Michigan, and ERIN KRUPKA, University of Michigan—Promises Renegotiated

ANGELA C.M. DE OLIVEIRA, University of Massachusetts-Amherst, and SARAH JACOBSON, Williams College—(Im)patience by Proxy: Making Intertemporal Decisions for Others

SALLY SADOFF, University of California-San Diego, ANYA SAMEK, University of Southern California, and CHARLES SPRENGER, University of California-San Diego—Dynamic Inconsistency in Food Choice: Experimental Evidence from a Food Desert

Saturday • January 7

JAMES ANDREONI, University of California-San Diego, MICHAEL CALLEN, Harvard University, KARRAR HUSSAIN, University of Southern California, MUHAMMAD YASIR KHAN, University of California-Berkeley, and CHARLES SPRENGER, University of California-San Diego—Using Preference Estimates to Customize Incentives: An Application to Polio Vaccination Drives in Pakistan

2:30 PM Sheraton Grand Chicago—Grant Park SGE

Innovative Evaluations for Government Interventions (C0)

Presiding: AUSTIN NICHOLS, Abt Associates

RANDALL JURAS, Abt Associates, JACOB KLERMAN, Abt Associates, and AMY MINZNER, Abt Associates—The Effect of Marketing on Demand for OSHA’s On-Site Consultation Program: Experimental Evidence

ALISON COMFORT, Abt Associates, SLAVEA CHANKOVA, Abt Associates, RANDALL JURAS, Abt Associates, NATASHA HSI, Abt Associates, and LAUREN PETERSON, Abt Associates—Providing Free Pregnancy Test Kits to Community Health Workers Increases Distribution of Contraceptives: Results from an Impact Evaluation in Madagascar

JUDY GEYER, Abt Associates, and TULIKA NARAYAN, Abt Associates—Designing Evaluations of “Pull” Mechanisms for Agricultural Technology Adoption: Early Lessons from AgResults

DANIEL GUBITS, Abt Associates, JUDY GEYER, Abt Associates, and STEPHEN BELL, Abt Associates—Effectiveness of a Social Security Disability Insurance Offset for Beneficiaries Most Motivated to Work: The First Three Years of the Benefit Offset National Demonstration’s Stage 2 Experiment

Discussants: FATIH UNLU, Abt Associates

ELEANOR HARVILL, Abt Associates

SHAWN MOULTON, Abt Associates

AUSTIN NICHOLS, Abt Associates

**SAT
2:30**

Saturday • January 7

**2:30 PM Swissotel Chicago—Montreux 3
URPE**

Crisis Management in the South: Challenges and Responses (F0)

Presiding: GEORGE DEMARTINO, University of Denver

FIRAT DEMIR, University of Oklahoma, and OMAR S. DAHI, Hampshire College—New Developmentalism and South Economic Exchanges in the 21st Century: A Failed Developmentalist Promise?

DEVIN RAFFERTY, St. Peter's University—The IMF's "New" Institutional View on Regulating International Capital Flows through the Lens of a Minsky-Kregel Analysis: Do They Finally Get It?

SUDEEP REGMI, Franklin and Marshall College—Crises of Crisis Management in Neomercantilist Neocolonialisms

KARIN WEDIG, University of Denver—Small-Scale Fisheries Governance and the Growth of Aquaculture on Lake Victoria: Emerging Limitations to Sustainable and Inclusive Development

Discussants: TIMOTHY KOECHLIN, Vassar College

JONATHAN DISKIN, Earlham College

DANIELE TAVANI, Colorado State University-Fort Collins

STEPHEN KINSELLA, University of Limerick

**2:30 PM Swissotel Chicago—Monte Rosa
URPE**

Topics in Heterodox Economics (B5)

Presiding: MATIAS VERNENGO, Bucknell University

NATHANIEL CLINE, University of Redlands, and DAVID MATHEW FIELDS, University of Utah—A Euro Fiscal Union: Lessons From the United States Experience

WILLIAM MCCOLLOCH, Keene State College—Profit-Led Growth, Social Democracy and the Left: An Accumulation of Discontent

SURANJANA NABAR-BHADURI, Grinnell College—Services-Led Growth Versus Manufacturing: Indian and Chinese Development Strategies Compared

AHMAD BORAZAN, California State University-Fresno—A Study of the Demand Regime of United States Economy (1900–1929)

Saturday • January 7

Discussants: ADEM YAVUZ ELVEREN, Fitchburg State University
XIAO JIANG, Denison University
JARED RAGUSETT, Central Connecticut State University
ROJHAT AVSAR, Columbia College

**4:40 PM Hyatt Regency Chicago—Grand Ballroom F
AEA**

Awards Ceremony and Presidential Address

Presiding: ALVIN E. ROTH, Stanford University
ROBERT J. SHILLER, Yale University—Narrative Economics

**4:45 PM Sheraton Grand Chicago—Michigan AB
ACES**

Membership Meeting and Presidential Address

**4:45 PM Swissotel Chicago—Vevey 2
AFEE**

Presidential Address

Presiding: DEBORAH M. FIGART, Stockton University

**5:15 PM Sheraton Grand Chicago—Erie
IBEFA**

Presidential Address and Membership Meeting

**5:30 PM Sheraton Grand Chicago—Sheraton Ballroom V
AFA**

Business Meeting and Presidential Address

**SAT
5:30**

Saturday • January 7

**6:00 PM Hyatt Regency Chicago—McCormick
NEA**

Presidential Address

Presiding: DARRICK HAMILTON, New School

**7:00 PM Hyatt Regency Chicago—Water Tower
AFEA**

Presidential Address

Presiding: BICHAKA FAYISSA, African Finance and Economic Association

**8:00 PM Hyatt Regency Chicago—Grand Ballroom AB
AEA**

9th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter

Presiding: YORAM BAUMAN, standupeconomist.com

STEPHEN WU, Hamilton College—Tales from the Job Market

MERLE HAZARD, www.merleazard.com—How Long (Will Interest Rates Stay Low)?

YORAM BAUMAN, standupeconomist.com—A Funny Thing Happened On My Way to Carbon Taxes

Sunday • January 8

**8:00 AM Sheraton Grand Chicago—Michigan AB
ACES**

**Panel Discussion: Challenges to Democracy in Middle-Income
Countries: A Comparative Perspective (O1)**

Presiding: ELIZABETH BRAINERD, Brandeis University

DARON ACEMOGLU, Massachusetts Institute of Technology and
NBER

RAFAEL DI TELLA, Harvard Business School

FREDERICO FINAN, University of California-Berkeley

ANDREI SHLEIFER, Harvard University

**8:00 AM Hyatt Regency Chicago—Michigan 1A & 1B
AEA**

**Barriers to Entry or Improving Consumer Welfare: An
Assessment of Occupational Regulation (J4)**

Presiding: MORRIS M. KLEINER, University of Minnesota and NBER

DARWYYN DEYO, George Mason University, and THOMAS
STRATMANN, George Mason University—Licensing and Service
Quality: Evidence Using Yelp Consumer Reviews

JOHN BARRIOS, University of Chicago—Occupational Licensing and
Accounting Quality: Evidence From LinkedIn

VICTORIA UDALOVA, U.S. Census Bureau—Nurse Practitioner
Labor Supply Responses to Payment Increases

MORRIS M. KLEINER, University of Minnesota and NBER,
and EVGENY VOROTNIKOV, U.S. Postal Service—Analyzing
Occupational Licensing Among the States

EDWARD TIMMONS, Saint Francis University, and ROBERT
THORNTON, Lehigh University—Licensing, De-Licensing, and the
Recent Re-Licensing of Barbers in Alabama

Discussants: JOHN BARRIOS, University of Chicago

EDWARD TIMMONS, Saint Francis University

DARWYYN DEYO, George Mason University

JEFFREY TRACZYNSKI, University of Hawaii

DAVID VAN DER GOES, University of New Mexico

**SUN
8:00**

Sunday • January 8

**8:00 AM Hyatt Regency Chicago—Atlanta
AEA**

Civil Conflict (D7)

Presiding: ROBERT DRISKILL, Vanderbilt University

GUILHERME MARQUES DE AMORIM, Federal University of Pernambuco, and BRENO RAMOS SAMPAIO, Federal University of Pernambuco—Broadband Internet and Protests: Investigating the Occupy Movement in the United States

GALINA ZUDENKOVA, University of Mannheim, MAXIM ANANYEV, University of California-Los Angeles, and MARIA PETROVA, Pompeu Fabra University—Content and Coordination Censorship in Authoritarian Regimes

MICHAL BAUER, CERGE-EI and Charles University in Prague, JANA CAHLIKOVA, Max Planck Institute for Tax Law and Public Finance, JULIE CHYTILOVA, Charles University in Prague and CERGE-EI, and TOMAS ZELINSKY, Technical University of Kosice and Charles University in Prague—Social Contagion of Ethnic Hostility

MAXIM ANANYEV, University of California-Los Angeles, and MIKHAIL POYKER, University of California-Los Angeles—State-Building and Civil Conflict: A Model and Evidence From 2011 and 2012 Insurgencies in Sub-Saharan Africa

ANDREAS MADESTAM, Stockholm University, and MATHIAS IWANOWSKY, IIES-Stockholm University and Harvard University—Surviving the Killing Fields: The Long-Term Consequences of the Khmer Rouge

**8:00 AM Hyatt Regency Chicago—Regency A
AEA**

Entrepreneurship, Firm Dynamics and Growth (O4)

Presiding: TOM NICHOLAS, Harvard University

RYANA DECKER, Federal Reserve Board, JOHN C. HALTIWANGER, University of Maryland, RON S. JARMIN, U.S. Census Bureau, and JAVIER MIRANDA, U.S. Census Bureau—Changing Business Dynamism: Volatility of Shocks versus Responsiveness to Shocks?

Sunday • January 8

UFUK AKCIGIT, University of Chicago, JOHN GRIGSBY, University of Chicago, and TOM NICHOLAS, Harvard University—The Birth of American Ingenuity: Innovation and Inventors of the Golden Age

NICHOLAS BLOOM, Stanford University, CHARLES I. JONES, Stanford University, JOHN VAN REENEN, Massachusetts Institute of Technology, and MICHAEL WEBB, Stanford University—Are Ideas Getting Harder to Find?

CHANG-TAI HSIEH, University of Chicago, and PETE KLENOW, Stanford University—A Global View of Creative Destruction

8:00 AM Hyatt Regency Chicago—New Orleans AEA

Estimation (C1)

Presiding: BRANTLY CALLAWAY, Temple University

BRIAN M. SCHOLL, Institute for the Study of Labor—A Machine Learning Approach to Forecast Model Selection

CHRISTIANO COELHO, Central Bank of Brazil, JOAO DE MELLO, Pontifical Catholic University, MARCIO GARCIA, Pontifical Catholic University, and ROBERTO I RIGOBON, Massachusetts Institute of Technology—A Method for Identifying Aggregate Credit Supply and Demand Parameters Using Heteroskedascity: An Application for Brazil

SHUYANG YANG, Rutgers University, ZHUTONG GU, Rutgers University, and YIXIAO JIANG, Rutgers University—Semiparametric Order Response Model With Correlated Thresholds: Testing Bond Over-Rating Bias

BIXI JIAN, McGill University, and JEAN-MARIE DUFOUR, McGill University—High Dimensional Market Network Measurement: Multiple Horizons Granger Causality Measures Structures

BJORN HAGSTROMER, Stockholm University, and ALBERT J. MENKVELD, VU University Amsterdam—A Network Map of Information Percolation

SUN
8:00

Sunday • January 8

8:00 AM Swissotel Chicago—Zurich A
AEA

Experiences, Expectations and Actions (R2)

Presiding: JOHANNES STROEBEL, New York University

THERESA KUCHLER, New York University, JOHANNES STROEBEL, New York University, MICHAEL BAILEY, Facebook, and RACHEL CAO, Harvard University—Social Networks and Housing Markets

MICHAEL WEBER, University of Chicago, FRANCESCO D'ACUNTO, University of Maryland, and JUAN OSPINA, University of Chicago—Salient Consumption and Inflation Expectations

BASIT ZAFAR, Federal Reserve Bank of New York, ANDREAS FUSTER, Federal Reserve Bank of New York, and LUIS ARMONA, Federal Reserve Bank of New York—Home Price Expectations and Behavior: Evidence From a Randomized Information Experiment

ULRIKE MALMENDIER, University of California-Berkeley—Rent or Buy? The Role of Lifetime Experiences of Macroeconomic Shocks Within and Across Countries

Discussants: ADAM GUREN, Boston University

WEI XIONG, Princeton University

RICARDO PEREZ-TRUGLIA, Microsoft Research

CHARLES NATHANSON, Northwestern University

8:00 AM Hyatt Regency Chicago—Regency C
AEA

Income Fluctuations and Household Spending (E2)

Presiding: JONATHAN PARKER, Massachusetts Institute of Technology and NBER

BRIAN BAUGH, Ohio State University, and JONATHAN PARKER, Massachusetts Institute of Technology and NBER—On Fluctuations in the Sensitivity of Consumption Demand to Cash Flows: Evidence From Gas Prices

Sunday • January 8

MICHAEL GELMAN, University of Michigan, SHACHAR KARIV, University of California-Berkeley, MATTHEW SHAPIRO, University of Michigan, DAN SILVERMAN, Arizona State University, STEVE TADELIS, University of California-Berkeley—Optimal Tax Withholding With Committed Expenditure

LORENZ KUENG, Northwestern University—Explaining Consumption Excess Sensitivity With Near-Rationality: Evidence From Large Predetermined Payments

PETER GANONG, Harvard University, and PASCAL NOEL, Harvard University—How Does Unemployment Affect Consumer Spending?

Discussants: JAMES D. HAMILTON, University of California-San Diego

DAMON JONES, University of Chicago

JOACHIM WINTER, University of Munich

STEFANO DELLAVIGNA, University of California-Berkeley

8:00 AM Hyatt Regency Chicago—Grand Ballroom AB AEA

Learning From Data in Economics (C0)

Presiding: JAMES J. HECKMAN, University of Chicago

JOHN A. LIST, University of Chicago—What We Have Learned From Experiments

RICHARD BLUNDELL, University College London—What We Have Learned From Structural Econometrics

JOSHUA ANGRIST, Massachusetts Institute of Technology—Inside Job or Deep Impact? Assessing the Influence of Economics Scholarship

JAMES J. HECKMAN, University of Chicago—Learning by Abducting

Discussants: ANGUS DEATON, Princeton University

LARS HANSEN, University of Chicago

JOHN RUST, Georgetown University

BURTON SINGER, Princeton University

SUN
8:00

Sunday • January 8

8:00 AM Swissotel Chicago—Zurich B
AEA

Matching Without Substitutes: Theory and Applications (D4)

Presiding: PAUL MILGROM, Stanford University

YUICHIRO KAMADA, University of California-Berkeley, and FUHITO KOJIMA, Stanford University—Stability and Strategy-Proofness for Matching With Constraints: A Necessary and Sufficient Condition

AVINATIM HASSADIM, Bar-Ilan University, ASSAF ROMM, Hebrew University of Jerusalem, and RAN I. SHORRER, Harvard University—Redesigning the Israeli Psychology Masters Match

ORHAN AYGUN, Bogazici University, and BERTAN TURHAN, Mexico Autonomous Institute of Technology—Dynamic Reserves in Matching Markets: Theory and Applications

JOHN WILLIAM HATFIELD, University of Texas-Austin, SCOTT DUKE KOMINERS, Harvard University, and ALEXANDER WESTKAMP, University of Cologne—Stability, Strategy-Proofness, and Cumulative Offer Mechanisms

Discussants: EDUARDO AZEVEDO, University of Pennsylvania

MURIEL NIEDERLE, Stanford University

NIKHIL AGARWAL, Massachusetts Institute of Technology

YEON-KOO CHE, Columbia University

8:00 AM Hyatt Regency Chicago—Michigan 2
AEA

Measuring Decision and Experienced Utility (I3)

Presiding: BETSEY STEVENSON, University of Michigan

KRISTEN COOPER, Gordon College, DANIEL J. BENJAMIN, University of Southern California, ORI HEFFETZ, Cornell University, and MILES KIMBALL, University of Michigan—Beyond the “One Measure Fits All” Hypothesis: Does Everyone Seek to Maximize the Same Thing?

TIMOTHY N. BOND, Purdue University, and KEVIN LANG, Boston University—The Sad Truth About Happiness Scales

Sunday • January 8

CHRIS BARRINGTON-LEIGH, McGill University, and IDRISSA OUILI, McGill University—Do the Less Educated Report Higher Life Satisfaction?: Response Scales, Focal Values, and Mis-Measurement of Subjective Well-Being

JAN-EMMANUEL DE NEVE, University of Oxford, CAROLINE CHARPENTIER, University College London, and TALI SHAROT, University College London—Models of Affective Decision-Making: How Do Feelings Predict Choice?

Discussants: JUSTIN WOLFERS, University of Michigan
PAUL FRIJTERS, University of Queensland
JOHN IFCHER, Santa Clara University
ALEX REES-JONES, University of Pennsylvania

8:00 AM Hyatt Regency Chicago—Toronto AEA

Meta-Analysis and Reproducibility in Economics Research (C1)

Presiding: EDWARD MIGUEL, University of California-Berkeley

EVA VIVALT, Australian National University, and AIDAN COVILLE, World Bank—How Often Should We Believe Positive Results?

SEAN TANNER, University of California-Berkeley—External Validity in United States Education Research

RACHAEL MEAGER, Massachusetts Institute of Technology—A Bayesian Hierarchical Analysis of Distributional Treatment Effects in Microcredit Experiments

TOM STANLEY, Hendrix College, JOHN P. A. IOANNIDIS, Stanford University, and CHRIS DOUCOULIAGOS, Deakin University—Why Economics is Weak and Biased

Discussants: RACHEL GLENNERSTER, Massachusetts Institute of Technology
EVA VIVALT, Australian National University
SOLOMON HSIANG, University of California-Berkeley
EDWARD MIGUEL, University of California-Berkeley

SUN
8:00

Sunday • January 8

8:00 AM Hyatt Regency Chicago—Acapulco
AEA

New Research on National Statistics and Administrative Data (C8)

Presiding: CAROL CORRADO, Conference Board

DIANE COYLE, University of Manchester—The Political Economy of National Statistics

ELENA GOUSKOVA, Popologic Research—Public Health Insurance, Labor Supply, and Employment Lock: Effects or Data Artifacts?

LEONARD NAKAMURA, Federal Reserve Bank of Philadelphia, JON SAMUELS, U.S. Bureau of Economic Analysis, and RACHEL SOLOVEICHNIK, U.S. Bureau of Economic Analysis—Capturing the Productivity Impact of the “Free” Apps and Other Ad-Supported Media

Discussants: CAROL CORRADO, Conference Board

MATTHEW NOTOWIDIGDO, Northwestern University

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology

8:00 AM Hyatt Regency Chicago—Grand Suite 3
AEA

Organizations, Trade, and Productivity (D2)

Presiding: LORENZO CALIENDO, Yale University

LORENZO CALIENDO, Yale University, GIORDANO MION, University of Sussex, LUCA OPROMOLLA, Bank of Portugal, and ESTEBAN ROSSI-HANSBERG, Princeton University—Productivity and Organization in Portuguese Firms

ALVARO GARCÍA-MARÍN, University of Chile, and NICO VOIGTLAENDER, University of California-Los Angeles—Productivity Dynamics Within Multi-Product Plants

EMMANUEL DHYNE, University of Mons and National Bank of Belgium, AMIL PETRIN, University of Minnesota, VALERIE SMEETS, Aarhus University, and FREDRIC WARZYNSKI, Aarhus University—Import Competition, Productivity, and Multi-Product Firms

Discussants: CHAD SYVERSON, University of Chicago

FERDINANDO MONTE, Georgetown University

PETER SCHOTT, Yale University

Sunday • January 8

**8:00 AM Hyatt Regency Chicago—Plaza B
AEA**

**Quantifying Causes and Consequences of Air Pollution in China
(Q5)**

Presiding: MAXIMILIAN AUFFHAMMER, University of California-Berkeley

KOICHIRO ITO, University of Chicago, and SHUANG ZHANG, University of Colorado-Boulder—Willingness to Pay for Clean Air: Evidence From Air Purifier Markets in China

JING CAO, Tsinghua University, VALERIE JEAN KARPLUS, Massachusetts Institute of Technology, and XINGYAO SHEN, Massachusetts Institute of Technology—Do Local Government-Industry Linkages Affect Air Quality? Evidence From Chinese Cities

SHANJUN LI, Cornell University, AVRALT-OD PUREVJAV, Cornell University, and JUN YANG, Beijing Transportation Research Center—The Marginal Cost of Traffic Congestion: Evidence From a Natural Experiment in Beijing

SIQI ZHENG, Tsinghua University, JIANGHAO WANG, Chinese Academy of Sciences, MATTHEW E. KAHN, University of Southern California and NBER, and XIAONAN ZHANG, Tsinghua University—Air Pollution, Avoidance Behavior and Happiness in Chinese Cities: Evidence From Social Media Data

Discussants: JING CAO, Tsinghua University

SHANJUN LI, Cornell University

SHUANG ZHANG, University of Colorado-Boulder

VALERIE JEAN KARPLUS, Massachusetts Institute of Technology

**8:00 AM Swissotel Chicago—Zurich C
AEA**

Skills and Education (I0)

Presiding: JAMES ANDREONI, University of California-San Diego

ERIC BETTINGER, Stanford University, STEN LUDVIGSEN, University of Oslo, MARI REGE, University of Stavanger, INGEBORG SOLLI, University of Stavanger, and DAVID YAEGER, University of Texas-Austin—An Economists' Guide to Mindset: Evidence From A Field Experiment in Norway

**SUN
8:00**

Sunday • January 8

ARMIN FALK, University of Bonn, FABIAN KOSSE, University of Bonn, and PIA ROSINA PINGER, University of Bonn—Causal Effects of Mentoring on Critical Educational Transitions

DAVID GILL, Purdue University, DAMON CLARK, University of California-Irvine, VICTORIA PROWSE, Purdue University, and MARK RUSH, University of Florida—Using Goals to Motivate College Students: Theory and Evidence from Field Experiments

SULE ALAN, University of Essex, and SEDA ERTAC, Koc University—Mindset, Drive for Success and Deciding Whom to Give to

Discussants: DAMON CLARK, University of California-Irvine

KIRABO JACKSON, Northwestern University

PHILIP OREOPOULOS, University of Toronto

GREGORY VERAMENDI, Arizona State University

8:00 AM Hyatt Regency Chicago—Grand Suite 5

AEA

Topics in Economic Development (O1)

Presiding: CHRISTIAN AHLIN, Michigan State University

MAXIM PINKOVSKIY, Federal Reserve Bank of New York, and XAVIER SALA-I-MARTIN, Columbia University and NBER—Newer Need Not Be Better: Evaluating the Penn World Tables and the World Development Indicators Using Nighttime Lights

BERBER KRAMER, International Food Policy Research Institute, XIN GENG, International Food Policy Research Institute, and WENDY JANSSENS, Tinbergen Institute and VU University Amsterdam—Liquid Milk: Effects of Cash Constraints on Collective Marketing in Kenya

TRAVERS BARCLAY CHILD, VU University Amsterdam and Tinbergen Institute—We Don't Need No Education: Reconstruction and Conflict Across Afghanistan

RYAN B. EDWARDS, Stanford University—Tropical Oil Crops and Rural Poverty

JEFFREY D. MICHLER, University of Illinois-Urbana-Champaign, GERALD E. SHIVELY, Purdue University, and PATRICK S. WARD, International Food Policy Research Institute—Weather Variability, Technical Change, and Agricultural Production: 40 Years of Evidence From India

Sunday • January 8

**8:00 AM Swissotel Chicago—Zurich E
AERE**

Empirics of Resource Extraction (Q3)

Presiding: JUDSON BOOMHOWER, Stanford University

TIMOTHY FITZGERALD, Texas Tech University, JASON BROWN, Federal Reserve Bank of Kansas City, JAMES SEARS, Montana State University, and JEREMY WEBER, University of Pittsburgh—Regional Windfalls or Beverly Hillbillies? Local and Absentee Ownership of Oil and Gas Royalties

ERIC EDWARDS, Utah State University, TREVOR O'GRADY, College of New Jersey, and DAVID JENKINS, Apache Corporation—The Effect of Land Ownership on Oil and Gas Production: A Natural Experiment

KAREN CLAY, Carnegie Mellon University—When Are Resources Curses and Blessings? Evidence From the United States 1880–2000

IAN LANGE, Colorado School of Mines, MICHAEL REDLINGER, State of Alaska, and PETER MANILOFF, Colorado School of Mines—Interfirm Learning and Environmental Pollution: Evidence From the Bakken Oil Boom

Discussants: JAMES FEYRER, Dartmouth College

RYAN KELLOGG, University of Chicago

HUNT ALLCOTT, New York University

JUDSON BOOMHOWER, Stanford University

**8:00 AM Sheraton Grand Chicago—Sheraton Ballroom II
AFA**

Banks and Central Banks (G2)

Presiding: ARVIND KRISHNAMURTHY, Stanford University

DONG BEOM CHOI, Federal Reserve Bank of New York, and HYUN-SOO CHOI, Singapore Management University—The Effect of Monetary Policy on Bank Wholesale Funding

LUISA CARPINELLI, Bank of Italy, and MATTEO CROSIGNANI, New York University—The Effect of Central Bank Liquidity Injections on Bank Credit Supply

**SUN
8:00**

Sunday • January 8

VIRAL ACHARYA, New York University, CEPR, and NBER, DIANE PIERRET, University of Lausanne, and SASCHA STEFFEN, University of Mannheim—Lender of Last Resort Versus Buyer of Last Resort: Evidence From the European Sovereign Debt Crisis

FALK BRAUNING, Federal Reserve Bank of Boston, and VICTORIA IVASHINA, Harvard Business School—Monetary Policy and Global Banking

Discussants: ALEXI SAVOV, New York University

MARCO DI MAGGIO, Harvard University and NBER

JENNIE BAI, Georgetown University

NICOLA CETORELLI, Federal Reserve Bank of New York

8:00 AM Sheraton Grand Chicago—Chicago Ballroom VI AFA

Boards (G3)

Presiding: CESARE FRACASSI, University of Texas-Austin

JAMES MALM, College of Charleston, and SHAWN MOBBS, University of Alabama—Independent Directors and Corporate Litigation

THOMAS BATES, Arizona State University, DAVID BECHER, Drexel University, and JARED WILSON, Indiana University—Performance-Based Turnover on Corporate Boards

RENEE ADAMS, University of New South Wales, VANITHA RAGUNATHAN, University of Queensland, and ROBERT TUMARKIN, University of New South Wales—Death by Committee? An Analysis of Delegation in Corporate Boards

SEIL KIM, New York University, and SEUNGJOON OH, Peking University—Group Dynamics and Director Dissent in Corporate Boards

Discussants: JOHN CORE, Massachusetts Institute of Technology

DAVID YERMACK, New York University

MARTIJN CREMERS, University of Notre Dame

SEOYOUNG KIM, Santa Clara University

Sunday • January 8

**8:00 AM Sheraton Grand Chicago—Chicago Ballroom VIII
AFA**

Finance and the Product Market (G3)

Presiding: GREGOR MATVOS, University of Chicago

HEITOR ALMEIDA, University of Illinois-Urbana-Champaign,
KRISTINE HANKINS, University of Kentucky, and RYAN WILLIAMS,
University of Arizona—Risk Management With Supply Contracts

JIE HE, University of Georgia, and JIEKUN HUANG, University of
Illinois-Urbana-Champaign—Product Market Competition in a World
of Cross-Ownership: Evidence From Institutional Blockholdings

MANUEL ADELINO, Duke University, KATHARINA LEWELLEN,
Dartmouth College, and WILLIAM MCCARTNEY, Duke University—
Financial Condition and Product Quality: The Case of Nonprofit
Hospitals

Discussants: MICHAEL FAULKENDER, University of Maryland

MARTIN SCHMALZ, University of Michigan

DAVID MATSA, Northwestern University

**8:00 AM Sheraton Grand Chicago—Chicago Ballroom X
AFA**

Financial Intermediaries and Asset Prices (G1)

Presiding: TYLER MUIR, Yale University

VADIM ELENEV, New York University, TIM LANDVOIGT, University
of Texas-Austin, and STIJN VAN NIEUWERBURGH, New York
University—A Macroeconomic Model With Financially Constrained
Producers and Intermediaries

RALPH KOIJEN, London Business School, and MOTOHIRO YOGO,
Princeton University—An Equilibrium Model of Institutional Demand
and Asset Prices

ZHIGUO HE, University of Chicago, BRYAN KELLY, University of
Chicago, and ASAF MANELA, Washington University-St. Louis—
Intermediary Asset Pricing: New Evidence From Many Asset Classes

VALENTIN HADDAD, Princeton University, and DAVID SRAER,
University of California-Berkeley—The Banking View of Bond Risk
Premia

**SUN
8:00**

Sunday • January 8

Discussants: FREDERICO BELO, University of Minnesota

STEFANO GIGLIO, University of Chicago

ROBERT RICHMOND, New York University

ANNA CIESLAK, Duke University

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom III AFA

Liquidity and Trading in Bond and Derivatives Markets II (G1)

Presiding: SAMUEL HANSON, Harvard Business School

LEIF ANDERSEN, Bank of America-Merrill Lynch, DARRELL DUFFIE, Stanford University, and YANG SONG, Stanford University—Funding Value Adjustments

JEAN-EDOUARD COLLIARD, HEC Paris, THIERRY FOUCAULT, HEC Paris, and PETER HOFFMANN, European Central Bank—Trading Frictions in the Interbank Market and the Central Bank

JEAN HELWEGE, University of California-Riverside, and LIYING WANG, University of Nebraska-Lincoln—Liquidity and Price Pressure in the Corporate Bond Market: Evidence From Mega-Bonds

JENS DICK-NIELSEN, Copenhagen Business School, and MARCO ROSSI, Texas A&M University—The Cost of Immediacy for Corporate Bonds

Discussants: MARTIN OEHMKE, Columbia University

ANA BABUS, Federal Reserve Bank of Chicago

CHRISTIAN LUNDBLAD, University of North Carolina-Chapel Hill

JACK BAO, Federal Reserve Board

8:00 AM Sheraton Grand Chicago—Chicago Ballroom IX AFA

Mergers and Acquisitions (G3)

Presiding: ISIL EREL, Ohio State University

KAI LI, University of British Columbia, TINGTING LIU, Creighton University, and JULIE WU, University of Georgia—Shareholder Approval in Mergers and Acquisitions

Sunday • January 8

BRYAN ROUTLEDGE, Carnegie Mellon University, STEFANO SACCHETTO, University of Navarra, and NOAH SMITH, University of Washington—Predicting Merger Targets and Acquirers from Text

VICENTE CUNAT, London School of Economics and Political Science, MIREIA GINE, University of Navarra and University of Pennsylvania, and MARIA GUADALUPE, INSEAD—Price and Probability: Decomposing the Takeover Effects of Anti-Takeover Provisions

GERARD HOBERG, University of Southern California, and GORDON PHILLIPS, Dartmouth College—Product Integration and Merger Success

Discussants: ANDREY MALENKO, Massachusetts Institute of Technology

ANDREW WU, University of Michigan

ROB SCHONLAU, Brigham Young University

SERGEY CHERNENKO, Ohio State University

8:00 AM Sheraton Grand Chicago—Sheraton Ballroom IV AFA

Mutual Fund Management (G1)

Presiding: MARCIN KACPERCZYK, Imperial College London

SUMAN BANERJEE, University of Wyoming, VIKRAM NANDA, University of Texas-Dallas, and STEVEN CHONG XIAO, University of Texas-Dallas—Using Managerial Attributes to Identify Market Feedback Effects: The Case of Mutual Fund Fire Sales

ALEKSANDRA RZEZNIK, Copenhagen Business School—Mutual Fund Flight-to-Liquidity

SUSAN CHRISTOFFERSEN, University of Toronto, ERFAN JAFARI, University of Toronto, and DAVID MUSTO, University of Pennsylvania—Why Do Institutions Delay Reporting Their Shareholdings? Evidence From Form 13F

YAO ZENG, University of Washington—A Dynamic Theory of Mutual Fund Runs and Liquidity Management

Discussants: ALEX EDMANS, London Business School

LUBOS PASTOR, University of Chicago

LAUREN COHEN, Harvard Business School

ITAY GOLDSTEIN, University of Pennsylvania

SUN
8:00

Sunday • January 8

**8:00 AM Sheraton Grand Chicago—Sheraton Ballroom V
AFA**

Stock Returns: Characteristics and Factors (G1)

Presiding: JONATHAN LEWELLEN, Dartmouth College

SERHIY KOZAK, University of Michigan, and SHRIHARI SANTOSH, University of Maryland—Linking Cross-Sectional and Aggregate Expected Returns

ROBERT STAMBAUGH, University of Pennsylvania, and YU YUAN, Shanghai Advanced Institute of Finance—Mispricing Factors

JUHANI LINNAINMAA, University of Chicago, and MICHAEL ROBERTS, University of Pennsylvania—The History of the Cross Section of Stock Returns

Discussants: CHRISTOPHER POLK, London School of Economics and Political Science

TOBIAS MOSKOWITZ, Yale University

CHRISTOPHER HRDLICKA, University of Washington

**8:00 AM Hyatt Regency Chicago—Ogden
AFA**

Driving Social Capital, Sectoral Development, Income Distribution and Banking Practices With Effective Policies to Achieve Economic Growth in African Economies (O1)

Presiding: BICHAKA FAYISSA, African Finance and Economic Association

EDWARD E. GHARTEY, University of the West Indies—Empirical Evidence of Nonlinear Effects of Monetary Policy Reaction Functions in a Developing Country

ISAAC O. MENSAH, Bank of Ghana, and RICHARD A. TWUMASI, University of Kansas—Democracy and Income Distribution in Sub-Saharan Africa

SOPHIE MICHELLE EKE BALLA, University of Yaounde 2—Social Capital and Adoption of Sustainable Management Practices of Non Timber Forest Product in Cameroon

Sunday • January 8

CHINONSO ETUMNU, University of San Francisco—Behavioral Determinants of Biofortified Food Acceptance: The Case of Orange-Fleshed Sweet Potato in Ghana

SALIFOU K. COULIBALY, Hunan University, TERENCE M. METUGE, Hunan University, CAO ERBAO, Hunan University, and ZHANG YA BIN, Hunan University—Climate Change Effects on Cocoa Export: Case Study of Cote d'Ivoire

ZUZANA BRIXIOVA, University of Cape Town, and THEIRRY KANGOYE, African Development Bank—Start-Up Capital and Female Entrepreneurship in Africa: Evidence from Swaziland

Discussants: RICHARD A. TWUMASI, University of Kansas

ISAAC O. MENSAH, Bank of Ghana

THEIRRY KANGOYE, African Development Bank

SALIFOU K. COULIBALY, Hunan University

SOPHIE MICHELLE EKE BALLA, University of Yaounde 2

EDWARD E. GHARTEY, University of the West Indies

8:00 AM Swissotel Chicago—St Gallen 2 AFEE

Institutionalist Approaches to the Environment and Inequality (Q5)

Presiding: SCOTT FULLWILER, University of Missouri-Kansas City

SCOTT FULLWILER, University of Missouri-Kansas City—The Political Economy of Discounting Climate Change

JAMES T. PEACH, New Mexico State University, and RICHARD V. ADKISSON, New Mexico State University—Technological and Institutional Interaction in the Shale Oil [R]evolution

KOSTA JOSIFIDIS, University of Novi Sad, and NOVICA SUPIC, University of Novi Sad—The Meritocratic Elite Versus the Common Man: Income Inequality in the Affluent OECD Countries

KEVIN W. CAPEHART, California State University-Fresno—Wealth Inequality Revisited: Lessons From the 400 Wealthiest Americans

BRET ANDERSON, University of Rhode Island, and JOSH GREENSTEIN, Hobart and William Smith Colleges—Premature Deindustrialization and the Defeminization of Labor

SUN
8:00

Sunday • January 8

8:00 AM Sheraton Grand Chicago—Huron
AREUEA/AEA

Housing Affordability (R3)

Presiding: DANIEL MCMILLEN, University of Illinois-Urbana-Champaign

MOUSSA DIOP, University of Wisconsin-Madison, and BRENT AMBROSE, Pennsylvania State University—A Micro Analysis of the Impact of Information Asymmetry and Regulations on Equilibrium Outcomes in Rental Markets

INGRID ELLEN, New York University, DAVIN REED, New York University, and MICHAEL SUHER, New York University—The Cost of Economic Mobility

DAVID ALBOUY, University of Illinois-Urbana-Champaign, and MIKE ZABEK, University of Michigan—Housing Inequality

MICHAEL ERIKSEN, University of Cincinnati—Difficult Development Areas and the Supply of Low-Income Housing Tax Credit

Discussants: STUART ROSENTHAL, Syracuse University

NATHANIEL BAUM-SNOW, Brown University

JAN K. BRUECKNER, University of California-Irvine

RANDALL WALSH, University of Pittsburgh

8:00 AM Sheraton Grand Chicago—Ontario
AREUEA

Options, Depreciation, and Performance in Commercial Real Estate (R3)

Presiding: ROBERT CONNOLLY, University of North Carolina-Chapel Hill

HENRY HUANG, National Central University, CHUANG-CHANG CHANG, National Central University, HSIAO-WEI HO, Shih-Chien University, and YILDIRAY YILDIRIM, Baruch College—Simultaneous Implication of Credit Risk and Embedded Options in Lease Contracts

WALTER DLIMA, Pennsylvania State University—Optimal Compensation and Value Added in Commercial Real Estate Brokerage

SHEHARYAR BOKHARI, Massachusetts Institute of Technology, and DAVID GELTNER, Massachusetts Institute of Technology—Commercial Buildings Capital Consumption and the United States National Accounts

Sunday • January 8

JOSEPH PAGLIARI, University of Chicago—Real Estate Returns by Strategy: Have Value-Added and Opportunistic Funds Pulled Their Weight?

Discussants: RICHARD BUTTIMER, University of North Carolina-Charlotte
MAISY WONG, University of Pennsylvania
JIRO YOSHIDA, Pennsylvania State University
LYNN FISHER, Mortgage Bankers Association

8:00 AM Sheraton Grand Chicago—Erie AREUEA

Panel Discussion: Perspectives on the Future of the GSEs: Special Panel to Honor Dwight Jaffee (G2)

Presiding: NANCY WALLACE, University of California-Berkeley
CHESTER SPATT, Carnegie Mellon University
MICHAEL FRATANTONI, Mortgage Bankers Association
DEBORAH LUCAS, Massachusetts Institute of Technology
MARK ZANDI, Moody's Analytics
PHILLIP SWAGEL, University of Maryland
EDWARD DEMARCO, Milken Institute

8:00 AM Swissotel Chicago—St Gallen 3 ASE

Digital Technology, Skills and Labor Policy in Latin America (J0)

Presiding: DANIEL LEDERMAN, World Bank

JENNIFER POOLE, American University—The Impact of Digital Technologies on Routine Tasks: A Role for Labor Policies

MARIANA VIOLLAZ, National University of La Plata—Internet, Jobs and Task Content of Occupations in Chilean Firms: Learning from 2007–2013 Internet Roll Out

LEONARDO IACOVONE, World Bank—ICT Adoption and Wage Inequality: Evidence from Mexican Firms

MARCIO CRUZ, World Bank—Digital Technology, Skills and Labor Policy in Latin America

SUN
8:00

Sunday • January 8

**8:00 AM Hyatt Regency Chicago—Regency D
EPS**

Panel Discussion: The Future of Growth (O4)

Presiding: JAMES K. GALBRAITH, University of Texas-Austin

JONATHAN OSTRY, International Monetary Fund

ROBERT GORDON, Northwestern University

ANWAR SHAIKH, New School

GERALD FRIEDMAN, University of Massachusetts-Amherst

**8:00 AM Hyatt Regency Chicago—Water Tower
ES**

Advances in Regression Discontinuity Designs (C0)

Presiding: MATIAS CATTANEO, University of Michigan

MATIAS CATTANEO, University of Michigan, SEBASTIAN CALONICO, University of Miami, MAX H. FARRELL, University of Chicago, and ROCIO TITIUNIK, University of Michigan—Regression Discontinuity Designs Using Covariates

VISHAL KAMAT, Northwestern University, and IVAN CANAY, Northwestern University—Approximate Permutation Tests and Induced Order Statistics in the Regression Discontinuity Design

TIMOTHY ARMSTRONG, Yale University, and MICHAL KOLESAR, Princeton University—Simple and Honest Confidence Intervals in Nonparametric Regression

CHRISTOPHE ROTHE, Columbia University, FRANCOIS GERARD, Columbia University, and MIIKKA ROKKANEN, Columbia University—Identification and Inference in Regression Discontinuity Designs With a Manipulated Running Variable

**8:00 AM Hyatt Regency Chicago—Dusable
ES**

Conflict in Law and Politics (D0)

Presiding: BRUNO STRULOVICI, Northwestern University

Sunday • January 8

MATTHEW O. JACKSON, Stanford University, and SALVADOR BARBERA, Autonomous University of Barcelona—A Model of Protests, Revolution, and Information

BRUNO STRULOVICI, Northwestern University—Can Cooperation be Sustained Without Punishing the Innocent? A Limit of Self-Regarding Behavior

MARCIN DZIUBINSKI, University of Warsaw, SANJEEV GOYAL, University of Cambridge, and DAVID MINARSCH, University of Cambridge—Geography, Resources and Conflict

RAPHAEL BOESLAVSKY, University of Miami, and MEHDI SHADMEHR, University of Miami—Institutions, Repression, and the Spread of Protest

8:00 AM Hyatt Regency Chicago—Field ES

Incentives and Organizations (D0)

Presiding: SIMON BOARD, University of California-Los Angeles

SIMON BOARD, University of California-Los Angeles, MORTIZ MEYER-TER-VEHN, University of California-Los Angeles, and TOMASZ SADZIK, University of California-Los Angeles—A Human Resource Theory of Persistent Productivity Dispersion

MARINA HALAC, Columbia University and University of Warwick, and ILAN KREMER, Hebrew University of Jerusalem and University of Warwick—Experimenting With Career Concerns

SIMONE GALPERTI, University of California-San Diego—Delegating Resource Allocations in a Multidimensional World

Discussants: ROBERT GIBBONS, Massachusetts Institute of Technology

JOHANNES HORNER, Yale University

ALEXANDER FRANKEL, University of Chicago

8:00 AM Hyatt Regency Chicago—Burnham ES

Structural Models in Development: Migration, Marriage and the Family (D0)

Presiding: ARTHUR LEWBEL, Boston College

SUN
8:00

Sunday • January 8

FREDERIC VERMEULEN, University of Leuven, LAUREN CHERCHYE, University of Leuven, BRAM DE ROCK, Free University of Brussels, and SELMA TELALAGIC, University of Oxford—Where Did It Go Wrong? Marriage and Divorce in Malawi

ANDREW BEAUCHAMP, Wright State University, ROSSELLA CALVI, Boston College, and SCOTT FULFORD, Consumer Financial Protection Bureau—Terms and Engagement: Marriage and Migration in India

ROSSELLA CALVI, Boston College—Why Are Older Women Missing in India? The Age Profile of Bargaining Power and Poverty

DENNI TOMMASI, Free University of Brussels—Household Responses to Cash Transfers

Discussants: ANDREW BEAUCHAMP, Wright State University

SETH RICHARDS-SHUBIK, Lehigh University

KRISHNA PENDAKUR, Simon Fraser University

LAUREN CHERCHYE, University of Leuven

8:00 AM Hyatt Regency Chicago—McCormick ES

Topics in Urban Transportation (D0)

Presiding: ALEJANDRO MOLNAR, Vanderbilt University

NICHOLAS BUCHHOLZ, University of Texas-Austin—Spatial Equilibrium, Search Frictions, and Efficient Regulation in the Taxi Industry

ALEJANDRO MOLNAR, Vanderbilt University, DANIEL MANGRUM, Vanderbilt University, and FRANCIS RATSIMBAZAFY, Vanderbilt University—The Marginal Congestion of a Taxi in New York City

MATTHEW TURNER, Brown University—Urban Form and Driving: Evidence From United States Cities

ALESSANDRO LIZZERI, New York University, GUILLAUME FRECHETTE, New York University, and TOBIAS SALZ, New York University—Frictions in a Competitive, Regulated Market: Evidence From Taxis

Sunday • January 8

**8:00 AM Hyatt Regency Chicago—Plaza A
HERO/AEA**

The Effects of Managed Care and Patient Demand on Public Health Insurance (I1)

Presiding: DONALD YETT, University of Southern California

MICHAEL GERUSO, University of Texas-Austin, TIMOTHY LAYTON, Harvard University, and JACOB WALLACE, Harvard University—Are All Managed Care Plans Created Equal: Evidence From Random Plan Assignment in Medicaid Managed Care

VILSA CURTO, Stanford University, LIRAN EINAV, Stanford University, JON LEVIN, Stanford University, and JAY BHATTACHARYA, Stanford University—Public Versus Private Provision of Health Insurance—The Case of Medicare Advantage

AMY FINKELSTEIN, Massachusetts Institute of Technology, NATHANIEL HENDREN, Harvard University, and MARK SHEPARD, Harvard University—Subsidies, Adverse Selection, and Willingness-to-Pay for Public Insurance

Discussants: JONATHAN KOLSTAD, University of California-Berkeley

JAMES B. REBITZER, Boston University

JEFFERY CLEMENS, University of California-San Diego

**8:00 AM Hyatt Regency Chicago—Columbian
LERA**

The Economics of Prevailing Wage Laws (J4)

Presiding: KEVIN DUNCAN, Colorado State University-Pueblo

KEVIN DUNCAN, Colorado State University-Pueblo—Prevailing Wage Regulations, Contractor Bid Behavior, and School Construction Costs in Maryland: Evidence from Side-By-Side Bids

PETER PHILIPS, University of Utah, and DAVID BLATTER, University of Utah—Two Roads Diverge: Hidden Costs of the Low Wage Approach to Construction

ROBERT BRUNO, University of Illinois-Urbana-Champaign, and FRANK MANZO, Illinois Economic Policy Institute—The Education and Economic Impacts of Apprenticeship Programs in Illinois

**SUN
8:00**

Sunday • January 8

SCOTT LITTLEHALE, Smart Cities Prevail and United Brotherhood of Carpenters—The Fissured Construction Jobsite: Evaluating Labor Standards Regimes through an Organizational Resource Dependence Lens

Discussants: BARRY HIRSCH, Georgia State University
DALE BELLMAN, Michigan State University

8:00 AM Hyatt Regency Chicago—Gold Coast LERA

Training and Skill Acquisition on the Job (J2)

Presiding: COLLEEN F. MANCHESTER, University of Minnesota

ANDREW WEAVER, University of Illinois-Urbana-Champaign—The Incidence and Predictors of Training Across Three Technical Occupations

COLLEEN F. MANCHESTER, University of Minnesota, and QIANYUN XIE, Chinese Academy of Social Sciences—Learning Through the Lens of Your Job: Acquisition of Non-Transferable Human Capital by Employees

JOSEPH RITTER, University of Minnesota—Job Changes and the Return to Seniority

CRAIG OLSON, Princeton University & University of Illinois-Urbana-Champaign, and DEENA ACKERMAN, U.S. Department of the Treasury—High School Inputs and Labor Market Outcomes over a Career: New Data and Estimates from Wisconsin

Discussants: JEFFREY WADDOUPS, University of Nevada-Las Vegas

MITCHELL HOFFMAN, University of Toronto

ELIZA FORSYTHE, University of Illinois-Urbana-Champaign

8:00 AM Sheraton Grand Chicago—Grant Park MEEA

Governance and Institutions in MENA (P4)

Presiding: JEFFREY NUGENT, University of Southern California

KAMEL SI MOHAMMED, Ain Temouchent University—The Relationship between Democracy and Corruption in MENA Countries

Sunday • January 8

MOAMEN GOUDA, Hankuk University of Foreign Studies, and SHIREEN ALAZZAWI, Santa Clara University—Do Muslims Understand Democracy?

HELENA HELFER, University of Muenster—Democratic Institutions and Prosperity—The Special Case of the Middle Eastern Countries

DANIEL EGEL, RAND Corporation—Socioeconomic Drivers of the Spread of the Tunisian Revolution

8:00 AM Hyatt Regency Chicago—Wright NEA

Gender and Development in Africa (J2)

Presiding: KAYE HUSBANDS, Georgia Institute of Technology

THEOPHILE T. AZOMAHOU, Maastricht University, UNU-MERIT, University of Clermont Auvergne and CERDI, YOSEPHY. GETACHEW, University of Pretoria, and ELENI A. YITBAREK, Maastricht University and UNU-MERIT—Share the Love: Parental Bias, Women Empowerment and Intergenerational Mobility

ROLAND PONGOU, University of Ottawa—Gender Differences in Infant Mortality: The Gene-Institutions Interactions

BELINDA ARCHIBONG, Barnard College—Harmattan Winds and Gender Inequalities

NADIR ALTINOK, BETA and University of Lorraine, MANOS ANTONISIS, United Nations Educational, Scientific and Cultural Organization, and PHU NGUYEN-VAN, BETA, CNRS and University of Strasbourg—Smarter Teachers, Smarter Pupils? Some New Evidence from Sub-Saharan Africa

Discussants: MWANGI WA GITHINJI, University of Massachusetts-Amherst

JULIET ELU, Morehouse College

RUTH UWAIFO OYELERE, Morehouse College

LINDA LOUBERT, Morgan State University

SUN
8:00

Sunday • January 8

**8:00 AM Sheraton Grand Chicago—Colorado
SGE**

Part-Time Work and Retirement (J0)

Presiding: BRIAN W. SLOBODA, University of Maryland University College

KRISTEN MONACO, U.S. Bureau of Labor Statistics, NICOLE DANGERMOND, U.S. Bureau of Labor Statistics, and KRISTIN SMYTH, U.S. Bureau of Labor Statistics—Understanding the Evolution of Part-Time Work Using the National Compensation Survey

LAWRENCE WARREN, U.S. Census Bureau—Part-Time Employment and Firm-Level Labor Demand over the Business Cycle

NADIA KARAMCHEVA, Congressional Budget Office, and RICHARD JOHNSON, Urban Institute—What Determines Gradual Retirement? Differences in the Path to Retirement between Low- and High-Educated Older Workers

MARINA KUTYAVINA, Congressional Budget Office, CHRISTOPHER TAMBORINI, U.S. Social Security Administration, and GAYLE REZNIK, U.S. Social Security Administration—Parental Retirement Timing: The Role of Unanticipated Events in the Lives of Adult Children

Discussants: ETIENNE LALE, University of Bristol

KATIE LIM, U.S. Treasury Department

KEVIN E. CAHILL, Boston College

JONATHAN SCHWABISH, Urban Institute

**8:00 AM Swissotel Chicago—Montreux 3
URPE/IAFFE**

Gender Inequality Redux (B5)

Presiding: SHAIANNE OSTERREICH, Ithaca College

ANDERS FREMSTAD, Colorado State University, and MARK PAUL, University of Massachusetts-Amherst—Opening the Farm Gate to Women? Sustainable Local Agriculture in the United States

CHIARA PIOVANI, University of Denver, and NURSEL AYDINER-AVŞAR, Gediz University—Economic Factors and Mental Health: A Gender Analysis for the United States

Sunday • January 8

GOKCE UYSAL, Bahcesehir University, TUBA TORU DELIBASI, Bahcesehir University, and BULENT ANIL, Bahcesehir University—Does Classroom Gender Composition Affect School Dropout?

NATALIA CZAP, University of Michigan-Dearborn, HANS J. CZAP, University of Michigan-Dearborn, and MARK E. BURBACH, University of Nebraska-Lincoln—Conforming to or Defying Gender Stereotypes? Empathy versus Financial Nudging in Environmental Context

Discussants: YAVUZ YASAR, University of Denver

HSUEH-HSIANG LI, Colorado State University

SELIN SECIL AKIN, University of Massachusetts-Amherst

BRENDA SPOTTON VISANO, York University

8:00 AM Swissotel Chicago—Monte Rosa URPE

Trade and Development in the Global South (F1)

Presiding: ADEM YAVUZ ELVEREN, Fitchburg State University

TERRENCE MCDONOUGH, National University of Ireland Galway, MEIXIA GAN, Tongji University, and DAVID KOTZ, University of Massachusetts-Amherst—Post-Mao China and Social Structures of Accumulation

MEHRENE LARUDEE, Hampshire College—Characterizing SSAs and Identifying Transitions: Conceptual and Methodological Issues

XIAO JIANG, Denison University, and SOHRAB BEHDAD, Denison University—Is Mercantilism Passé?

WEI ZHANG, Renmin University of China, and ZHUN XU, Howard University—Explaining the Changing Pattern of Nutritional Intake by Class in Contemporary China

Discussants: JEANNETTE WICKS-LIM, University of Massachusetts-Amherst

AARON PACITTI, Siena College

ANIRBAN KARAK, University of Massachusetts-Amherst

MOHAMMAD MOEINI-FEIZABDAI, University of Massachusetts-Amherst

SUN
8:00

Sunday • January 8

**10:15 AM Sheraton Grand Chicago—Michigan AB
ACES**

Rural Labor Markets in Transition and Developing Countries (P2)

Presiding: HARTMUT LEHMANN, University of Bologna, IZA, DIW and WDI

ALEXANDER DANZER, Catholic University of Eichstatt-Ingolstadt and IZA, and ROBERT GRUNDKE, University of Munich and IOS Regensburg—Coerced Labor in the Cotton Sector: How Global Commodity Prices (Don't) Transmit to the Poor—Evidence From Tajikistan

GIUSEPPE DACHILLE, University of Rome Tor Vergata and UCW, and FURIO CAMILLO ROSATI, University of Rome Tor Vergata, UCW and IZA—Pathways From School to Work in Rural Areas of the Developing World

SINEMAYHAN, Institute for the Study of Labor, KSENIA GATSKOVA, IOS Regensburg, and HARTMUT LEHMANN, University of Bologna, IZA, DIW and WDI—Cognitive and Non-Cognitive Skills and Labor Market Performance in Rural Ukraine

ADAM PELLILLO, La Salle University, and NORBERTO PIGNATTI, Tbilisi State University—The Georgian Great Depression and the Transformation of the Agricultural Sector

Discussants: ROBERT GRUNDKE, University of Munich and IOS Regensburg

HARTMUT LEHMANN, University of Bologna, IZA, DIW and WDI

RICHARD POMFRET, University of Adelaide

FURIO CAMILLO ROSATI, University of Rome Tor Vergata, UCW and IZA

**10:15 AM Hyatt Regency Chicago—New Orleans
AEA**

Air Pollution (Q5)

Presiding: NICHOLAS MULLER, Middlebury College

MATHIAS REYNAERT, Toulouse School of Economics, and JAMES M. SALLEE, University of California-Berkeley—Corrective Policy and Goodhart's Law: The Case of Carbon Emissions From Automobiles

Sunday • January 8

FELIX HOLUB, University of Mannheim, LAURA HOSPIDO, Bank of Spain, and ULRICH WAGNER, University of Mannheim—Air Pollution and Labor Supply: Evidence From Social Security Data

RENAUD COULOMB, University of Melbourne, and YANOS ZYLBERBERG, University of Bristol—Rare Events and Risk Perception: Evidence From the Fukushima Accident

PATRICK GOURLEY, University of Colorado—What Are the Long-Term Effects of Prenatal Air Pollution Exposure? Evidence From the BHPS

ALBERTO SALVO, National University of Singapore—Flexible Fuel Vehicles, Less Flexible Minded Consumers: Price Salience Experiments at the Pump

10:15 AM Hyatt Regency Chicago—Toronto AEA

Booms and Busts in Housing and Consumption (E2)

Presiding: KURT MITMAN, IIES-Stockholm University

GREG KAPLAN, Princeton University, KURT MITMAN, IIES-Stockholm University, and GIOVANNI L. VIOLANTE, New York University—Consumption and House Prices in the Great Recession: Model Meets Evidence

DAVID BERGER, Northwestern University, VERONICA GUERRIERI, University of Chicago, GUIDO LORENZONI, Northwestern University, and JOSEPH VAVRA, University of Chicago—House Prices and Consumer Spending

CARLOS GARRIGA, Federal Reserve Bank of St. Louis, and AARON HEDLUND, University of Missouri—Mortgage Debt, Consumption, and Illiquid Housing Markets in the Great Recession

CHRISTIAN BAYER, University of Bonn, and RALPH LUETTICKE, University College London—Housing Freezes, Deleveraging, and Aggregate Demand

SUN
10:15

Sunday • January 8

**10:15 AM Hyatt Regency Chicago—Grand Ballroom AB
AEA**

Economic Perspectives on Premature Death in the United States (I1)

Presiding: JONATHAN SKINNER, Dartmouth College

ELIZABETH BRAINERD, Brandeis University, and DAVID CUTLER, Harvard University—Dying to Be Equal? Understanding the Growing Gap in United States - European Female Life Expectancy

ANNE CASE, Princeton University, and ANGUS DEATON, Princeton University—Midlife Mortality Differences Between the United States and Europe: Why Did the United States Leave the Herd?

CLAUDIA GOLDIN, Harvard University, and ADRIANA LLERAS-MUNEY, University of California-Los Angeles—The Changing Female Advantage: Is $XX > XY$?

CHRISTOPHER RUHM, University of Virginia—Poisoned to Death

Discussants: CLAUDIA OLIVETTI, Boston College

JONATHAN SKINNER, Dartmouth College

MARK CULLEN, Stanford University

CHRISTOPHER CARPENTER, Vanderbilt University

**10:15 AM Hyatt Regency Chicago—Michigan 1A & 1B
AEA**

Employee Screening Procedures: New Regulations and New Evidence (J6)

Presiding: ABIGAIL WOZNIAK, University of Notre Dame

ROBERT CLIFFORD, Federal Reserve Bank of Boston, and DANIEL SHOAG, Harvard University—No More Credit Score: Employer Credit Check Bans and Signal Substitution

MASON AMERI, Rutgers University, DOUGLAS KRUSE, Rutgers University, LISA SCHUR, Rutgers University, MEERA ADYA, Syracuse University, and PATRICK MCKAY, Rutgers University—See the Person, Not the Disability: A Field Experiment on Job Search Outcomes for People With Disabilities

Sunday • January 8

DANIEL SHOAG, Harvard University, and STAN VEUGER, American Enterprise Institute—No Woman, No Crime: Ban the Box, Employment, and Upskilling

MAURY GITTLEMAN, U.S. Bureau of Labor Statistics, MARK A. KLEE, U.S. Census Bureau, and MORRIS M. KLEINER, University of Minnesota—Analyzing the Labor Market Outcomes of Occupational Licensing

Discussants: JEFFREY CLEMENS, University of California-San Diego

JENNIFER DOLEAC, University of Virginia

AMANDA AGAN, Princeton University

ABIGAIL WOZNIAK, University of Notre Dame

10:15 AM Hyatt Regency Chicago—Michigan 2 AEA

Field Experiments (C9)

Presiding: RAGAN PETRIE, Texas A&M University

INGELA ALGER, Toulouse School of Economics and Institute for Advanced Study in Toulouse, LAURA JUAREZ GONZALEZ, Bank of Mexico, MIRIAM JUAREZ TORRES, Bank of Mexico, and JOSEPA MIQUEL FLORENSA, Toulouse School of Economics—Does Informal Risk Sharing Induce Lower Efforts? Evidence From Lab-in-the-Field Experiments in Rural Mexico

KENNY CHING, University College London—Intellectual Property Protection and Industry Development: The Case of the Mountain Bike Industry

MORITZ A. DRUPP, University of Kiel and University of Freiburg, MENUSCH KHADJAVI, Kiel Institute for the World Economy, and MARTIN F. QUAAS, University of Kiel—Truth-Telling to the Regulator? Evidence From a Field Experiment With Commercial Fishermen

GABRIEL LADE, Iowa State University, KATRINA JESSOE, University of California-Davis, EDWARD SPANG, University of California-Davis, and FRANK LOGE, University of California-Davis—Conservation Spillovers and Behavioral Interventions: Experimental Evidence From Water and Energy Use

SUN
10:15

Sunday • January 8

CONSTANTINOS ANTONIOU, University of Warwick, and CHRIS P MAVIS, University of Surrey—Bayesian Reasoning: Evidence From the Field

10:15 AM Hyatt Regency Chicago—Regency C AEA

Gender Disparities (J1)

Presiding: LAURA ARGYS, University of Colorado

TANYA BYKER, Middlebury College, MARTHA J. BAILEY, University of Michigan, and ELENA PATEL, U.S. Department of the Treasury—Does Family Leave Adversely Affect Women’s Careers? Evidence From Tax Data and the Introduction of Paid Leave in the United States

SHREYASEE DAS, University of Wisconsin-Whitewater, and NAYANA BOSE, Washington and Lee University—Women’s Inheritance Rights, Household Allocation and Gender Bias

JENNIFER BENNETT SHINALL, Vanderbilt University, and JONI HERSCH, Vanderbilt University—Opting Out and the Division of Marital Assets

ANNE FITZPATRICK, University of Massachusetts-Boston—Shopping While Female: Who Pays Higher Prices and Why?

Discussants: MAYA ROSSIN-SLATER, University of California-Santa Barbara

ALOYSIUS SIOW, University of Toronto

TERRA MCKINNISH, University of Colorado-Boulder

LISE VESTERLUND, University of Pittsburgh

10:15 AM Hyatt Regency Chicago—Regency D AEA

Panel Discussion: International Panel on Social Progress— Discussing Its First Report (O1)

Presiding: MARC FLEURBAEY, Princeton University

ANDREAS PEICHL, Centre for European Economic Research and University of Mannheim

Sunday • January 8

OTTMAR EDENHOFER, Postdam Institute for Climate Impact Research

WERNER EICHHORST, Institute for the Study of Labor

HILLEL RAPOPORT, University of Paris I

JOHN E. ROEMER, Yale University

**10:15 AM Hyatt Regency Chicago—Grand Ballroom CD North
AEA**

Maternal and Child Health in Developing Countries (I0)

Presiding: ERICA FIELD, Duke University

SEEMA JAYACHANDRAN, Northwestern University, and MARTINA BJORKMAN, Stockholm School of Economics—Do Mothers Know More or Care More? The Impact of Increasing Mothers' Empowerment and Fathers' Health Knowledge on Child Health in Uganda

JESSICA COHEN, Harvard University, and MARGARET MCCONNELL, Harvard University—Patient Perceptions of Health Care Quality and the Choice of Providers: Evidence From Maternal Care Facilities in Nairobi, Kenya

MANOJ MOHANAN, Duke University, GRANT MILLER, Stanford University, KATHERINE DONATO, Harvard University, YULYA TRUSKINOVSKY, Harvard University, and MARCOS VERA-HERNANDEZ, University College London and Institute for Fiscal Studies—Performance-Based Incentives to Improve Maternal and Child Health: Personality Characteristics and Heterogeneous Effects

NAVA ASHRAF, London School of Economics and Political Science, ERICA FIELD, Duke University, ALESSANDRA VOENA, University of Chicago, and ROBERTA ZIPARO, Aix-Marseille Université—Maternal Health Risk and the Gender Gap in Demand for Children

Discussants: ALESSANDRA VOENA, University of Chicago

JESSICA COHEN, Harvard University

SEEMA JAYACHANDRAN, Northwestern University

MANOJ MOHANAN, Duke University

**SUN
10:15**

Sunday • January 8

**10:15 AM Hyatt Regency Chicago—Acapulco
AEA**

Merit and Privilege in Economics (A1)

Presiding: JOHN J. SIEGFRIED, Vanderbilt University

KEVIN D. HOOVER, Duke University, and ANDREJ SVORENCIK, University of Mannheim—Who Runs the AEA? Leadership Hierarchy in American Economics

ANDREJ SVORENCIK, University of Mannheim—Networks of Leading Economists

BEATRICE CHERRIER, University of Caen Normandy, and ANDREJ SVORENCIK, University of Mannheim—Defining Excellence: 70 Years of the John Bates Clark Medal

Discussants: JOHN J. SIEGFRIED, Vanderbilt University

MARIANNE BERTRAND, University of Chicago

BEN GOLUB, Harvard University

DAVID C. COLANDER, Middlebury College

**10:15 AM Hyatt Regency Chicago—Plaza A
AEA**

Misallocation (D2)

Presiding: EZRA OBERFIELD, Princeton University

CEDRIC EHOUARNE, Carnegie Mellon University, LARSA KUEHN, Carnegie Mellon University, and DAVID SCHREINDORFER, Arizona State University—Misallocation Cycles

DANIEL DIAS, Federal Reserve Board, CARLOS ROBALO MARQUES, Bank of Portugal, and CHRISTINE RICHMOND, International Monetary Fund—A Tale of Two Sectors: Why is Misallocation Higher in Services Than in Manufacturing?

RUSTOM M. IRANI, University of Illinois-Urbana-Champaign, NURI ERSAHIN, University of Illinois-Urbana-Champaign, and HANH LE, University of Illinois-Chicago—Creditor Control Rights and Resource Allocation Within Firms

RICHARD THAKOR, University of Minnesota—Liquidity Windfalls and Reallocation: Evidence from Farming and Fracking

10:15 AM Hyatt Regency Chicago—Michigan 3

AEA

Monetary Policy (E5)

Presiding: DOUGLAS PEARCE, North Carolina State University

YOOSON CHANG, Indiana University, BOREUM KWAK, Indiana University, and ERIC M. LEEPER, Indiana University—Endogenous Monetary-Fiscal Regime Change in the United States

JULIO CARRILLO, Bank of Mexico, ENRIQUE MENDOZA, University of Pennsylvania, VICTORIA NUGUER, Bank of Mexico, and JESSICA ROLDAN-PENA, Bank of Mexico—When the Central Bank Meets the Financial Authority: Strategic Interactions and Institutional Design

MARCELO REZENDE, Federal Reserve Board, MARY-FRANCES STYCZYNSKI, Federal Reserve Board, and CINDY VOJTECH, Federal Reserve Board—The Effects of Liquidity Regulation on Monetary Policy Implementation

KEVIN J. LANSING, Federal Reserve Bank of San Francisco—Endogenous Regime Shifts in a New Keynesian Model With a Time-Varying Natural Rate of Interest

MIKLOS VARI, Paris School of Economics and Bank of France—Monetary Policy Transmission with Interbank Market Fragmentation

10:15 AM Hyatt Regency Chicago—Crystal A

AEA

Neighborhood Effects From Experimental and Quasi-Experimental Studies (I3)

Presiding: LAWRENCE KATZ, Harvard University

JENS LUDWIG, University of Chicago, LAWRENCE KATZ, Harvard University, RONALD C. KESSLER, Harvard University, JEFFREY R. KLING, NBER and Congressional Budget Office, and LISA SANBONMATSU, NBER—Testing for Interference Between Study Subjects in the Moving to Opportunity Study

ERIC CHYN, University of Virginia—Moved to Opportunity: The Long-Run Effect of Public Housing Demolition on Labor Market Outcomes of Children

**SUN
10:15**

Sunday • January 8

RAJ CHETTY, Stanford University, and NATHANIEL HENDREN, Harvard University—The Impacts of Neighborhoods on Inter-generational Mobility: Childhood Exposure Effects and County-Level Estimates

Discussants: EDWARD L. GLAESER, Harvard University

BRIAN JACOB, University of Michigan

10:15 AM Hyatt Regency Chicago—Grand Suite 3

AEA

Pitches, Accelerators, and Venture Capital as Determinants of Entrepreneurship and Innovation (L2)

Presiding: ANGELINO VICEISZA, Spelman College

ANGELINO VICEISZA, Spelman College, and BAYLEE SMITH, United States Navy—Bite Me! ABC's Shark Tank as a Path to Entrepreneurship

SABRINA HOWELL, New York University—Learning in Entrepreneurship

SANDY YU, University of California-Berkeley, and ALICIA ROBB, Kauffman Foundation, University of California-Berkeley, and University of Colorado-Boulder—How Does Feedback Impact Entrepreneurial Performance?

DANIEL FEHDER, Massachusetts Institute of Technology, and YAEL HOCHBERG, Rice University, Massachusetts Institute of Technology, and NBER—Accelerators and the Regional Supply of Venture Capital Investment

Discussants: YAEL HOCHBERG, Rice University, Massachusetts Institute of Technology, and NBER

ROSEMARIE ZIEDONIS, Boston University and NBER

DAVID ROBINSON, Duke University and NBER

JUAN CARLOS SUAREZ SERRATO, Duke University and NBER

Sunday • January 8

10:15 AM Swissotel Chicago—Zurich C
AEA

Sorting, Wages, Productivity: Increasing Dispersion? (J3)

Presiding: RICHARD B. FREEMAN, Harvard University

JOHANNES F. SCHMIEDER, Boston University, and STEFANIE WOLTER, Institute for Employment Research (IAB)—The Divergence of Establishment Wage Premia

GIUSEPPE BERLINGIERI, ESSEC Business School, OECD, and CEP, PATRICK BLANCHENAY, University of Toronto, and CHIARA CRISCUOLO, OECD—The Great Divergence(s)

STEFAN BENDER, Deutsche Bundesbank, NICHOLAS BLOOM, Stanford University, DAVID CARD, University of California-Berkeley, JOHN VAN REENEN, Massachusetts Institute of Technology, and STEFANIE WOLTER, Institute for Employment Research (IAB)—Management Practices, Workforce Selection and Productivity

CHRISTINA HAKANSON, Sveriges Riksbank, ERIK LINDQVIST, Stockholm School of Economics, and JONAS VLACHOS, Stockholm University—Firms and Skill: The Evolution of Worker Sorting

JOHN M. ABOWD, Cornell University, FRANCIS KRAMARZ, CREST-INSEE, SEBASTIEN PEREZ-DUARTE, European Central Bank, and IAN M. SCHMUTTE, University of Georgia—Sorting Between and Within Industries: A Testable Model of Assortative Matching

10:15 AM Hyatt Regency Chicago—Plaza B
AEA

Supply Chains, Technology and Trade: Evidence From Business Micro Data (L1)

Presiding: JOHN C. HALTIWANGER, University of Maryland

ENGHIN ATALAY, University of Wisconsin-Madison, ALI HORTACSU, University of Chicago, and CHAD SYVERSON, University of Chicago—How Wide Is the Firm Boundary?

KRISTINA MCELHERAN, University of Toronto, and CHRIS FORMAN, Georgia Institute of Technology—The Digital Reorganization of Firm Boundaries: IT Use and Vertical Integration in United States Manufacturing

SUN
10:15

Sunday • January 8

EMEK BASKER, U.S. Census Bureau, and TIMOTHY SIMCOE, Boston University and NBER—Standards and Supply Chain Productivity: The Universal Product Code From 1974–1992

STEPHEN REDDING, Princeton University, and DAVID WEINSTEIN, Columbia University—Trade and Welfare: Exact Aggregation From Micro to Macro

Discussants: FRANCINE LAFONTAINE, University of Michigan

TERESA FORT, Dartmouth College

GUY MICHAELS, London School of Economics and Political Science

JUSTIN PIERCE, Federal Reserve Board

10:15 AM Swissotel Chicago—Zurich A AEA

The Economics of Winner-Take-All Markets (J3)

Presiding: ROBERT H. FRANK, Cornell University

LISA MEGARGLE GEORGE, City University of New York–Hunter College and Graduate Center, and CHRISTIAN PEUKERT, University of Zurich—YouTube Decade: Cultural Convergence in Recorded Music

BENJAMIN C. ANDERSON, Colgate University, and MICHAEL J. SINKEY, University of West Georgia—Like Mike or Like LeBron: Do the Most Able Need College to Signal?

JOHN A. LIST, University of Chicago, JAN STOOP, Erasmus University Rotterdam, DAAN VAN SOEST, Tilburg University, HONG CHAO, Shanghai Jiao Tong University, and CHIEN-YU (JASON) LAI, University of Chicago—Dynamic Tournaments Under Different Mechanisms: Evidence From Experiment of Fishing Contests

WAYNE A. GROVE, Le Moyne College, and MICHAEL JETTER, University of Western Australia—How Early in Life Success in Winner-Take-All Markets Influences Human Capital Investments and Predicts Adult Outcomes? Evidence From Professional Tennis

Discussants: SCOTT HILLER, Fairfield University

TREVON LOGAN, Ohio State University

ANDREW SCHOTTER, New York University

LOWELL TAYLOR, Carnegie Mellon University

Sunday • January 8

**10:15 AM Swissotel Chicago—Zurich B
AEA**

Trading Speed, Market Liquidity, and Welfare (G1)

Presiding: WEI XIONG, Princeton University

EMILIANO S. PAGNOTTA, Imperial College London, and THOMAS PHILIPPON, New York University, NBER and CEPR—Competing on Speed

ALBERT J. MENKVELD, University of Amsterdam, and MARIUS A. ZOICAN, Université Paris-Dauphine—Need for Speed? Exchange Latency and Liquidity

YACINE AIT-SAHALIA, Princeton University and NBER, and MEHMET SAGLAM, University of Cincinnati—High Frequency Traders: Taking Advantage of Speed

VIKAS RAMAN, University of Warwick, MICHEL A. ROBE, American University, and PRADEEP K. YADAV, University of Oklahoma—Liquidity Provision Under Stress: The Fast, the Slow, and the Dead

Discussants: THIERRY FOUCAULT, HEC Paris

ADAM D. CLARK-JOSEPH, University of Illinois-Urbana-Champaign

DUANE SEPPI, Carnegie Mellon University

SOPHIE MOINAS, University of Toulouse

**10:15 AM Swissotel Chicago—Zurich E
AERE**

Behavioral Considerations in Environmental Economics (Q5)

Presiding: KENNETH GILLINGHAM, Yale University

YANJUN LIAO, University of California-San Diego—Projection Bias in the Decision to Go Solar: Evidence on Costly Cancellations

RYAN SANDLER, Federal Trade Commission—You Can't Take It With You: Appliance Choices and the Energy Efficiency Gap

JAY SHIMSHACK, University of Virginia, and XIAN LIU, Indiana University—Does Mandatory Labeling of Outfall Points Influence Pollution and Compliance? Evidence From Ohio

**SUN
10:15**

Sunday • January 8

ANTHONY HEYES, University of Ottawa, MATTHEW NEIDELL, Columbia University, and SOODEH SABERIAN, University of Ottawa—Air Pollution and Investor Behavior: Evidence From S&P 500 Returns

Discussants: KENNETH GILLINGHAM, Yale University

SEBASTIEN HOUDE, University of Maryland

MATTHEW GIBSON, Williams College

RONALD SHADBEGIAN, National University of Singapore

10:15 AM Sheraton Grand Chicago—Chicago Ballroom IX AFA

Bank Lending Behavior (G2)

Presiding: ELENA LOUTSKINA, University of Virginia

ULF AXELSON, London School of Economics and Political Science, and IGOR MAKAROV, London School of Economics and Political Science—Sequential Credit Markets

ANDREW SUTHERLAND, Massachusetts Institute of Technology—The Economic Consequences of Borrower Information Sharing: Relationship Dynamics and Investment

JUN KYUNG AUH, Georgetown University, and MATTIA LANDONI, Southern Methodist University—Loan Price and Collateral: Evidence From the Bilateral Repo Market

YALIN GUNDUZ, German Federal Bank, STEVEN ONGENA, University of Zurich, GUNSELI TUMER-ALKAN, VU University Amsterdam, and YUEJUAN YU, Shandong University—CDS and Credit: Testing the Small Bang Theory of the Financial Universe With Micro Data

Discussants: ANJAN THAKOR, Washington University-St. Louis

JUSTIN MURFIN, Yale University

ERIK GILJE, University of Pennsylvania

MARTIN OEHMKE, Columbia University

**10:15 AM Sheraton Grand Chicago—Sheraton Ballroom IV
AFA**

Behavioral Finance II (G1)

Presiding: DAVID SOLOMON, University of Southern California

TARA BHANDARI, U.S. Securities and Exchange Commission—
Differences of Opinion and Stock Prices: Evidence From Spin-Offs and
Mergers

HARJOAT BHAMRA, Imperial College London, and RAMAN UPPAL,
EDHEC Business School—Do Individual Behavioral Biases Affect
Financial Markets and the Macroeconomy?

J. ANTHONY COOKSON, University of Colorado, and MARINA
NIESSNER, Yale University—Why Don't We Agree? Evidence From a
Social Network of Investors

SHIYANG HUANG, University of Hong Kong, BYOUNG-HWOUN
HWANG, Cornell University, and DONG LOU, London School of
Economics and Political Science—The Speed of Communication

Discussants: KARL DIETHER, Brigham Young University

AYDOGAN ALTI, University of Texas-Austin

JOSEPH ENGELBERG, University of California-San Diego

MATTI KELOHARJU, Aalto University

**10:15 AM Sheraton Grand Chicago—Sheraton Ballroom III
AFA**

Capital Structure (G3)

Presiding: MARK LEARY, Washington University-St. Louis

TONI WHITED, University of Michigan, and JAKE ZHAO, Stony
Brook University—The Misallocation of Finance

MURRAY FRANK, University of Minnesota and SAIF, and TAO
SHEN, Tsinghua University—Corporate Capital Structure Actions

QI SUN, Shanghai University of Finance and Economics, and MINDY
X. ZHANG, University of Texas-Austin—Financing Intangible Capital

MICHAEL FAULKENDER, University of Maryland, KRISTINE
HANKINS, University of Kentucky, and MITCHELL PETERSEN,
Northwestern University—Understanding Precautionary Cash at Home
and Abroad

**SUN
10:15**

Sunday • January 8

Discussants: ARTHUR KORTEWEG, University of Southern California
ARMEN HOVAKIMIAN, Baruch College
ILONA BABENKO, Arizona State University
ROHAN WILLIAMSON, Georgetown University

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Corporate Governance (G3)

Presiding: TODD GORMLEY, Washington University-St. Louis

RONALD MASULIS, University of New South Wales, CONG WANG, Chinese University of Hong Kong, FEI XIE, University of Delaware, and SHURAN ZHANG, Chinese University of Hong Kong—Older and Wiser, or Too Old to Govern?

CHEN LIN, University of Hong Kong, MICAH OFFICER, Loyola Marymount University, THOMAS SCHMID, University of Hong Kong, and HONG ZOU, University of Hong Kong—Is Skin in the Game a Game Changer? Evidence From Mandatory Changes of D&O Insurance Policies

LAURA FIELD, University of Delaware, and MICHELLE LOWRY, Drexel University—Contrasts in Governance: Newly Public Firms Versus Mature Firms

Discussants: DIRK JENTER, London School of Economics and Political Science
IAN APPEL, Boston College
JEFFREY COLES, University of Utah

10:15 AM Sheraton Grand Chicago—Chicago Ballroom X AFA

Dynamic and Quantitative Models of Banking (G2)

Presiding: ADRIANO RAMPINI, Duke University

LIN CONG, University of Chicago, STEVEN GRENADIER, Stanford University, and YUNZHI HU, University of Chicago—Intervention Policy in a Dynamic Environment: Coordination and Learning

Sunday • January 8

EDUARDO DAVILA, New York University, and ITAY GOLDSTEIN, University of Pennsylvania—Optimal Deposit Insurance

JULIANE BEGENAU, Harvard Business School, and TIM LANDVOIGT, University of Texas-Austin—Financial Regulation in a Quantitative Model of the Modern Banking System

Discussants: ITAY GOLDSTEIN, University of Pennsylvania

DOUGLAS GALE, New York University

DEAN CORBAE, University of Wisconsin-Madison

10:15 AM Sheraton Grand Chicago—Chicago Ballroom VIII AFA

Monetary Policy and Asset Prices (G1)

Presiding: ANNETTE VISSING-JORGENSEN, University of California-Berkeley

MAIK SCHMELING, City University London, and CHRISTIAN WAGNER, Copenhagen Business School—Does Central Bank Tone Move Asset Prices?

WENXIN DU, Federal Reserve Board, CAROLIN PFLEUGER, University of British Columbia, and JESSE SCHREGER, Princeton University—Sovereign Debt Portfolios, Bond Risks, and the Credibility of Monetary Policy

ALI OZDAGLI, Federal Reserve Bank of Boston, and MICHAEL WEBER, University of Chicago—Monetary Policy Through Production Networks: Evidence From the Stock Market

Discussants: MARCO DI MAGGIO, Harvard University and NBER

ADRIEN AUCLERT, Stanford University

BERNARD HERSKOVIC, University of California-Los Angeles

10:15 AM Sheraton Grand Chicago—Chicago Ballroom VI AFA

New Methodology for Mutual Fund Performance (G1)

Presiding: MARTIJN CREMERS, University of Notre Dame

CAMPBELL HARVEY, Duke University, and YAN LIU, Texas A&M University—Rethinking Performance Evaluation

SUN
10:15

Sunday • January 8

KERRY BACK, Rice University, ALAN CRANE, Rice University, and KEVIN CROTTY, Rice University—Skewness Consequences of Seeking Alpha

CHUNHUA LAN, University of New South Wales, and RUSS WERMERS, University of Maryland—Cash-Flow Timing Versus Discount-Rate Timing: A Decomposition of Mutual Fund Market-Timing Skills

Discussants: LAURANT BARRAS, McGill University

MARCIN KACPERCZYK, Imperial College London

STIJN VAN NIEUWERBURGH, New York University

10:15 AM Sheraton Grand Chicago—Sheraton Ballroom V AFA

Volatility (G1)

Presiding: IAN DEW-BECKER, Northwestern University

PETER CHRISTOFFERSEN, University of Toronto, BRUNO FEUNOU, Bank of Canada, YOONTAE JEON, University of Toronto, and CHAYAWAT ORNTHANALAI, University of Toronto—Time-Varying Crash Risk: The Role of Market Liquidity

LIN GAO, University of Luxembourg, STEFFEN HITZEMANN, Ohio State University, IVAN SHALIASTOVICH, University of Pennsylvania, and LAI XU, Syracuse University—Oil Volatility Risk

TRAVIS JOHNSON, University of Texas-Austin—Weighted Least Squares Estimates of Return Predictability Regressions

PHILIPPE MUELLER, London School of Economics and Political Science, PETAR SABTCHEVSKY, London School of Economics and Political Science, ANDREA VEDOLIN, London School of Economics and Political Science, and PAUL WHELAN, Copenhagen Business School—Variance Risk Premia on Stocks and Bonds

Discussants: TORBEN ANDERSEN, Northwestern University

KYLE JURADO, Duke University

RASMUS TANGSGAARD VARNESKOV, Northwestern University

ANH LE, Pennsylvania State University

**10:15 AM Sheraton Grand Chicago—Colorado
AFE**

Feelings and Finance (G1)

Presiding: JENNIFER LERNER, Harvard University

VIDHI CHHAOCHHARIA, University of Miami, DASOL KIM, Case Western Reserve University, GEORGE M. KORNIOTIS, University of Miami, and ALOK KUMAR, University of Miami—Mood, Firm Behavior, and Aggregate Economic Outcomes

JUSTIN BIRRU, Ohio State University—Day of the Week and the Cross-Section of Returns

DAVID HIRSHLEIFER, University of California-Irvine, DANLING JIANG, Florida State University, YUTING MENG, Florida State University, and DAVID R. PETERSON, Florida State University—Mood Betas and Seasonalities in Security Returns

JENNIFER LERNER, Harvard University—Emotion and Decision-Making Under Uncertainty

Discussants: ALEX EDMANS, London Business School

SAMUEL HARTZMARK, University of Chicago

JUHANI LINNAINMAA, University of Chicago

DAVID HIRSHLEIFER, University of California-Irvine

**10:15 AM Swissotel Chicago—St Gallen 2
AFEE**

**The Vested Interests and Development in Russia, Brazil, and
South Africa (O2)**

Presiding: F. GREGORY HAYDEN, University of Nebraska-Lincoln

ANNA KLIMINA, University of Saskatchewan—Contextualizing Vested Interests in Soviet and Post-Soviet Economic History

SVETLANA KIRDINA, Russian Academy of Sciences—The Solidarity Economy: Forgotten Social Innovation or Contemporary Institution to Counter the Power of Vested Interests

F. GREGORY HAYDEN, University of Nebraska-Lincoln—The Relevance of OIE Concepts for Understanding the Russian Political Economy Through the Integration of the Social Fabric Matrix and the Institutional Matrices for X-Theory and Y-Theory

**SUN
10:15**

Sunday • January 8

FELIPE ALMEIDA, Federal University of Parana, and IVAN GAMBUS, Federal University of Parana—Public Policy, Vested Interest, and Common People in Brazil in the 21st Century

CAMILLE BAULANT, University of Angers—Rethinking the Links Between Human Relationships and Economic Efficiency Using the Local Micro Institutions

Discussant: DAVID DEQUECH, University of Campinas

10:15 AM Sheraton Grand Chicago—Huron AREUEA

Chinese Housing Markets (R3)

Presiding: JING WU, Tsinghua University

JING WU, Tsinghua University, LI ZHANG, Tsinghua University, and HONGYU LIU, Tsinghua University—The Price Premium for Green-Labelled Housing: Evidence From China

DAXUAN ZHAO, Renmin University of China, and LEIJU QIU, National University of Singapore—China's Political Cycle and China Buyers in Singapore Property Market

LING LI, University of Hong Kong, and KWING WING CHAU, University of Hong Kong—What Motivates the Developer to Sell Before Completion?

ROBERT VAN ORDER, George Washington University, and ROSE NENG LAI, University of Macau—Shadow Banking and the Property Market in China

Discussants: YU QIN, National University of Singapore

RU HONG, Nanyang Technological University

CHARLES K.Y. LEUNG, City University of Hong Kong

BRENT AMBROSE, Pennsylvania State University

10:15 AM Sheraton Grand Chicago—Ontario AREUEA

Information, Spillovers, and Housing (R3)

Presiding: RICHARD GREEN, University of Southern California

Sunday • January 8

DANNY BEN-SHAHAR, Tel Aviv University, and RONI GOLAN, Technion-Israel Institute of Technology—Improved Information Shock and Price Dispersion: A Natural Experiment in the Housing Market

THOM MALONE, University of Southern California—Housing Market Spillovers in a System of Cities

PETER CHINLOY, American University, MAN CHO, Korea Development Institute, and INHO SONG, Korea Development Institute—Houses as Hedges Against Deflation

SOOSUNG HWANG, Sungkyunkwan University, YOUNGHA CHO, Oxford Brookes University, and JINHO SHIN, Sungkyunkwan University—Household Overconfidence in the United Kingdom Housing Market

Discussants: MIN HWANG, George Washington University

KAREN PENCE, Federal Reserve Board

HYOJUNG LEE, University of Southern California

JOSH MILLER, U.S. Department of Housing and Urban Development

10:15 AM Sheraton Grand Chicago—Erie AREUEA

Panel Discussion: Towards Data Parity With Other Asset Classes (R3)

Presiding: JOSEPH PAGLIARI, University of Chicago

GREG MACKINNON, Pension Real Estate Association

THOMAS R. ARNOLD, Abu Dhabi Investment Authority

XIAOJING LI, CoStar Group, Inc.

SARA R. RUTLEDGE, National Council of Real Estate Investment Fiduciaries

10:15 AM Swissotel Chicago—Montreux 3 ASGE

Prosocial Behavior and Health (D6)

Presiding: MARK WILHELM, Indiana University-Purdue University Indianapolis

**SUN
10:15**

Sunday • January 8

SUMEDHA GUPTA, Indiana University–Purdue University Indianapolis—Impact of Volunteering on Cognitive Health of the Elderly

JANE COOLEY FRUEHWIRTH, University of North Carolina-Chapel Hill, SRIYA IYER, University of Cambridge, and ANWEN ZHANG, London School of Economics and Political Science—Religion and Depression in Adolescence

JUDD B. KESSLER, University of Pennsylvania—Don’t Take “No” for an Answer: An Experiment With Actual Organ Donor Registrations

Discussants: GOPI SHAH GODA, Stanford University

DANIEL CHEN, Toulouse School of Economics

MARIO MACIS, Johns Hopkins University

10:15 AM Hyatt Regency Chicago—Field ES

Assessing Bias in Value-Added Models (I2)

Presiding: PHILIP GLEASON, Mathematica Policy Research

JESSE ROTHSTEIN, University of California-Berkeley—Revisiting the Impacts of Teachers

THOMAS KANE, Harvard University, DOUGLAS STAIGER, Dartmouth College, and ANDREW BACHER-HICKS, Harvard University—Validating Teacher Effect Estimates Using Changes in Teacher Assignments in Los Angeles

ERIC J. ISENBERG, Mathematica Policy Research, ELIAS WALSH, Mathematica Policy Research, PHILIP GLEASON, Mathematica Policy Research, and JEFFREY MAX, Mathematica Policy Research—Does It Matter How Teacher Effectiveness Is Measured? Assessing Bias in Alternative Value-Added Models Using Data From Multiple Districts

Discussants: KIRABO JACKSON, Northwestern University

RICHARD MANSFIELD, Cornell University

10:15 AM Hyatt Regency Chicago—Dusable ES

Asset Pricing Models With Heterogeneous Agents (G0)

Presiding: JAROSLAV BOROVIČKA, New York University

Sunday • January 8

JAROSLAV BOROVIČKA, New York University, ANMOL BHANDARI, University of Minnesota, and PAUL HO, Princeton University—Identifying Ambiguity Shocks in Business Cycle Models Using Survey Data

OLE WILMS, University of Zurich, WALT POHL, University of Zurich, and KARL SCHMEDDERS, University of Zurich—Asset Pricing With Heterogeneous Agents and Long-Run Risk

NICOLE BRANGER, University of Muenster, PATRICK KONERMANN, University of Muenster, and CHRISTIAN SCHLAG, Goethe University Frankfurt—Optimists, Pessimists, and the Stock Market: The Role of Preferences and Market (In)Completeness

Discussants: OLE WILMS, University of Zurich

JAROSLAV BOROVIČKA, New York University

NICOLE BRANGER, University of Muenster

ALEXIS AKIRA TODA, University of California-San Diego

10:15 AM Hyatt Regency Chicago—Water Tower ES

Econometrics of Randomized Experiments (C0)

Presiding: ALEXANDER TORGOVITSKY, Northwestern University

ALEXANDER TORGOVITSKY, Northwestern University, MAGNE MOGSTAD, University of Chicago, and ANDRES SANTOS, University of California-San Diego—Extrapolation of Instrumental Variables Estimators Towards Externally Valid Parameters

AZEEM M. SHAIKH, University of Chicago, FEDERICO ANDRES BUGNI, Duke University, and IVAN CANAY, Northwestern University—Inference With Covariate-Adaptive Randomization

SOKBAE LEE, Institute for Fiscal Studies, PEDRO CARNEIRO, University College London, and DANIEL WILHELM, University College London—Optimal Data Collection for Randomized Control Trials

EDWARD J. VYTLACIL, New York University—Combining RCTs and Selection Models for External Validity

SUN
10:15

Sunday • January 8

**10:15 AM Hyatt Regency Chicago—McCormick
ES**

Structural Models in Labor Economics (I0)

Presiding: SUPHANIT PIYAPROMDEE, University College London

SUPHANIT PIYAPROMDEE, University College London, RASMUS LENTZ, University of Wisconsin-Madison, and JEAN MARC ROBIN, Sciences Po—The Anatomy of the Wage Distribution: How do Gender and Immigration Matter?

CHAO FU, University of Wisconsin-Madison, NICOLAS GRAU, University of Chile, and JORGE RIVERA, University of Chile—Wandering Astray: Uncertainties, Schooling and Crime

RONG HAI, University of Miami, and JAMES J. HECKMAN, University of Chicago—A Dynamic Model of Health, Education, and Wealth With Credit Constraints and Rational Addiction

GIZEM KOSAR, Federal Reserve Bank of New York—Dynamic Responses to the Earned Income Tax Credit

**10:15 AM Hyatt Regency Chicago—Burnham
ES**

Topics in Industrial Organization (L0)

Presiding: AVIV NEVO, Northwestern University

JULIE HOLLAND MORTIMER, Boston College, and CHRISTOPHER THOMAS CONLON, Columbia University—An Experimental Approach to Merger Evaluation

AVIV NEVO, Northwestern University, JACOB MALONE, University of Georgia, and JONATHAN WILLIAMS, University of North Carolina-Chapel Hill—The Tragedy of the Last Mile: Congestion Externalities in Broadband Networks

MICHAEL SINKINSON, University of Pennsylvania, ULRICH DORASZELSKI, University of Pennsylvania, KATJA SEIM, University of Pennsylvania, and PEICHUN WILL WANG, University of Pennsylvania—Ownership Concentration and Strategic Supply Reduction

Sunday • January 8

Discussants: FIONA SCOTT MORTON, Yale University
EUGENIO MIRAVETE, University of Texas-Austin
KEI KAWAI, University of California-Berkeley

10:15 AM Sheraton Grand Chicago—Missouri ESA

Non-Standard Risk Preferences: Measurement and Prediction (D1)

Presiding: CHARLES SPRENGER, University of California-San Diego
MARINA AGRANOV, California Institute of Technology, and PIETRO
ORTOLEVA, Columbia University—An Experimental Study of
Incomplete Preferences, Endowment Effect, and Certainty Effect
YORAM HALEVY, University of British Columbia, and LANNY
ZRILL, University of British Columbia—Parametric Recovery Methods:
A Comparative Experimental Study
LEVON BARSEGHYAN, Cornell University, MAURA COUGHLIN,
Cornell University, FRANCESCA MOLINARI, Cornell University,
and JOSHUA C. TEITELBAUM, Georgetown University—Preference
Types and Welfare in Insurance Markets
JAMES ANDREONI, University of California-San Diego, PAUL
FELDMAN, University of California-San Diego, and CHARLES
SPRENGER, University of California-San Diego—A Stream of
Prospects or a Prospect of Streams: On the Evaluation of Intertemporal
Risks

10:15 AM Sheraton Grand Chicago—Grant Park MEEA

Conflict and Migration in MENA (P4)

Presiding: EDWARD SAYRE, University of Southern Mississippi
KARTIKA BHATIA, World Bank, and HAFEZ GHANEM, World Bank
and Brookings Institution—Relative Deprivation and Radicalization:
Evidence from MENA countries

SUN
10:15

Sunday • January 8

SUBHAYU BANDYOPADHYAY, Federal Reserve Bank of St. Louis, KHUSRAV GAIBULLOEV, American University of Sharjah, and JAVED YOUNAS, American University of Sharjah—Does Lack of Trust Foster Conflict?

MARYAM NAGHSH NEJAD, Institute for the Study of Labor — Transmission of Norms: The Case of Return Migrants in Afghanistan

JEFFREY NUGENT, University of Southern California, and MEHMET BALCILAR, Eastern Mediterranean University—The Migration of Fear: An Analysis of Migration Choices of Syrian Refugees

AMYRA SAHBI, German University of Administrative Sciences-Speyer, and RAHEL M. SCHOMAKER, Cologne Business School and German Research Institute for Public Administration—The Democratic Transition in the MENA Region: A Tradeoff between Democracy and Terrorism?

10:15 AM Hyatt Regency Chicago—Randolph 1 NAEE

Barriers and Incentives to Learning Economics (A2)

Presiding: KIM HOLDER, University of West Georgia

ABDULLAH AL-BAHRANI, Northern Kentucky University, WHITNEY DOUGLAS-BUSER, Young Harris College, KIM HOLDER, University of West Georgia, and DARSHAK PATEL, University of Kentucky—Does Mathiness Matter? How Student Perceptions Create Barriers to Economics

OLGA TROITSCHANSKAIA, University of Mainz, SEBASTIAN BRUEKNER, University of Mainz, MANUEL FOERSTER, University of Mainz, and WILLIAM B. WALSTAD, University of Nebraska-Lincoln—A Cross-National Comparison of Gender Effects Among Higher Education Students in Germany, Japan and the United States

ISHUAN LI, Minnesota State University—What is the Value of an Economics Degree? A Panel Analysis of Employment and Earnings Outcomes

TIN-CHUN LIN, Indiana University Northwest—An Empirical Analysis of the Effect of Quizzes on Student Effort and Learning Outcomes: Comparisons of Unannounced-Quiz, Announced-Quiz, and No-Quiz

Sunday • January 8

Discussants: HELEN H. ROBERTS, University of Illinois-Chicago
CARLOS ASARTA, University of Delaware
KIM HOLDER, University of West Georgia
OLGA TROITSCHANSKAIA, University of Mainz

**10:15 AM Hyatt Regency Chicago—Wright
NEA**

Race/Ethnicity Health Inequality in the United States (I1)

Presiding: ALBERTO ORTEGA, University of Florida

OKECHUKWU D. ANYAMELE, Jackson State University, and
SARAH BUXBAUM, Jackson State University—Understanding How
Socioeconomic Status Is Correlated With Health Disparities Among
Children In Mississippi

ESTHER ARENAS ARROYO, Queen Mary University of London, and
CATALINA AMUEDO-DORANTES, San Diego State University—
Immigrant Fertility in the Midst of Intensified Enforcement

MINA BALIAMOUNE-LUTZ, University of North Florida—The
Relationship between Fertility and Development: Evidence from North
Africa

JEVAY GROOMS, University of Washington—TRIPS and Diseases of
the Developing World

Discussants: MARY LOPEZ, Occidental College
ELIZABETH ASIEDU, University of Kansas
COLIN CANNONIER, Belmont University
GREGORY PRICE, Morehouse College

**10:15 AM Swissotel Chicago—St Gallen 3
PSSI/AEA**

Isis and Conflict (F5)

Presiding: CARLOS SEIGLIE, Rutgers University-Newark

**SUN
10:15**

Sunday • January 8

LEOPOLDO FERGUSSON, University of Los Andes, PABLO QUERUBIN, New York University, NELSON A. RUIZ-GUARIN, London School of Economics and Political Science, and JUAN F. VARGAS, Del Rosario University and CAF-Development Bank of Latin America—The Real Winner's Curse

SANDEEP BALIGA, Northwestern University, and TOMAS SJOSTROM, Rutgers University—The Strategy of Conflict and the Technology of War

DARON ACEMOGLU, Massachusetts Institute of Technology and NBER, LEOPOLDO FERGUSSON, University of Los Andes, and SIMON JOHNSON, Massachusetts Institute of Technology and NBER—Population and Civil War

Discussants: PHANINDRA V. WUNNAVA, Middlebury College

SOLOMON W. POLACHEK, Binghamton University

ANDREAS PAPE, Binghamton University

LUIS LOCAI, University of Miami

10:15 AM Swissotel Chicago—Monte Rosa URPE

Macroeconomic Policy and Distributional Conflict (E1)

Presiding: MARKUS SCHNEIDER, University of Denver

MICHALIS NIKIFOROS, Levy Economics Institute of Bard College, GENNARO ZEZZA, University of Cassino, and DIMITRI PAPADIMITRIOU, Levy Economics Institute of Bard College—Destabilizing an Unstable Economy

MARKUS SCHNEIDER, University of Denver, STEPHEN KINSELLA, University of Limerick, and ANTOINE GODIN, Kingston University—Changes in the Profile of Inequality Across Europe Since 2005: Austerity and Redistribution

DANIELE TAVANI, Colorado State University-Fort Collins, and LUCA ZAMPARELLI, Sapienza University of Rome—Distributive Conflict, Growth, and the Entrepreneurial State

ARMON REZAI, Vienna University of Economics and Business, LANCE TAYLOR, New School, and OZLEM OMER, New School—Wealth Concentration, Income Distribution, and Alternatives for the United States

Sunday • January 8

Discussants: DEVIN RAFFERTY, University of Missouri-Kansas City

FIRAT DEMIR, University of Oklahoma

OZGUR ORHANGAZI, Kadir Has University

LEILA DAVIS, Middlebury College

1:00 PM Sheraton Grand Chicago—Michigan AB ACES

Labor Market Outcomes in Transition Countries (J2)

Presiding: RICHARD POMFRET, University of Adelaide

FABIAN SLONIMCZYK, National Research University Higher School of Economics, MARCO FRANCESCONI, University of Essex, and ANNA YURKO, National Research University Higher School of Economics—The Consequences of the Unified State Exam

VERA ADAMCHIK, University of Houston-Victoria, THOMAS HYCLAK, Lehigh University, and PIOTR SEDLAK, Cracow University of Economics—Poland in an Integrated European Economy: Are Foreign Language Skills Valued by Employers in the Polish Labor Market?

ANDREAS LANDMANN, University of Mannheim, HELKE SEITZ, University of Potsdam, and SUSAN STEINER, Leibniz University of Hannover—Co-Residence With Elderly Parents and Female Labor Force Participation

OLGA MALKOVA, University of Kentucky—The Effect of Pension Tax Reductions on Labor Supply

Discussants: INA GANGULI, University of Massachusetts-Amherst

TYMON SLOCZYNSKI, Brandeis University

LOUISE GROGAN, University of Guelph

KLARA SABIRIANOVA PETER, University of North Carolina-Chapel Hill

1:00 PM Hyatt Regency Chicago—Toronto AEA

Aggregate and Distributional Consequences of Top Income and Wealth Taxes (E6)

Presiding: MARKUS POSCHKE, McGill University

SUN
1:00

Sunday • January 8

FABIAN KINDERMANN, University of Bonn, and DIRK KRUEGER, University of Pennsylvania—High Marginal Tax Rates on the Top 1%? Lessons From a Life Cycle Model With Idiosyncratic Income Risk

ALEJANDRO BADEL, Federal Reserve Bank of St. Louis, and MARK HUGGETT, Georgetown University—Taxing Top Earners: A Human Capital Perspective

BARIS KAYMAK, University of Montreal, and MARKUS POSCHKE, McGill University—The Macroeconomic and Distributional Effects of Progressive Wealth Taxes

BETTINA BRÜGGEMANN, McMaster University—Higher Taxes at the Top: The Role of Entrepreneurs

Discussants: DIRK KRUEGER, University of Pennsylvania

BARIS KAYMAK, University of Montreal

ALEJANDRO BADEL, Federal Reserve Bank of St. Louis

BETTINA BRÜGGEMANN, McMaster University

1:00 PM Hyatt Regency Chicago—Michigan 1A & 1B AEA

Banking: Insights From History (G2)

Presiding: PETER KOUDIJS, Stanford University

JASON DONALDSON, Washington University-St. Louis, GIORGIA PIACENTINO, Washington University-St. Louis, and ANJAN THAKOR, Washington University-St. Louis—Warehouse Banking

CAROLA FRYDMAN, Boston University and Northwestern University, and ERIC HILT, Wellesley College—Investment Banks as Corporate Monitors in the Early 20th Century United States

NICOLAS ZIEBARTH, University of Iowa—The Radio and Bank Distress in the Great Depression

PETER KOUDIJS, Stanford University, and LAURA SALISBURY, York University—Personal Liability in Banking: Evidence From a Natural Experiment in New England, 1867–1879

Discussants: SAKI BIGIO, University of California-Los Angeles

FRANCISCO PEREZ GONZALEZ, Mexico Autonomous Institute of Technology

Sunday • January 8

RAJKAMAL IYER, Massachusetts Institute of Technology

DANIEL PARAVISINI, London School of Economics and Political Science

**1:00 PM Hyatt Regency Chicago—Acapulco
AEA**

Climate Adaptation (Q5)

Presiding: ANTONIO BENTO, University of Southern California

GARTH HEUTEL, Georgia State University, NOLAN MILLER, University of Illinois-Urbana-Champaign, and DAVID MOLITOR, University of Illinois-Urbana-Champaign—Adaptation and the Mortality Effects of Temperature Across United States Climate Regions

MAXIMILIAN AUFFHAMMER, University of California-Berkeley—Quantifying The Short and Long Run Impacts Of Climate Change On Residential Energy Consumption Using Big Data

MATTHEW E. KAHN, University of Southern California, and PENG LIU, Cornell University—Observing Climate Adaptation in the Cross-Section: Evidence From the Commercial Real Estate Sector

SOLOMON HSIANG, University of California-Berkeley, and FRANCIS LUDLOW, Trinity College Dublin—No Adaptation to Climate During One Millennium of Irish History

Discussants: MATTHEW NEIDELL, Columbia University

CHRISTOPHER TIMMINS, Duke University

JOSEPH SHAPIRO, Yale University

MATTHEW KOTCHEN, Yale University

**1:00 PM Hyatt Regency Chicago—Regency A
AEA**

Cooperation and Conflict: Perspectives From Economics and Beyond (O5)

Presiding: CHRISTOPHER BLATTMAN, University of Chicago

JAMES A. ROBINSON, University of Chicago, JACOB MOSCONA, Massachusetts Institute of Technology, and NATHAN NUNN, Harvard University—The Historical Organization of Authority in Africa

**SUN
1:00**

Sunday • January 8

SURESH NAIDU, Columbia University, SUNG-HA HWANG, Sogang University, and SAMUEL BOWLES, Santa Fe Institute—Social Conflict and the Evolution of Unequal Conventions

SARAH MATHEW, Arizona State University—Conflict and Cooperation Among the Turkana: An Anthropological Perspective

RAUL SANCHEZ DE LA SIERRA, University of California-Berkeley, and NATHAN NUNN, Harvard University—Why Being Wrong Can Be Right: Evidence From Witchcraft Beliefs in the Eastern Democratic Republic of the Congo

1:00 PM Hyatt Regency Chicago—Michigan 2

AEA

Corporate Boards and CEOs (G3)

Presiding: KATHLEEN FARRELL, University of Nebraska-Lincoln

ELIF SISLI CIAMARRA, Brandeis University, and ABIGAIL S. HORNSTEIN, Wesleyan University—Board Overlaps in Mutual Fund Families

EMMA JINCHENG ZHANG, University of New South Wales—Preoccupied Independent Directors

GWENAEL ROUDAUT, Ecole Polytechnique, and ANTOINE REBERIOUX, University of Paris 7—Gender Quota Inside the Boardroom: Female Directors as New Key Players?

BINAY KUMAR ADHIKARI, Miami University, T. COLIN CAMPBELL, University of Cincinnati, and SHANE A. JOHNSON, Texas A&M University—Conservatism and Career Choices: Evidence From CEOs' Political Leaning

BADER ALHASHHEL, Kuwait University, and MOHAMMAD ALMARZOUQ, Kuwait University—Republican Managers and Innovation

1:00 PM Hyatt Regency Chicago—Grand Suite 3

AEA

Deep Roots of Economic Development (Z1)

Presiding: MELANIE MENG XUE, University of California-Los Angeles

Sunday • January 8

YUAN TIAN, University of California-Los Angeles—Distrust and Health of Black Men

MIKHAIL POYKER, University of California-Los Angeles—Convict Leasing by Another Name: Long-Term Determinants of Black Incarceration in the United States

SARA LOWES, Harvard University, and EDUARDO MONTERO, Harvard University—Blood Rubber: The Effects of Labor Coercion on Institutions and Culture in the DRC

MELANIE MENG XUE, University of California-Los Angeles, and YU HAO, Peking University—The Long-Run Effects of Affirmation Action: Evidence from Imperial China

Discussants: KATHERINE A. ERIKSSON, University of California-Davis
JAMES FENSKE, University of Warwick

1:00 PM Hyatt Regency Chicago—Plaza B AEA

Econometrics of Matching (C0)

Presiding: ATILA ABDULKADIROGLU, Duke University

ATILA ABDULKADIROGLU, Duke University, JOSHUA ANGRIST, Massachusetts Institute of Technology, and PARAG PATHAK, Massachusetts Institute of Technology—Research Design in Matching Markets

NIKHIL AGARWAL, Massachusetts Institute of Technology—Econometrics of Matching With Non-Transferable Utilities

BERNARD SALANIE, Columbia University—Econometrics of Matching With Transferable Utilities

JEREMY FOX, Rice University—Econometrics of Many-to-Many Matching

Discussants: YUSUKE NARITA, Massachusetts Institute of Technology

PAULO SOMAINI, Stanford University

ALFRED GALICHON, New York University

BRYAN GRAHAM, University of California-Berkeley

SUN
1:00

Sunday • January 8

1:00 PM Hyatt Regency Chicago—New Orleans

AEA

Entry (L1)

Presiding: JOSEPH MAZUR, Purdue University

LORENZO MAGNOLFI, Yale University, and CAMILLA RONCORONI, Yale University—Estimation of Discrete Games With Weak Assumptions on Information

MARK TREMBLAY, McMaster University—Foreclosure, Entry, and Competition in Platform Markets With Cloud Storage

KNUT-ERIC JOSLIN, BI Norwegian Business School—Market Entry With Frictional Matching and Post-Match Bargaining: An Experimental Investigation

CAMILLA RONCORONI, Yale University, and LORENZO MAGNOLFI, Yale University—Political Connections and Market Structure

STEVEN BOND-SMITH, Curtin University—Discretely Innovating: Barriers to Entry, Contestability and Innovation

1:00 PM Hyatt Regency Chicago—Michigan 3

AEA

Impact of In Utero Exposure to Natural Shocks on Human Capital Formation (J1)

Presiding: XIAOBO ZHANG, Peking University and International Food Policy Research Institute

XI CHEN, Yale University, CHIH MING TAN, University of North Dakota, XIAOBO ZHANG, Peking University and International Food Policy Research Institute, and XIN ZHANG, Peking University—The Effects of Prenatal Exposure to Extreme Temperature on Birth Outcomes: The Case of China

JOSHUA WILDE, University of Southern Florida, BENEDICTE APOUEY, Paris School of Economics, and TONI JUNG, University of California-Davis—Heat Waves at Conception and Later Life Outcomes

ELIZABETH FRANKENBERG, Duke University, DUNCAN THOMAS, Duke University, JED FRIEDMAN, World Bank, and NICHOLAS INGWERSEN, Duke University—Child Health After a Natural Disaster

Sunday • January 8

ACHYUTA ADHVARYU, University of Michigan—Helping Children Catch Up: Early Life Shocks and the Progresa Experiment

Discussants: DUNCAN THOMAS, Duke University

CHIH MING TAN, University of North Dakota

ACHYUTA ADHVARYU, University of Michigan

JOSHUA WILDE, University of Southern Florida

1:00 PM Swissotel Chicago—Zurich A AEA

Innovation and the International Economy (F6)

Presiding: DANIEL TREFLER, University of Toronto

DANIEL TREFLER, University of Toronto, and MIAOJIE YU, China Center for Economic Research and Peking University—Market Size and Innovation in China

PHILIPPE AGHION, College of France, ANTONIN BERGEAUD, Bank of France, MATTHIEU LEQUIEN, ENSAE-ENSAI, and MARC MELITZ, Harvard University—Innovation and Trade: Evidence From French Firm-Level Data

ZHAO CHEN, Fudan University, ZHIKUO LIU, Shanghai University of Finance and Economics, JUAN CARLOS SUAREZ SERRATO, Duke University, and DANIEL YI XI, Duke University—Notching R&D Investment With Corporate Income Tax Cuts in China

Discussant: MARC MELITZ, Harvard University

1:00 PM Swissotel Chicago—Zurich B AEA

Major Choices: Students' Beliefs About Labor Market Outcomes (I2)

Presiding: IOANA MARINESCU, University of Chicago

RACHEL BAKER, University of California-Irvine, ERIC BETTINGER, Stanford University, BRIAN JACOB, University of Michigan, and IOANA MARINESCU, University of Chicago—The Effect of Labor Market Information on Community College Students' Choice of Major

SUN
1:00

Sunday • January 8

NICK HUNTINGTON-KLEIN, California State University-Fullerton—
The Effects of the College Scorecard on the Search for Colleges

PETER ARCIDIACONO, Duke University, JOSEPH HOTZ, Duke
University, ARNAUD MAUREL, Duke University, and TERESA
ROMANO, Goucher College—Ex Ante Returns and Occupational
Choice

Discussants: SETH ZIMMERMAN, University of Chicago
BASIT ZAFAR, Federal Reserve Bank of New York

1:00 PM Hyatt Regency Chicago—Gold Coast AEA

New Mobility Trend and Technologies - Effects on Consumer Behavior (M3)

AQ 5

Presiding: SVEN HENKEL, EBS University

KATRIN MERFELD, EBS University, and MARK-PHILIPP
WILHELMS, EBS University—Drivers of Autonomous Vehicle
Adaption—A Qualitative Assessment of Consumers' Motives

MARK-PHILIPP WILHELMS, EBS University, and KATRIN
MERFELD, EBS University—Peer-to-Peer Carsharing: Investigating
Car Owners' Participation Motives—A Qualitative Study

NATALIA SOWIK, EBS University, KATRIN MERFELD, EBS
University, and MARK-PHILIPP WILHELMS, EBS University—The
Mediated Effect of Psychological Ownership on Loyalty in Access-
Based Consumption. The Case of Carsharing

Discussant: SVEN HENKEL, EBS University

1:00 PM Hyatt Regency Chicago—Atlanta AEA

Public Expenditure (H5)

Presiding: ANDREW HANSON, Marquette University

FABIAN WAHL, University of Hohenheim, GREGOR PFEIFER,
University of Hohenheim, and MARTYNA MARCZAK, University of
Hohenheim—Illuminating the World Cup Effect: Night Lights Evidence
From South Africa

Sunday • January 8

STEPHANE STRAUB, Toulouse School of Economics, and KLENIO BARBOSA, Getulio Vargas Foundation—The Value of Revolving Doors in Brazilian Public Procurement

CHRISTOPHER BIOLSI, Office of Management and Budget, STEVEN G. CRAIG, University of Houston, AMRITA DHAR, University of Houston, and BENT E. SORENSEN, University of Houston—Risky Schooling? K-12 Funding Over the Business Cycles

ANUSHA NATH, University of Minnesota, DILIP MOOKHERJEE, Boston University, PRANAB BARDHAN, University of California-Berkeley, and SANDIP MITRA, Indian Statistical Institute—Resource Transfers to Local Governments: Political Manipulation and Voting Patterns

M. SAIF MEHKARI, University of Richmond, and BILL DUPOR, Federal Reserve Bank of St. Louis—Schools and Stimulus

1:00 PM Swissotel Chicago—Zurich C AEA

Recent Developments in Domestic Oil and Gas Markets (Q4)

Presiding: RICHARD NEWELL, Duke University

RICHARD NEWELL, Duke University, BRIAN PREST, Duke University, and ASHLEY VISSING, Duke University—Trophy Hunting versus Manufacturing Energy: The Price-Responsiveness of Shale Gas

KAREN CLAY, Carnegie Mellon University, AKSHAYA JHA, Carnegie Mellon University, NICHOLAS MULLER, Middlebury College, and RANDALL WALSH, University of Pittsburgh—Economics and Externalities of Moving Crude Oil by Pipelines and Railroads: Evidence From the Bakken Formation

EVAN HERRNSTADT, Harvard University, and RICHARD SWEENEY, Boston College—Pipeline Incidents and Local Aversion to Infrastructure Expansion

LUTZ KILIAN, University of Michigan—The Impact of the Fracking Boom on Arab Oil Producers

Discussants: THOMAS COVERT, University of Chicago

RYAN KELLOGG, University of Michigan

NICHOLAI KUMINOFF, Arizona State University

ANA MARIA HERRERA, University of Kentucky

SUN
1:00

Sunday • January 8

1:00 PM Hyatt Regency Chicago—Plaza A
AEA

Spread of Ideas (O1)

Presiding: MICHEL SERAFINELLI, University of Toronto

JEREMIAH DITTMAR, London School of Economics and Political Science—Diffusion of Knowledge and Growth: Business Practices in the European Renaissance

MICHEL SERAFINELLI, University of Toronto, and GUIDO TABELLINI, Bocconi University—Creativity Over Time and Space

MARA SQUICCIARINI, University of Leuven, and NICO VOIGTLAENDER, University of California-Los Angeles—Knowledge Elites and Modernization: Evidence From Revolutionary France

1:00 PM Hyatt Regency Chicago—Grand Suite 5
AEA

The Economy and Health in Historical Perspective (N3)

Presiding: BRIAN BEACH, College of William and Mary

ADRIANA LLERAS-MUNNEY, University of California-Los Angeles, DAVID CUTLER, Harvard University, and WEI HUANG, Harvard University—Economic Conditions and Mortality: Evidence From 200 Years of Data

WERNER TROESKEN, University of Pittsburgh, and SHAWN MCCOY, University of Nevada-Las Vegas—Yellow Fever and American Urban Development

STEPHAN HEBLICH, University of Bristol, ALEX TREW, University of St. Andrews, and YANOS ZYLBERBERG, University of Bristol—East Side Story: Historical Pollution and Persistent Neighborhood Sorting

VELLORE ARTHI, University of Oxford, BRIAN BEACH, College of William and Mary, and WILLIAM WALKER HANLON, University of California-Los Angeles—Were Recessions Good for Health in the Past? Evidence From the Lancashire Cotton Famine

Discussants: MARCELLA ALSAN, Stanford University

JOSHUA LEWIS, University of Montreal

Sunday • January 8

AMIR JINA, University of Chicago

ATHEENDAR VENKATARAMANI, Massachusetts General Hospital

1:00 PM Hyatt Regency Chicago—Crystal A
AEA

**The Political Economy of Organized Crime: Violence, Political
Competition and State Capacity (D7)**

Presiding: NICOLA PERSICO, Northwestern University

DARON ACEMOGLU, Massachusetts Institute of Technology and
NBER, GIUSEPPE DE FEO, University of Strathclyde, and GIACOMO
DE LUCA, University of York—Social Conflict, Mafia, and State
Capacity

ALBERTO ALESINA, Harvard University, SALVATORE PICCOLO,
Catholic University of Milan, and PAOLO PINOTTI, Bocconi
University—Organized Crime, Violence and Politics

GIANMARCO DANIELE, University of Barcelona, and GEMMA
DIOPPA, University of Pennsylvania—Mafia, Elections and Political
Violence: Evidence from Italy

Discussants: CLAUDIO FERRAZ, PUC-Rio

DECIO COVIELLO, HEC Montreal

PASCUAL RESTREPO, Massachusetts Institute of Technology

1:00 PM Swissotel Chicago—Zurich E
AERE

The New Dynamics of Macro-Environmental Economics (Q5)

Presiding: ROBERTON WILLIAMS, University of Maryland

MARK JACOBSEN, University of California-San Diego, RICHARD
CARSON, University of California-San Diego, and ANTUNG LIU,
Indiana University—Are Carbon Taxes More Efficient in Rapidly
Industrializing Countries? Comparing China and India to the United
States

CHRISTOS MAKRIDIS, Stanford University—Environmental Policy
and Structural Environmental Change

SUN
1:00

Sunday • January 8

LINT BARRAGE, Brown University—Be Careful What You Calibrate For: Social Discounting in General Equilibrium

DEREK LEMOINE, University of Arizona—Innovation-Led Transitions in Energy Supply

Discussants: ROBERTON WILLIAMS, University of Maryland

DAVID HEMOUS, INSEAD

STEPHIE FRIED, Carleton College

UJJAYANT CHAKRAVORTY, Tufts University

1:00 PM Sheraton Grand Chicago—Missouri AFA

Asset Allocation (G1)

Presiding: FRANCISCO GOMES, London Business School

PAOLO ZAFFARONI, Imperial College London, and RAMAN UPPAL, EDHEC Business School—Portfolio Choice With Model Misspecification: A Foundation for Alpha and Beta Portfolios

MAGNUS DAHLQUIST, Stockholm School of Economics and CEPR, OFER SETTY, Tel Aviv University, and ROINE VESTMAN, Stockholm University—On the Asset Allocation of a Default Pension Fund

MATTHIJS BREUGEM, Frankfurt School of Finance and Management, and ADRIAN BUSS, INSEAD—Information Aggregation and Asset Prices in Large Markets With Institutional Investors

Discussants: SVETLANA BRYZGALOVA, Stanford University

CLEMENS SIALM, University of Texas-Austin and NBER

ANDREA BUFFA, Boston University

1:00 PM Sheraton Grand Chicago—Sheraton Ballroom III AFA

Bond Risk Premia (G1)

Presiding: CAROLIN PFLEUGER, University of British Columbia

Sunday • January 8

MICHAEL BAUER, Federal Reserve Bank of San Francisco, and JAMES D. HAMILTON, University of California-San Diego—Robust Bond Risk Premia

OLESYA GRISHCHENKO, Federal Reserve Board, ZHAOGANG SONG, Johns Hopkins University, and HAO ZHOU, Tsinghua University—Term Structure of Interest Rates With Short-Run and Long-Run Risks

ANDREA BURASCHI, Imperial College London, ILARIA PIATTI, University of Oxford, and PAUL WHELAN, Copenhagen Business School—The Cross-Section of Subjective Bond Risk Premia

Discussants: JING CYNTHIA WU, University of Chicago

PHILIPPE MUELLER, London School of Economics and Political Science

CHRISTIAN HEYERDAHL-LARSEN, London Business School

1:00 PM Sheraton Grand Chicago—Chicago Ballroom IX AFA

Finance and Development (G3)

Presiding: PAOLA SAPIENZA, Northwestern University

HANS DEGRYSE, University of Leuven, VASSO IOANNIDOU, Lancaster University, JOSE LIBERTI, Northwestern University and DePaul University, and JASON STURGESS, DePaul University—When Do Laws and Institutions Affect Recovery Rates on Collateral?

VIKRAM NANDA, University of Texas-Dallas, and ANKUR PAREEK, Rutgers University—Do Criminal Politicians Affect Firm Investment and Value? Evidence From a Regression Discontinuity Approach

NAGPURNANAND PRABHALA, University of Maryland, PRASANNA TANTRI, Indian School of Business, and GURSHARAN BHUE, University of Chicago—Creditor Rights and Relationship Banking: Evidence From a Policy Experiment

Discussants: STEFANO ROSSI, Purdue University

MARA FACCIO, Purdue University

CAROLA SCHENONE, University of Virginia

SUN
1:00

Sunday • January 8

**1:00 PM Sheraton Grand Chicago—Colorado
AFA**

Financing Frictions and the Real Economy (G3)

Presiding: DAVID MATSA, Northwestern University

WILLIAM GRIESER, Tulane University, and ZACK LIU, University of Texas-Austin—Competition and Innovation in the Presence of Financial Constraints

JEAN-NOEL BARROT, Massachusetts Institute of Technology, and RAMANA NANDA, Harvard University—Can Paying Firms Quicker Affect Aggregate Employment?

THOMAS CHANEY, Toulouse School of Economics, ZONGBO HUANG, Princeton University, DAVID SRAER, University of California-Berkeley, and DAVID THESMAR, Massachusetts Institute of Technology and CEPR—Aggregate Effects of Collateral Constraints

Discussants: FILIPPO MEZZANOTTI, Northwestern University

ERIC ZWICK, University of Chicago

ANTHONY A. DEFUSCO, Northwestern University

**1:00 PM Sheraton Grand Chicago—Chicago Ballroom X
AFA**

Liquidity, Frictions and Limits to Arbitrage (G1)

Presiding: DIMITRI VAYANOS, London School of Economics and Political Science

STEPHAN JANK, Deutsche Bundesbank, CHRISTOPH ROLING, Deutsche Bundesbank, and ESAD SMAJLBEGOVIC, Erasmus University Rotterdam—Flying Under the Radar: The Effects of Short-Sale Disclosure Rules on Investor Behavior and Stock Prices

YONGQIANG CHU, University of South Carolina, DAVID HIRSHLEIFER, University of California-Irvine, and LIANG MA, University of South Carolina—The Causal Effect of Limits to Arbitrage on Asset Pricing Anomalies

ALLAUDEEN HAMEED, National University of Singapore, MATTHIJS LOF, Aalto University, and MATTI SUOMINEN, Aalto University—Slow Trading and Stock Return Predictability

Sunday • January 8

JONATHAN GOLDBERG, Federal Reserve Board—What Drives Liquidity? Identifying Shocks to Market Makers' Supply of Liquidity and Their Role in Economic Fluctuations

Discussants: ADAM REED, University of North Carolina-Chapel Hill

JEFFREY PONTIFF, Boston College

TOBIAS MOSKOWITZ, Yale University

TYLER MUIR, Yale University

1:00 PM Sheraton Grand Chicago—Chicago Ballroom VIII AFA

Market Structure and Market Design (G1)

Presiding: PIERRE-OLIVIER WEILL, University of California-Los Angeles

VINCENT GLODE, University of Pennsylvania, and CHRISTIAN OPP, University of Pennsylvania—Can Decentralized Markets be More Efficient?

DARRELL DUFFIE, Stanford University, and HAOXIANG ZHU, Massachusetts Institute of Technology—Size Discovery

ARTEM NEKLYUDOV, University of Lausanne and Swiss Finance Institute, and BATCHIMEG SAMBALAIBAT, Indiana University—Endogenous Specialization and Dealer Networks

EVANGELOS BENOS, Bank of England, RICHARD PAYNE, City University London, and MICHALIS VASIOS, Bank of England—Centralized Trading, Transparency and Interest Rate Swap Market Liquidity: Evidence From the Implementation of the Dodd-Frank Act

Discussants: WILLIAM FUCHS, University of California-Berkeley

MARZENA ROSTEK, University of Wisconsin-Madison

BENJAMIN LESTER, Federal Reserve Bank of Philadelphia

EMIL SIRIWARDANE, Harvard Business School

1:00 PM Sheraton Grand Chicago—Sheraton Ballroom II AFA

Shareholders and Governance (G3)

Presiding: XAVIER GIROUD, Massachusetts Institute of Technology

SUN
1:00

Sunday • January 8

IAN APPEL, Boston College, TODD GORMLEY, Washington University-St. Louis, and DONALD KEIM, University of Pennsylvania—Standing on the Shoulders of Giants: The Effect of Passive Investors on Activism

JOHN MATSUSAKA, University of Southern California, OGUZHAN OZBAS, University of Southern California, and IRENE YI, University of Southern California—Opportunistic Proposals by Union Shareholders

ARMANDO GOMES, Washington University-St. Louis, RADHAKRISHNAN GOPALAN, Washington University-St. Louis, MARK LEARY, Washington University-St. Louis, and FRANCISCO MARCET, Washington University-St. Louis—Analyst Coverage Network and Corporate Financial Policies

Discussants: MARIA GUADALUPE, INSEAD

ASHWINI AGRAWAL, London School of Economics and Political Science

AMBRUS KECSKES, York University

1:00 PM Swissotel Chicago—St Gallen 2 AFEE

The Vested Interests and the Welfare of the Common People (I3)

Presiding: JOHN WATKINS, Westminster College

WILLIAM WALLER, Hobart and William Smith Colleges, and MARY WRENN, University of Cambridge—Care or Neoliberalism: Social Pathology?

OLIVIER BRETTE, University of Lyon—The Vested Interests and the Evolving Moral Economy of the Common People

LAURI PIETINALHO, Aalto University—Mass Flourishing as the First Casualty of Vested Interests

ALI TARHAN, Central Bank of the Republic of Turkey—The Fall of Common Man: From Loneliness to Precarious Classes

TAKATO KASAI, Doshisha University—Karl Polanyi's Criticism of Economics and the Origin of His Poor-Relief Ideas

Sunday • January 8

**1:00 PM Sheraton Grand Chicago—Huron
AREUEA**

Housing Consumption and Homeownership (R3)

Presiding: MICHAEL ERIKSEN, University of Cincinnati

WILLIAM MANN, University of California-Los Angeles, and BARNEY HARTMAN-GLASER, University of California-Los Angeles—Collateral Constraints, Wealth Effects, and Volatility: Evidence From Real Estate Markets

ARTHUR ACOLIN, University of Southern California, JESSE BRICKER, Federal Reserve Board, PAUL CALEM, Federal Reserve Bank of Philadelphia, and SUSAN WACHTER, University of Pennsylvania—Borrowing Constraints and Homeownership Over the Recent Cycle

PEDRO GETE, Georgetown University, and MICHAEL REHER, Harvard University—Systemic Banks, Mortgage Supply and Housing Rents

XIONGCHUAN LAI, Zhongnan University of Economics and Law, and YUMING FU, National University of Singapore—Portfolio Demand and Housing Consumption Risk Hedging: Evidence From Geographic Variations in Housing Supply

Discussants: ITZHAK BEN-DAVID, Ohio State University

RONI GOLAN, University of California-Los Angeles

TIM LANDVOIGT, University of Texas-Austin

JEFFREY KUBIK, Syracuse University

**1:00 PM Hyatt Regency Chicago—Dusable
ES**

Advances in Matching Theory (C0)

Presiding: GUILLAUME HAERINGER, Baruch College

GUILLAUME HAERINGER, Baruch College, and VINCENT IEHLE, Paris Dauphine University—Timely Matching

MARCIN PESKI, University of Toronto—Welfare and Entropy in Many-to-Many Matching

**SUN
1:00**

Sunday • January 8

SANGMOK LEE, University of Pennsylvania, NAVIN KARTIK, Columbia University, and DANIEL RAPPOPORT, Columbia University—Matching With Cheap Talk

CAMILLE TERRIER, Paris School of Economics and London School of Economics, JULIEN COMBE, Paris School of Economics, and OLIVIER TERCIEUX, Paris School of Economics—The Design of Teacher Assignment: Theory and Evidence

1:00 PM Hyatt Regency Chicago—Field ES

Contracts and Mechanisms (C0)

Presiding: BARD HARSTAD, University of Oslo

BARD HARSTAD, University of Oslo, and NILS CHRISTIAN FRAMSTAD, University of Oslo—Dynamic Conservation Contracts

VASILIKI SKRETA, University College London—Selling With Evidence

DAVID AARON MILLER, University of Michigan—Relational Contracts With Collective Bargaining and Moral Hazard

1:00 PM Hyatt Regency Chicago—McCormick ES

Heterogeneity and Monetary Policy (E5)

Presiding: AMIR SUFI, University of Chicago

ADI SUNDERAM, Harvard Business School, and DAVID SCHARFSTEIN, Harvard University—Market Power in Mortgage Lending and the Transmission of Monetary Policy

JOHANNES STROEBEL, New York University, and SUMIT AGARWAL, National University of Singapore—Do Banks Pass Through Credit Expansions to Households Who Want to Borrow?

JOSEPH VAVRA, University of Chicago, MARTIN ALBERTO BERAJA, University of Chicago, ANDREAS FUSTER, Federal Reserve Bank of New York, and ERIK HURST, University of Chicago—Regional Heterogeneity and Monetary Policy

Sunday • January 8

BENJAMIN MOLL, Princeton University, GREG KAPLAN, Princeton University, and GIOVANNI L. VIOLANTE, New York University—Monetary Policy According to HANK

Discussants: AMIR KERMANI, University of California-Berkeley

ARLENE WONG, Northwestern University

DANIEL GREENWALD, New York University

ADRIEN AUCLERT, Princeton University

1:00 PM Hyatt Regency Chicago—Water Tower ES

The Econometrics of Structural Models (C0)

Presiding: ANDRES ARADILLAS-LOPEZ, Pennsylvania State University

ANDRES ARADILLAS-LOPEZ, Pennsylvania State University, and ADAM M. ROSEN, University College London—Inference in Ordered Response Games With Complete Information

YINGYAO HU, Johns Hopkins University, and YONGHONG AN, Texas A&M University—Dynamic Decisions Under Subjective Beliefs: A Structural Analysis

BRENDAN KLINE, University of Texas—Robust Identification in Mechanisms

RODRIGO R. A. PINTO, University of California-Los Angeles—Learning From Noncompliance in Social Experiments: Choice and Identification

XUN TANG, Rice University, and YONGHONG AN, Texas A&M University—A Structural Analysis of Procurement Auctions With Incomplete Contracts

1:00 PM Hyatt Regency Chicago—Burnham ES

Trade and Multinational Production: Lessons From the Motor Vehicle Industry (A1)

Presiding: KEITH HEAD, University of British Columbia

SUN
1:00

Sunday • January 8

A. KEREM COSAR, Stockholm School of Economics, PAUL GRIECO, Pennsylvania State University, SHENGYU LI, Durham University, and FELIX TINTELNOT, University of Chicago—What Drives Home Market Advantage

KEITH HEAD, University of British Columbia, and THIERRY MAYER, Sciences Po—Brands in Motion: How Frictions Shape Multinational Production

GREG SCHAUR, University of Tennessee, and ALAN SPEAROT, University of California-Santa Cruz—Shocks, Mark-Ups and Production Flexibility

Discussants: THIERRY MAYER, Sciences Po

ALAN SPEAROT, University of California-Santa Cruz

FELIX TINTELNOT, University of Chicago

Subject Area Index

- A1 General Economics 95, 127, 128, 135, 177, 189, 272, 290, 334, 373
- A2 Economic Education and Teaching of Economics 67, 107, 143, 156, 213, 223, 226, 260, 261, 267, 352
- B0 History of Economic Thought, Methodology, and Heterodox Approaches 124, 172, 287, 291
- B2 History of Economic Thought since 1925 97, 141
- B4 Economic Methodology 206, 224, 253, 293
- B5 Current Heterodox Approaches 99, 137, 138, 173, 180, 257, 282, 291, 298, 326
- C0 Mathematical and Quantitative Methods 93, 94, 129, 171, 202, 204, 288, 297, 305, 320, 349, 359, 371, 372, 373
- C1 Econometric and Statistical Methods and Methodology: General 109, 184, 303, 307
- C5 Econometric Modeling 245
- C6 Mathematical Methods • Programming Models • Mathematical and Simulation Modeling 249
- C7 Game Theory and Bargaining Theory 103, 267
- C8 Data Collection and Data Estimation Methodology • Computer Programs 271, 308
- C9 Design of Experiments 95, 242, 296, 331
- D0 Microeconomics 115, 154, 169, 192, 203, 239, 240, 247, 320, 321, 322
- D1 Household Behavior and Family Economics 110, 255, 351
- D2 Production and Organizations 114, 146, 308, 334
- D3 Distribution 152, 209, 273
- D4 Market Structure and Pricing 80, 110, 147, 154, 184, 222, 306
- D6 Welfare Economics 80, 92, 187, 347
- D7 Analysis of Collective Decision-Making 77, 145, 302, 365
- D8 Information, Knowledge, and Uncertainty 72, 112, 166, 221, 259
- E0 Macroeconomics and Monetary Economics 70, 131, 149, 170, 208, 241, 287

- E1 General Aggregative Models 220, 252, 268, 354
- E2 Consumption, Saving, Production, Investment, Labor Markets, and Informal Economy 105, 169, 207, 304, 329
- E3 Prices, Business Fluctuations, and Cycles 122, 156, 218, 270
- E4 Money and Interest Rates 104, 211
- E5 Monetary Policy, Central Banking, and the Supply of Money and Credit 111, 133, 335, 372
- E6 Macroeconomic Policy, Macroeconomic Aspects of Public Finance, and General Outlook 176, 286, 355
- F0 International Economics 204, 298
- F1 Trade 69, 141, 153, 179, 215, 244, 273, 327
- F2 International Factor Movements and International Business 174
- F3 International Finance 131, 192
- F4 Macroeconomic Aspects of International Trade and Finance 112, 251, 261
- F5 International Relations, National Security, and International Political Economy 165, 210, 353
- F6 Economic Impacts of Globalization 361
- G0 Financial Economics 82, 117, 118, 149, 160, 194, 202, 227, 277, 348
- G1 General Financial Markets 65, 69, 86, 87, 89, 108, 120, 121, 122, 125, 132, 147, 151, 161, 162, 182, 188, 195, 197, 200, 213, 228, 231, 243, 254, 264, 279, 280, 313, 314, 315, 316, 339, 341, 343, 344, 345, 366, 368, 369
- G2 Financial Institutions and Services 87, 91, 117, 130, 163, 164, 166, 173, 195, 196, 205, 219, 230, 232, 257, 274, 278, 281, 284, 292, 311, 319, 340, 342, 356
- G3 Corporate Finance and Governance 88, 118, 119, 160, 161, 164, 194, 197, 198, 199, 228, 230, 236, 278, 279, 283, 284, 312, 313, 314, 341, 342, 358, 367, 368, 369
- H0 Public Economics 71, 224, 234, 238, 250, 289
- H1 Structure and Scope of Government 212
- H2 Taxation, Subsidies, and Revenue 113, 136, 190, 224, 266
- H5 National Government Expenditures and Related Policies 97, 155, 362
- H7 State and Local Government • Intergovernmental Relations 124, 134
- H8 Miscellaneous Issues 191

- I0 Health, Education, and Welfare 79, 96, 125, 129, 140, 152, 168, 170, 177, 219, 220, 237, 244, 256, 286, 289, 309, 333, 350
- I1 Health 107, 158, 171, 185, 186, 242, 293, 323, 330, 353
- I2 Education and Research Institutions 106, 248, 275, 348, 361
- I3 Welfare, Well-Being, and Poverty 66, 306, 335, 370
- J0 Labor and Demographic Economics 78, 128, 151, 175, 181, 182, 205, 222, 246, 260, 319, 326
- J1 Demographic Economics 75, 106, 142, 332, 360
- J2 Demand and Supply of Labor 574, 133, 175, 324, 325, 355
- J3 Wages, Compensation, and Labor Costs 73, 97, 134, 208, 212, 270, 294, 337, 338
- J4 Particular Labor Markets 301, 323
- J5 Labor–Management Relations, Trade Unions, and Collective Bargaining 247, 295
- J6 Mobility, Unemployment, Vacancies, and Immigrant Workers 187, 223, 269, 276, 330
- J7 Labor Discrimination 157
- J8 Labor Standards: National and International 294
- K1 Basic Areas of Law 176, 209, 248, 295
- K4 Legal Procedure, the Legal System, and Illegal Behavior 114, 265
- L0 Industrial Organization 290, 350
- L1 Market Structure, Firm Strategy, and Market Performance 76, 206, 245, 337, 360
- L2 Firm Objectives, Organization, and Behavior 90, 144, 183, 258, 336
- L9 Industry Studies: Transportation and Utilities 98, 136, 251
- M2 Business Economics 199
- M3 Marketing and Advertising 362
- N0 Economic History 141, 186, 264
- N1 Macroeconomics and Monetary Economics • Industrial Structure • Growth • Fluctuations 252, 253, 254
- N2 Financial Markets and Institutions 74, 238
- N3 Labor and Consumers, Demography, Education, Health, Welfare, Income, Wealth, and Religion 126, 255, 364
- N4 Government, War, Law, International Relations, and Regulation 201
- O0 Economic Development, Innovation, Technological Change, and Growth 94, 127, 168, 169, 243, 272, 291

- O1 Economic Development 72, 121, 139, 179, 181, 210, 217, 226, 233, 265, 301, 310, 316, 332, 364
- O2 Development Planning and Policy 234, 345
- O3 Innovation • Research and Development Technological Change • Intellectual Property Rights 101, 104, 144, 158, 189, 216, 263, 269
- O4 Economic Growth and Aggregate Productivity 108, 225, 302, 320
- O5 Economywide Country Studies 357
- P0 Economic Systems 92, 285
- P1 Capitalist Systems 142
- P2 Socialist Systems and Transitional Economies 102, 140, 328
- P3 Socialist Institutions and Their Transitions 182
- P4 Other Economic Systems 324, 351
- Q0 Agricultural and Natural Resource Economics • Environmental and Ecological Economics 94, 100, 138, 145, 214, 239, 262
- Q1 Agriculture 66
- Q2 Renewable Resources and Conservation 261
- Q3 Nonrenewable Resources and Conservation 311
- Q4 Energy 185, 193, 256, 275, 277, 363
- Q5 Environmental Economics 70, 77, 81, 101, 116, 148, 150, 159, 191, 227, 260, 309, 317, 328, 339, 357, 365
- R0 Urban, Rural, Regional, Real Estate, and Transportation Economics 123
- R1 General Regional Economics 116, 235, 283
- R2 Household Analysis 90, 167, 178, 201, 237, 304
- R3 Real Estate Markets, Spatial Production Analysis, and Firm Location 155, 318, 346, 347, 371
- Z0 Other Special Topics 287
- Z1 Cultural Economics • Economic Sociology • Economic Anthropology 75, 358

Index of Participants

A

- Abbot, Tyler 43
Abdi, Farshid 82
Abdulkadiroglu, Atila 185, 359
Abito, Jose Miguel 94
Abowd, John M. 270, 337
Abo-Zaid, Salem 47
Abraham, Katharine G. 97, 128, 181
Acchiardo, Charity Joy 68
Acemoglu, Daron 105, 154, 212, 241, 268, 301, 354, 365
Acharya, Viral 312
Achyuta, Adhvaryu 140
Ackerman, Deena 324
Acolin, Arthur 371
Acquisti, Alessandro 222
Adam, Klaus 104
Adamchik, Vera 355
Adamopoulou, Effrosyni 33
Adamowicz, Vic L. 262
Adams, Renee 118, 312
Adao, Bernardino 37
Addison, John 247
Adelino, Manuel 197, 281, 313
Adermon, Adrian 223
Adhikari, Binay Kumar 358
Adhvaryu, Achyuta 73, 218, 265, 361
Adjemian, Michael K. 66
Adkisson, Richard V. 121, 282, 317
Adler, Gustavo 40
Adler, Matthew 80
Admati, Anat 194
Adnan, Wifag 296
Adrian, Tobias 160
Adrien Matray 231
Adsera, Alicia 56
Adya, Meera 330
Agan, Amanda 75, 331
Agarwal, Nikhil 306, 359
Agarwal, Pankaj K. 254
Agarwal, Samanvaya 120
Agarwal, Sumit 91, 219, 264, 372
Agarwal, Vikas 86
Ager, Philip 115
Aggarwal, Reena 232
Agha, Leila 293
Aghion, Philippe 225, 361
Agranov, Marina 267, 351
Agrawal, Ajay K. 104, 189
Agrawal, Ashwini 279, 370
Agrawal, Shantanu 71
Agrippino, Silvia Miranda 37
Aguir, Mark 288
Aguila, Emma 50, 125
Ahern, Kenneth 89, 280
Ahlin, Christian 310
Ahmad, Farooq M. 66
Ahmed, Ishraq 59
Ahmed, Kazi Matin 139
Ahn, Jaebin 41, 216
Ahnert, Toni 195
Ahsanuzzaman, Ahsanuzzaman 31, 59
Ai, Hengjie 163
Ait-Sahalia, Yacine 339
Aizer, Anna 274
Ajayi, Kehinde 79
Akan, Mustafa 110
Akay, Alpaslan 80
Akbari, Mahsa 61
Akbarpour, Mohammad 128
Akcigit, Ufuk 189, 225, 303
Akee, Randall 134
Akerlof, George 272
Akey, Pat 229
Akhundjanov, Sherzod 62
Akin, Selin Secil 137, 327
Akinny, Wendy D. 233, 234
Akintola, Olgaoko 257
Alan, Sule 242, 310
Alazzawi, Shireen 325
Al-Bahrani, Abdullah 143, 352
Albelda, Randy 137, 175
Albertazzi, Ugo 42
Albouy, David 134, 167, 188, 235, 318
Alcock, Jamie 236
Aldy, Joseph 193
Alesina, Alberto 76, 365
Alessandrini, Diana 106
Alexander, Cindy 233
Alexandrov, Alexei 265
Alexeev, Michael 146
Alfaro, Laura 131, 216, 258
Alger, Ingela 331
Alhashel, Bader 358
Al-Huq, Rafed A. 180
Ali, Nageeb 128
Ali, Nesma 103
Alix-Garcia, Jennifer 150
Alkire, Sabina 168
Allard, Scott W. 145
Allcott, Hunt 72, 275, 311
Allen, Craig 295
Allen, Franklin 232
Allen, Jason 108, 207
Allen, Treb 95, 204, 216
Allgood, Sam 156, 157
Almada, Lorenzo 49
Almarzouq, Mohammad 358
Almeida, Beth 176
Almeida, Felipe 346
Almeida, Heitor 161, 313
Alorbi, Genevieve Aku 58
Alpanda, Sami 35, 36
Alpert, Abby 243
Alsán, Marcella 79, 364
Alshaikhmubarak, Hazem 173
Alston, Lee 264
Alston, Mackenzie 47
Alti, Aydogan 341
Altinok, Nadir 325
Alvaredo, Facundo 269
Amand, Marnix 273
Amanfo, Edward 233

- Ambrose, Brent 92, 318, 346
 Ambrus, Attila 95
 Ambuehl, Sandro 80, 115, 147
 Ameri, Mason 330
 Ameriks, John 271
 Amodio, Francesco 73, 226
 Amosegbon, Oladele 233
 Amponsah, Samuel 233, 234
 Amromin, Gene 156
 Amuedo-Dorantes, Catalina 353
 An, Xudong 123
 An, Yonghong 373
 Anagol, Santosh 69
 Anand, Kartik 195
 Ananyev, Maxim 302
 Andersen, Leif 314
 Andersen, Torben 120, 344
 Anderson, Benjamin C. 338
 Anderson, Bret 175, 317
 Anderson, Evan 262
 Anderson, John E. 66, 283
 Anderson, Katherine A. 204
 Anderson, Liana 33
 Anderson, Michael L. 78
 Anderson, Patrick 209
 Anderson, Richard G. 68, 190
 Anderton, Charles 146, 287
 Andonov, Aleksandar 163
 Andreasen, Martin M. 202
 Andreoni, James 242, 297, 309, 351
 Andrews, Rodney 142, 177
 Angeletos, George-Marios 170
 Angelucci, Manuela 110, 111
 Angerstein-Gaines, Michele 210
 Angrisani, Marco 125
 Angrist, Joshua 226, 305, 359
 Anil, Bulent 327
 Antecol, Heather 106
 Antill, Samuel 84
 Antman, Francisca M. 177
 Anton, Miguel 183
 Antoniou, Constantinos 332
 Antonisis, Manos 325
 Anukriti, S. 60
 Anwar, Shamena 114
 Anyamele, Okechukwu D. 353
 Anyanwu, John C. 233, 234
 Anzoategui, Diego 156
 Aouad, Marion 149
 Apicella, Coren 157
 Apolte, Thomas 103
 Apouey, Benedicte 360
 Appel, Ian 342, 370
 Appelbaum, Eileen 144
 Aradillas-Lopez, Andres 373
 Aramonte, Sirio 232
 Arbel, Yuval 52
 Archibong, Belinda 249, 325
 Arcidiacono, Peter 129, 183, 362
 Arechar, Antonio Alonso 31
 Arefeva, Alina 147
 Arent, Doug 291
 Aretz, Kevin 42
 Arezki, Rabah 243
 Argys, Laura 212, 220, 332
 Arifovic, Jasmina 249
 Armah, Stephen 210
 Armah, Stephen E. 233
 Armona, Luis 221, 304
 Armour, Philip 152
 Armstrong, Timothy 320
 Arnade, Carlos 66
 Arndt, Sven 141
 Arnold, Jeffrey 211
 Arnold, Thomas R. 347
 Arriagada, Leopoldo E. Soto 251
 Arroyo, Esther Arenas 353
 Arthi, Vellore 364
 Aryal, Gaurab 290
 Asai, Yukiko 54
 Asarta, Carlos 143, 353
 Ashraf, Nava 187, 333
 Asiedu, Elizabeth 210, 353
 Asness, Cliff 280
 Assaad, Raqui 257
 Assenova, Valentina 59
 Atalay, Enghin 271, 337
 Athey, Susan 109, 240
 Atkeson, Andrew 156
 Atkin, David 94, 112, 169, 247
 Atkinson, Anthony B. 269
 Atkinson, Glen W. 90
 Attanasio, Orazio 112
 Aucejo, Esteban Matias 106, 289
 Auclert, Adrien 132, 203, 220, 343, 373
 Auerbach, Alan 238, 266
 Auffhammer, Maximilian 148, 309, 357
 Uuh, Jun Kyung 340
 Austin, Bryn 51
 Auten, Gerald 136, 152
 Autor, David 105, 154, 205, 241
 Avci, Sureyya 86
 Avdis, Efstathios 163
 Avdjiev, Stefan 38, 39
 Avino, Davide 46
 Avsar, Rojhat 214, 299
 Axelson, Ulf 164, 340
 Aydin, Deniz 105
 Aydiner-Avs, Nursel 326
 Aygun, Orhan 306
 Ayhan, Sinem 328
 Azam, Mehtabul 235
 Azar, Jose 183
 Azarmi, Ted 42, 46
 Azevedo, Eduardo M. 110, 306
 Azevedo, Inez 257
 Aziz, Arslan 34
 Azomahou, Theophile T. 210, 325
 Azoulay, Pierre 272
- ## B
- Babcock, Bruce 62
 Babcock, Linda 157
 Babenko, Ilona 279, 342
 Babina, Tania 278
 Babkin, Anton 199
 Babus, Ana 89, 314
 Bachas, Pierre 190
 Bacher-Hicks, Andrew 348
 Back, Kerry 120, 279, 344
 Bacolod, Marigee 79
 Baddeley, Michelle C. 33
 Badel, Alejandro 356
 Badgett, Lee 173
 Baerle, Lieven 147
 Baez, Javier 188
 Bagchi, Sutirtha 224
 Baghai, Ramin 118
 Bagues, Manuel 49

- Bahrami, Duman 61
 Bai, Hang 87
 Bai, Jennie 312
 Bai, Jie 191
 Bailey, James 48, 96
 Bailey, Martha J. 255, 332
 Bailey, Michael 178, 304
 Baird, Sarah 244, 265
 Baker, Dean 234
 Baker, Malcolm 161, 231
 Baker, Rachel 361
 Baker, Scott 108, 196
 Bakir, Erdogan 122
 Bakkensen, Laura 81, 116
 Bakoush, Mohamed 42
 Balasubramaniam, Vimal 69
 Balat, Jorge 129
 Balcilar, Mehmet 352
 Baldauf, Markus 162
 Balduzzi, Pierluigi 121
 Balianmoune-Lutz, Mina 257, 353
 Baliga, Sandeep 354
 Ball, Eldon 61
 Balla, Sophie Michelle Eke 316, 317
 Ballance, Joshua 56
 Balshavaci, Margarita 209
 Baltaduonis, Rimvydas 252, 262
 Balyuk, Tetyana 83
 Bams, Dennis 84
 Banal-Estanol, Albert 183
 Bandiera, Oriana 187
 Bandyopadhyay, Subhayu 211, 352
 Banegas, Ayelen 44, 193
 Banerjee, Abhijit 127
 Banerjee, Shesadri 254
 Banerjee, Suman 315
 Banks, Nina 292
 Bansak, Cynthia 212
 Bansal, Ravi 163, 198
 Bansal, Sangeeta 49, 138
 Banzhaf, Spencer 101, 102
 Bao, Jack 314
 Barakova, Irina 258
 Baranes, Avraham Izhar 166
 Baranov, Victoria 265
 Baranzini, Andrea 225
 Barber, Brad 198
 Barbera, Salvador 321
 Barbier, Edward 63
 Barbosa, Klenio 363
 Bardhan, Pranab 363
 Bar-El, Ronen 52
 Bargain, Olivier 80
 Barker, David 123
 Barr, Nicholas 155
 Barr, Tavis 59
 Barrage, Lint 116, 185, 366
 Barras, Laurant 344
 Barreca, Alan I. 78
 Barrette, Eric 96
 Barrington-Leigh, Chris 307
 Barrios, John 301
 Barrot, Jean-Noel 225, 271, 368
 Barseghyan, Levon 351
 Barsoum, Ghada 247
 Bartels, Charlotte 32
 Barth, Erling 158, 189
 Bartley, Wm Alan 266
 Bartram, Sohnke M. 43, 151
 Barua, Rashmi 52
 Baskaya, Yusuf Soner 131
 Basker, Emek 338
 Bassetto, Marco 156
 Basten, Christoph 108
 Basu, Kaushik 65
 Basu, Parantap 254
 Basu, Rashmita 50
 Batabyal, Amitrajeet A. 235, 254
 Bates, Thomas 312
 Batova, Tatiana 28
 Batra, Ravi 92
 Battiston, Stefano 188
 Bau, Sandy 237
 Bauer, Daniel 285
 Bauer, Michael 367
 Bauer, Michal 302
 Baugh, Brian 304
 Baulant, Camille 346
 Baum, Sandy 200
 Bauman, Yoram 300
 Baumann, Robert 295
 Baum-Snow, Nathaniel 318
 Bayer, Amanda 157
 Bayer, Christian 329
 Bayer, Patrick 114
 Baylis, Kathy 145
 Baziki, Selva Bahar 42, 56
 Bazzi, Samuel 226
 Beach, Brian 364
 Bean, Charles 133
 Beatty, Timothy 214
 Beauchamp, Andrew 322
 Beauchamp, Jonathan 153
 Becher, David 312
 Beck, Thorsten 44
 Becker, Bo 118, 258, 293
 Bedard, Kelly 106
 Bee, C. Adam 179
 Beeferman, Larry W. 208
 Begenau, Juliane 88, 211, 212, 343
 Begley, Taylor 229
 Behdad, Sohrab 327
 Belenkiy, Maksim 136
 Belfiori, Maria Elisa 62
 Belke, Ansgar 215
 Bell, Samuel 239
 Bell, Stephen 297
 Bellemare, Marc F. 100
 Bellman, Dale 324
 Belman, Dale 97
 Belo, Frederico 197, 314
 Belot, Michele 93
 Ben-David, Itzhak 219, 281, 371
 Bender, Stefan 337
 Benesch, Christine 77
 Bengui, Julien 218
 Benhabib, Jess 220
 Benjamin, Daniel J. 80, 101, 152, 187, 306
 Benmelech, Efraim 87, 88, 161, 287
 Benneer, Lori 160
 Bennett, Ben 161
 Bennett, Daniel 110
 Benos, Evangelos 369
 Ben-Rephael, Azi 90, 149
 Ben-Shahar, Danny 347
 Benson, Alan 142
 Benson, Karen 229
 Bento, Antonio 148, 200, 357
 Benzarti, Youssef 191, 224, 266
 Beraja, Martin Alberto 372
 Berazneva, Julia 150
 Bergeaud, Antonin 201, 361
 Bergemann, Dirk 76, 112, 169
 Berger, Allen N. 174
 Berger, David 329
 Bergerhoff, Jan 56
 Bergman, Nittai 278
 Bergstrand, Jeffrey H. 244
 Bergstresser, Daniel 161
 Berik, Günseli 292

- Berka, Martin 175, 286
 Berkman, Henk 82
 Berlin, Mitchell 174
 Berlingieri, Giuseppe 153, 337
 Bernheim, Douglas 147
 Bernhofen, Daniel M. 244
 Bernstein, Asaf 197
 Bernstein, Shai 279
 Berrospide, Jose 130
 Berry, Albert 67
 Berry, James 224, 276
 Berthou, Antoine 215
 Berton, Fabio 274
 Bertrand, Marianne 74, 334
 Beshears, John 72, 228
 Besley, Timothy 139, 223
 Betancourt, Roger R. 285
 Betsy, Charles L. 296
 Bettinger, Eric 309, 361
 Bettis, Carr 88, 161
 Beutel, Johannes 104
 Bhalotra, Sonia 265
 Bhamra, Harjoat 341
 Bhandari, Anmol 349
 Bhandari, Tara 341
 Bharath, Sreedhar 278
 Bhatia, Kartika 351
 Bhattacharya, Jay 323
 Bhattarai, Keshab 235, 254
 Bhattarai, Saroj 241
 Bhue, Gursharan 367
 Bi, Huixin 286
 Bian, Bo 54
 Bianchi, Francesco 104, 156
 Bianchi, Nicola 75, 106
 Bias, Daniel 160
 Biasi, Barbara 272
 Bick, Alexander 151
 Bierut, Laura 153
 Biggerstaff, Lee Edward 42
 Bigio, Saki 212, 271, 356
 Bignon, Vincent 61
 Bilan, Andrada 82
 Bilir, Kamran 95
 Billings, Stephen 114, 237
 Bin, Zhang Ya 317
 Biolsi, Christopher 363
 Birchler, Urs 281
 Bird, Ronald 260
 Birge, John 251
 Birkeland, Kathryn 50
 Birosi, Pietro 153
 Birru, Justin 345
 Bisbee, James 217
 Bishop, Kelly 237
 Bisin, Alberto 76, 186, 187, 220
 Bitzan, John 137
 Bivens, Josh 143
 Bizjak, John 88
 Bjorkman, Martina 333
 Bjuggren, Carl Magnus 54
 Black, Dan 158, 184
 Black, Lamont 292
 Blair, Peter 134, 155
 Blanchard, Olivier 69, 251
 Blanchenay, Patrick 337
 Blanco, Luisa 125, 296
 Blank, Emily 294
 Blatter, David 323
 Blattman, Christopher 357
 Blevins, Jason 167, 245
 Bloom, Nicholas 73, 114, 246, 258, 303, 337
 Blunch, Niels-Hugo 51
 Blundell, Richard 305
 Board, Simon 321
 Bobba, Matteo 130
 Bocola, Luigi 288
 Bodrug, Natalia 54
 Boehm, Michael Johannes 55
 Boehmer, Ekkehart 162
 Boeing, Philipp 61
 Boettke, Peter 97
 Bogan, Vicki 125
 Bogin, Alexander 235
 Böhm, Michael Johannes 289
 Boianovsky, Mauro 172
 Bojilov, Raicho 59
 Bokhari, Sheharyar 318
 Boldrin, Michele 104
 Boleslavsky, Raphael 321
 Bollinger, Christopher 184
 Bolt, Wilko 174
 Bolton, Gary 268
 Bolton, Patrick 117, 192
 Bombaywala, Sama 47
 Bonar, Sam 262
 Bondarenko, Oleg 120
 Bond, Eric W. 244
 Bond, Shaun 236
 Bond-Smith, Steven 360
 Bond, Timothy N. 276, 306
 Boneva, Lena 183
 Bongaerts, Dion 118
 Boomhower, Judson 311
 Boone, Christopher 113
 Boonzaaier, Wian 273
 Borazan, Ahmad 298
 Borck, Rainald 134
 Bordalo, Pedro 149
 Borders, Michael 63
 Bordo, Michael 34
 Borner, Katy 59
 Bornstein, Gideon 218
 Borota, Teodora 56
 Borovicka, Jaroslav 225, 348, 349
 Borrescio-Higa, Florencia 274
 Bos, Marieke 258
 Bosch-Domenech, Antoni 28
 Bosch-Rosa, Ciril 28
 Bose, Nayana 332
 Boskovic, Branko 81
 Bosshardt, William 157
 Boston, Thomas 98
 Botsch, Matthew 228
 Bottero, Margherita 42
 Boudry, Walter 236, 284
 Bouis, Romain 263
 Boukidis, Constantine M. 209
 Boulland, Romain 87
 Boulware, Karl David 134
 Boushey, Heather 175, 209
 Bowers, Jake 71
 Bowles, Samuel 223, 358
 Boyarchenko, Nina 89
 Boycko, Maxim 67
 Boyer, Ken 98
 Boyer, Martin 285
 Boyle, Kevin J. 62
 Boyle, Melissa 146
 Bracha, Anat 210
 Bracke, Philippe 155, 235
 Brada, Josef C. 66, 179
 Bradbury, Meike 115
 Brahma, Dweepobotee 235
 Brainerd, Elizabeth 102, 301, 330
 Brancaccio, Giulia 207
 Brandon, Alec 275
 Brandt, William G. 248
 Branger, Nicole 349
 Brasington, David 201
 Brastow, Raymond 57, 250
 Brauer, Jurgen 146, 287
 Brauning, Falk 312
 Bravo, David 155
 Brazelton, W. Robert 282
 Bredtmann, Julia 39, 75
 Breitbach, Elizabeth 143

- Brent, Daniel 227
 Brette, Olivier 370
 Breugem, Matthijs 366
 Breza, Emily 191
 Bricker, Jesse 371
 Briggs, Joseph 271
 Briguglio, Marie 68
 Brixiova, Zuzana 317
 Brock, William 262, 263
 Brockmeyer, Anne 190
 Brogaard, Jonathan 162, 229
 Brooks, Benjamin 112, 202
 Brooks, Michael 294
 Brown, Charlie 184
 Brown, Drusilla 179
 Brown, Greg W. 151
 Brown, Jason 311
 Brown, Jennifer Erin 176
 Brown, John 98
 Brown, John C. 244
 Brown, Kym 217
 Brown, Mike 99
 Brown, Timothy 149
 Broxterman, Daniel 166
 Brueckner, Jan K. 134, 318
 Bruekner, Sebastian 352
 Brüggemann, Bettina 356
 Brumberg, Adam 214
 Brummund, Peter 56
 Brunel, Claire 71
 Brunetti, Marianna 46
 Brunnermeier, Markus K. 111, 211, 243
 Bruno, Robert 323
 Bruszt, Laszlo 182
 Bryan, Gharad 94, 154
 Bryan, Kevin A 216
 Bryant, Victoria 152
 Brynjolfsson, Erik 105, 144, 308
 Bryzgalova, Svetlana 280, 366
 Bucaram, Santiago 29
 Buchholz, Nicholas 207, 322
 Buchmueller, Thomas C. 133
 Buck, Steven 227
 Budd, John 247
 Budish, Eric 76, 139, 170
 Bueno, Cruz 248
 Buera, Francisco 95, 156
 Buffa, Andrea 366
 Buffington, Catherine 159
 Bugni, Federico Andres 349
 Bullard, Sam 34
 Bulow, Jeremy 112
 Bundick, Brent 36
 Bundorf, Kate 172
 Bunnenberg, Sebastian 29
 Buraschi, Andrea 367
 Burbach, Mark E. 327
 Burda, Michael 53
 Burdina, Mariya 68
 Burik, Casper 153
 Burke, Marshall 240
 Burkhauser, Richard V. 152, 273
 Burnette, Jeffrey D. 134
 Burstein, Ariel 156
 Bursztyn, Leonardo 115, 187
 Burtraw, Dallas 252, 262
 Buschbom, Stephen 123
 Buser, Thomas 157
 Busetta, Giovanni 54
 Buss, Adrian 366
 Butler, Jeffrey 95, 274
 Butler, Monika 77
 Buttimer, Richard 319
 Button, Ken 137
 Buxbaum, Sarah 353
 Buzard, Kristy 153
 Buzby, Jean 100
 Byker, Tanya 150, 332
 Byrne, David M. 263
 Byun, Hyungsuk 201
- ## C
- Caballero, Ricardo 111
 Caceress, Gabriela 134
 Caetano, Carolina 93
 Caggese, Andrea 279
 Caggiano, Giovanni 70
 Cahill, Kevin E. 248, 295, 326
 Cahlikova, Jana 51, 302
 Cai, Fang 89
 Cai, Yongyang 262, 263
 Caiani, Alessandro 100
 Caines, Colin 241
 Cakir, Metin 100
 Calem, Paul 371
 Caliendo, Lorenzo 308
 Callander, Steven 213
 Callaway, Brantly 303
 Callen, Michael 297
 Calonico, Sebastian 320
 Calvet, Laurent 69
 Calvi, Rossella 322
 Camara-Izquierdo, Sergio 99, 252
 Camargo, Braz 289
 Camors, Cecilia Dassatti 205
 Campano, Fred 261
 Campbell, Al 122
 Campbell, John 69, 196
 Campbell, T. Colin 358
 Campello, Murillo 42
 Campolo, Maria Gabriella 54
 Campos, Nauro 182
 Canay, Ivan 320, 349
 Cannonier, Colin 353
 Cano-Urbina, Javier 296
 Cao, Jie 198
 Cao, Jing 309
 Cao, Rachel 178, 304
 Capatina, Elena 286
 Capehart, Kevin W. 317
 Caplin, Andrew 271
 Caraballo, José G. 134, 296
 Carattini, Stefano 71, 225
 Carbo-Valverde, Santiago 130, 174, 292
 Card, David 246, 337
 Carey, Katheleen 96
 Carleton, Tamma 148
 Carlin, Wendy 223
 Carloni, Dorian 266
 Carlson, Mark 238
 Carneiro, Pedro 349
 Carnes, John 262
 Carpenter, Christopher 330
 Carpenter, Daniel 213
 Carpenter, Jeffrey P. 296
 Carpinelli, Luisa 311
 Carpio, Miguel Angel 126
 Carr, Michael 175
 Carrico, Caitlyn 179
 Carrillo, Julio 335
 Carrillo, Paul Ernesto 166, 240
 Carroll, Christopher 272
 Carruthers, Bruce 132
 Carson, Richard 365
 Carstensen, Vivian 31
 Carter, Scott 180
 Carter, Susan 79
 Caruso, German Daniel 188
 Caruso, Raul 287

- Carvalho, Vasco 271
 Casaburi, Lorenzo 72, 191
 Casarin, Roberto 70
 Casas, Camila 288
 Case, Anne 330
 Casey, Katherine E. 77
 Casey, Marcus 177
 Cash, Sean B. 138
 Cass, Edwin D. 117
 Castelnuovo, Efreem 70
 Castiglionesi, Fabio 274
 Castledine, Anita 227
 Castro, Felipe 257
 Castro, Miguel 135
 Cattaneo, Matias 320
 Cauley, Alexander 55
 Cavallo, Alberto Felipe 288
 Cavounidis, Costas 53
 Cebeci, Ali Fehim 55
 Cejnek, Georg 280
 Celhay, Pablo 184
 Cellini, Stephanie 221
 Cerra, Valerie 235, 254
 Cesarini, David 152
 Cespa, Giovanni 279
 Cespedes, Jacelly 84
 Cesur, Resul 67
 Cetorelli, Nicola 312
 Cette, Gilbert 201, 263
 Chaigneau, Pierre 88
 Chakrabarti, Rajashri 221
 Chakraborty, Chandana 234, 235
 Chakravorti, Bob 206
 Chakravorty, Ujjayant 366
 Challe, Edouard 109
 Chan, David 114
 Chan, Ying Tung 55
 Chancel, Lucas 269
 Chandrasekhar, Arun Gauthamm 205
 Chaney, Thomas 368
 Chang, Andrew C. 190
 Chang, Briana 89
 Chang, Chuang-Chang 318
 Chang, Juin-Jen 286
 Chang, Qingqing 200
 Chang, Roberto 34
 Chang, Wayne 85
 Chang, Winston W. 41
 Chang, Yoosoon 335
 Chankova, Slavea 297
 Chao, Hong 338
 Chao, Yong 76
 Chapman, James 195
 Chappel, Andre 172
 Chari, Anusha 132
 Chari, Varadarajan Venkata 131
 Charles, Aurelie 168
 Charpentier, Caroline 307
 Chatterjee, Arpita 241
 Chatterjee, Shoumitro 218
 Chatterjie, Aaron 216
 Chau, Kwing Wing 346
 Chaudhary, Latika 79
 Chaudhry, Shereen 268
 Chava, Sudheer 83
 Che, Yeon-Koo 306
 Chemmanur, Thomas J. 60
 Chen, Alvin 83
 Chen, Andrew 41
 Chen, Binkai 283
 Chen, Daniel 348
 Chen, Fan 45
 Chen, Haiqiang 217
 Chen, Haiwei 41
 Chen, Huaizhi 198
 Chen, Hui 162
 Chen, Jennjou 68
 Chen, Jiakai 284
 Chen, Jihui 106
 Chen, Joyce J. 187
 Chen, Jun 95
 Chen, Kanji 208
 Chen, Maggie X. 204, 216
 Chen, Susan 51
 Chen, Tai-Liang 41
 Chen, Ting 231
 Chen, Weikai 253
 Chen, Xi 40, 360
 Chen, Xianwen 40
 Chen, Yan 72
 Chen, Yu-Chin 286
 Chen, Yunmin 286
 Chen, Zhao 361
 Chen, Zhenxi 64
 Chenarides, Lauren 145
 Chenevert, Rebecca 250
 Cheng, Cheng 201
 Cheng, Dong 207
 Cheng, Ing-Haw 86, 198
 Cherchye, Lauren 322
 Chernenko, Sergey 315
 Chernenew, Michael 256
 Chernobai, Anna 119
 Chernomas, Robert 138, 180, 252
 Chernozhukov, Victor 109
 Cherrier, Beatrice 334
 Chesney, Marc 115
 Chester, Lynne 282
 Chetty, Raj 109, 336
 Cheung, Yin-Wong 131
 Chevalier, Judy 140
 Chhaochharia, Vidhi 345
 Chiang, Eric P. 157, 267
 Chiang, I-Hsuan Ethan 121
 Chichilnisky, Graciela 191
 Chien, Yili 286
 Child, Travers Barclay 310
 Childers, Rachel G. 135
 Childs, Bradley D. 68
 Ching, Kenny 331
 Chinloy, Peter 347
 Chinn, Menzie 131
 Chiovelli, Giorgio 226
 Chirinko, Robert S. 135
 Chiteji, Ngina Sayini 296
 Cho, In-Koo 259
 Cho, Man 347
 Cho, Youngha 347
 Chodorow-Reich, Gabriel 132, 230, 289
 Choi, Dong Beom 311
 Choi, Hyun-Soo 91, 311
 Choi, Jaewon 149, 196
 Choi, James 115
 Choi, Jung 167
 Choi, Syngjoo 62
 Chomsisenphet, Souphala 264
 Chordia, Tarun 162
 Chorniy, Anna 242
 Choudhary, M. Ali 258
 Choudhury, Raj 269
 Chouliarakis, George 238
 Chowdhury, Farzana 53
 Christelis, Dimitris 169
 Christensen, Peter 159
 Christian, Cornelius 265
 Christoffersen, Peter 344
 Christoffersen, Susan 315
 Christoforou, Asimina 122
 Christopoulos, Andreas 200
 Chu, James 275
 Chu, Yongqiang 119, 167, 368
 Chyn, Eric 335
 Chytilova, Julie 302
 Ciamarra, Elif Sislil 358
 Cicala, Steve 277
 Ciciretti, Rocco 46
 Cieslak, Anna 314
 Ciliberto, Federico 290
 Cinar, Mine 260
 Cissé, Jennifer Denno 60
 Claessens, Stijn 179, 282

- Clapp, John 123
 Clark, Andrew 211
 Clark, Damon 310
 Clark, Robert 207
 Clark, Todd 70
 Clarke, Geoffrey 267
 Clarke, William 98
 Clark-Joseph, Adam D. 339
 Classen, Timothy 145
 Clay, Karen 78, 311, 363
 Clemens, Jeffery 186, 323, 331
 Clerc, Nicolas 176
 Clifford, Robert 330
 Cline, Nathaniel 138, 252, 298
 Cloyne, James 203
 Cobb, Steve 67
 Cochran Jr., Howard H. 68
 Coelho, Christiano 303
 Coey, Dominic 171
 Coffey, Bentley 61
 Coffman, Lucas C. 72, 224
 Cognet, Jose J. Vazquez 267
 Cohen, Jeffrey P. 167, 262
 Cohen, Jessica 333
 Cohen, Lauren 86, 110, 231, 269, 315
 Cohen, Linda 194
 Cohn, Jonathan 119
 Col, Burcin 199
 Colacito, Riccardo 121
 Colander, David C. 124, 157, 334
 Coles, Jeffrey 88, 342
 Colla, Paolo 279
 Collard-Wexler, Allan 110
 Colliard, Jean-Edouard 314
 Collier, Paul 154
 Collin-Dufresne, Pierre 161, 196
 Collins, Courtney 79
 Collins, Kim 98
 Colonnello, Stefano 44
 Colussi, Tommaso 53
 Combe, Julien 372
 Comfort, Alison 297
 Comin, Diego 115, 156
 Conconi, Paola 258
 Condorelli, Daniele 240
 Cong, Lin 342
 Conklin, James 284
 Conlon, Christopher Thomas 245, 350
 Connelly, Rachel 292
 Connolly, Laura 56
 Connolly, Robert 318
 Conrad, Cecilia 249, 292
 Constant, Amelie 212
 Conway, Karen 219
 Cook, Joseph 227
 Cook, Lisa D. 210
 Cook, Philip 114, 187, 265
 Cookson, J. Anthony 341
 Coon, Michael 39
 Cooper, Adam 160
 Cooper, David 97
 Cooper, Kristen 80, 101, 306
 Copeland, Adam 195
 Coppock, Lee 157
 Corbae, Dean 343
 Core, John 312
 Cornaggia, Jess 118
 Cornaggia, Kimberly 118, 199
 Corno, Lucia 217
 Cornwell, Chris 295
 Corrado, Carol 308
 Correa, Eugenia 165
 Corsi, Marcella 292
 Corte, Pasquale Della 121
 Cortes, Felipe 199
 Cortes, Kalena E. 177
 Cortes, Patricia 151
 Cosar, A. Kerem 374
 Cotter, Christopher 274
 Cottier, Lionel 113
 Cotton, Christopher 267
 Coughlin, Maura 351
 Coulibaly, Salifou K. 317
 Coulomb, Renaud 329
 Coulson, Edward 124, 167, 254
 Couyoumdjian, Juan Pablo 97
 Covert, Thomas 363
 Coviello, Decio 365
 Coville, Aidan 307
 Cowgill, Bo 204
 Cox, Caleb 45
 Coyle, Diane 308
 Craig, Steven G. 363
 Crane, Alan 119, 236, 344
 Crane, Leland D. 132
 Creal, Drew D. 208
 Cremers, Martijn 229, 312, 343
 Crepon, Bruno 247
 Crespi, John 66
 Criscuolo, Chiara 337
 Croce, Mariano 156
 Crosignani, Matteo 311
 Crotty, Kevin 120, 344
 Cruces, Guillermo 288
 Crucini, Mario 207
 Cruz, Marcio 319
 Cullen, Joseph A. 193, 194, 252, 262
 Cullen, Mark 330
 Cullen, Zoe 191
 Culp, Christopher 162
 Cummins, J. David 284
 Cunat, Vicente 279, 315
 Cunningham, Jamein P. 134, 177
 Curley, Christina 200, 238
 Currie, Janet M. 77, 78, 150, 242
 Curtis, Mark 63
 Curto, Vilsa 323
 Cutler, David 107, 330, 364
 Cytrynbaum, Max 154
 Czap, Hans J. 327
 Czap, Natalia 327
- ## D
- Da, Zhi 90
 Dabla-Norris, Era 216
 Dachille, Giuseppe 328
 D'acunto, Francesco 43, 64
 Dahi, Omar S. 298
 Dahl, Gordon 191
 Dahlquist, Magnus 366
 Dai, Chifeng 58
 Dai, Daisy 57, 58
 Dalton, John T. 255
 Daly, Mary 270
 D'amico, Stefania 104
 Damm, Ana Piil 114
 Dangermond, Nicole 326
 Daniel, Kent 231, 280
 Daniele, Gianmarco 365
 Danielsson, Jon 292
 Dank, Joseph 262
 Danzer, Alexander 328
 Darcillon, Thibault 132
 Darden, Michael 96
 Darity Jr., William A. 92, 125, 177, 209, 296
 Das, Dhiman 75, 186
 Das, Jishnu 170
 Das, Shreyasee 332
 Dasgupta, Utteeyo 48
 Datta, Rajlakhmi 60

- Dauth, Wolfgang 276
 Dave, Dhaval 67
 Davenport, Margaret 38
 David, Paul 192
 Davidoff, Thomas 167
 Davila, Alberto 177
 Davila, Eduardo 218, 279, 343
 Davis, Ann E. 90, 138, 180
 Davis, Don 116
 Davis, James C. 158, 189
 Davis, Jason 28
 Davis, Jonathan 274
 Davis, Leila 100, 355
 Davis, Lewis 178
 Davis, Morris A. 235, 283
 Davis, Steven 129, 150
 Davydenko, Sergei 278
 De Amorim, Guilherme Marques 302
 De Angelis, David 119
 De Feo, Giuseppe 365
 De Haas, Ralph 63
 De Jonghe, Olivier 258
 de la Croix, David 95
 de la Sierra, Raul Sanchez 358
 de Lara Resende, Jose Guilherme 52
 De Luca, Giacomo 365
 De Martino, Samantha 33
 de Medeiros, Carlos Aguiar 253
 de Mello, Joao 303
 De Nardi, Mariacristina 272
 De Neve, Jan-Emmanuel 273, 307
 De Oliveira, Angela C.M. 296
 De Rock, Bram 322
 De Roue, Calebe 43, 83
 De Santis, Roberto 104
 De Soto, Mauricio 190
 de Sousa, José Albuquerque 44
 De Quidt, Jonathan 154, 265
 Dean, Judith 146
 Dean, Mark 288
 Deardorff, Alan 142
 Deaton, Angus 112, 272, 305, 330
 Debacker, Jason 135
 Debnam, Jakina 106, 138
 Deboer, Lawrence P. 68
 Decancq, Koen 80
 Decarolis, Francesco 171, 246
 Dechezleprêtre, Antoine 189
 Deck, Cary 96
 Decker, Ryan A. 302
 Deckers, Thomas 242
 Defusco, Anthony A. 178, 368
 Degryse, Hans 367
 Dehejia, Rajeev 217
 Dekel, Eddie 65
 Del Negro, Marco 156
 Delacretaz, David 154
 Deleire, Thomas 172
 Delibasi, Tuba Toru 136, 327
 Dell, Melissa 126, 141, 287
 Dell'ariccia, Giovanni 274
 Dellavigna, Stefano 305
 DeLong, Bradford 252
 Deltas, George 77
 Delucia, Evan 63
 Demarco, Edward 319
 Demartino, George 124, 298
 Demarzo, Peter 88
 Deming, David 221, 294
 Demir, Firat 298, 355
 Demiral, Elif 158
 Demiralp, Selva 37
 Demirci, Irem 236, 281
 Demirguc-Kunt, Asli 179
 Denes, Matthew 229
 Deng, Liuchun 266
 Deng, Xiaohu 85
 Deng, Yongheng 90, 91
 Denice, Patrick 247
 Denk, Oliver 132
 Dennis, Rachel 214
 Denteh, Augustine 184
 Depetris-Chauvin, Emilio 74
 Dequech, David 121, 346
 D'errico, Marco 188
 Deryugina, Tatyana 117, 148, 251, 262
 Despin, Hans 252
 Dessaint, Olivier 231
 Deutsch, Jonah 49
 Devadoss, Stephen 28
 Devereux, John 285
 Devereux, Michael B. 175, 218
 Devine, Avis 124, 200, 284
 Dewachter, Hans 258
 Dew-Becker, Ian 344
 Dey, Subhashish 234
 Deyo, Darwynn 301
 Deyoung, Robert 130
 Deza, Monica 177, 220
 Dhar, Amrita 363
 Dharmapala, Dhammika 57
 Dhingra, Swati 268
 Dhyne, Emmanuel 308
 Di Maggio, Marco 89, 108, 169, 271, 312, 343
 Di, Wenhua 250
 Diamond, Arthur 269
 Diamond, Peter 155
 Diamond, Rebecca 237, 290
 Dias, Daniel 250, 334
 Diaz, Guillermo 246
 Dick-Nielsen, Jens 314
 Dicks, Karl 164
 Dickstein, Jonathan 290
 Dickstein, Michael 186
 Diebolt, Claude 264
 Diether, Karl 88, 341
 Diez, Federico 288
 Diffley, Jim 243
 Dillender, Marcus 133
 Dillon, Eleanor 272
 Dilts-Stedman, Karlye 132
 Dindo, Pietro 45
 Dingel, Jonathan 116
 Diop, Moussa 284, 318
 Dipoppa, Gemma 365
 D'ippoliti, Carlo 292
 Diprete, Thomas A. 153
 Diskin, Jonathan 298
 Dissanayake, Ruchith 43
 Dittmar, Jeremiah 364
 Divin, Joshua S. Graff 272
 Dizon-Ross, Rebecca 170
 Djordjevic, Ljubica 46
 Dlima, Walter 318
 Do, Quoc-Anh 109
 Doepke, Matthias 95
 Doerner, William 235
 Dogan, Yunus 236
 Dolan, Paul 80
 Doleac, Jennifer 74, 187, 331
 Dolfsma, Wilfred 90
 Domadenik, Polona 102
 Donaldson, Jason 356
 Donato, Katherine 333
 Dong, Hao 29
 Dong, Zhi 31

Donges, Alexander 202
Doniger, Cynthia L. 34
Donovan, Kevin 93, 108
Doraszelski, Ulrich 350
Dorn, David 73, 154, 277
Dorobantu, Cosmina 204
Doss, Cheryl 173
Doucouliagos, Chris 307
Douglas-Buser, Whitney
143, 352
Dovis, Alessandro 131
Downs, David 284
Doyle, Joseph John 127
Doytch, Nadia 67
Draca, Mirko 271
Dragone, Davide 105
Dranove, David 256
Drechsler, Itamar 196
Dreger, Christian 215
Driessen, Joost 147
Driskill, Robert 302
Droes, Martijn 166
Druck, Pablo 38
Drupp, Moritz A. 331
Du, Angela 98
Du, Fangfang 279
Du, Wenxin 196, 343
Duarte, Joao 250
Dube, Arindrajit 113, 175
Dubova, Irina 215
Duca, John V. 123, 258
Duchin, Ran 229
Duch, Katherine 79
Duff, Brittany 100
Duffie, Darrell 111, 160,
188, 314, 369
Duffy, John 36
Duflo, Esther 181
Dufour, Jean-Marie 303
Dugast, Jerome 162
Duggan, Mark 150, 172,
239, 290
Duncan, Kevin 323
Dungey, Mardi 101
Dunne, John Paul 287
Dupont, Diane P. 262
Dupor, Bill 363
Duranton, Gilles 237
Durlauf, Steven 187
Dustmann, Christian 114
Dutcher, Glenn 96
Dutt, Amitava Krishna 173
Duttagupta, Rupa 261
Duval, Romain 216, 263
Duvendack, Maren 190
Dvorkin, Maximiliano 179

Dyck, I. J. Alexander 198
Dyke, Andrew 248
Dynarski, Susan 106, 220
Dzielinski, Michal 197
Dziubinski, Marcin 321

E

Easley, David 228
East, Chloe 243
Easterlin, Richard A. 49
Eastman, Evan 123
Ebenstein, Avraham 78
Eber, Maximilian 274
Eberly, Janice 156
Ebrahim, Muhammed-
Shahid 91
Ebrahimi, Pouya 38
Echeverry, David 166
Eckbo, B. Espen 43
Eckel, Catherine 47
Edelstein, Robert 284
Edenhofer, Ottmar 333
Ederer, Florian 88, 148,
183
Edmans, Alex 88, 315, 345
Edwards, Eric 311
Edwards, Griffin Sims 145
Edwards, Ryan B. 310
Efing, Matthias 44
Egel, Daniel 325
Egert, Balazs 182, 263
Egger, Peter 38
Ehouarne, Cedric 334
Eichacker, Nina 99
Eichengreen, Barry 251
Eicher, Sharon 103
Eichholtz, Piet 236
Eichhorst, Werner 333
Eichler, Stefan 37, 46
Einav, Liran 115, 158, 186,
323
Einio, Elias 189
Eisenkopf, Alexander 98
Eisenschmidt, Jens 37
Eissa, Nada 190, 191
Ekman, Mats 192
Eleches, Cristian Pop 217
Elenov, Vadim 313
Elert, Niklas 54
Eli, Shari 78
Elias, Julio 187
Ellen, Ingrid 318
Elliott, Matthew 95
Ellison, Brenna 100

Ellul, Andrew 67, 230, 278
El-Shagi, Makram 215
Elsner, Wolfram 92, 253
Elu, Juliet 325
Elveren, Adem Yavuz 99,
299, 327
Ely, Jeff 240
Engbom, Niklas 73
Engel, Charles 175
Engelberg, Joseph 89, 341
Engelhardt, Bryan 146
Engerman, Stanley 264
Ensminger, Jean 213
Entezarkheir, Mahdiyeh 57
Eraslan, Hulya 192
Erbaog, Cao 317
Erel, Isil 314
Erickson, Paul 141
Ericson, Keith Marzilli
172, 293
Erikson, Michael 318, 371
Eriksson, Katherine A. 256,
359
Erlich, Aaron 211
Erreygers, Guido 140
Ersahin, Nuri 279, 334
Ersoy, Fulya 147
Ertac, Seda 242, 310
Ertan, Aytekin 228
Escanciano, Juan Carlos 93
Eskander, Shaikh M.S.U.
63
Espy, Molly 267
Esposito, Federico 153
Esteves, Rui 193
Etumnu, Chinonso 317
Eugster, Johannes 263
Evans, Charles 133
Evans, Richard W. 250
Evans, Robert 259
Evdokimov, Kirill 93
Even, William E. 133, 248
Everett, Mary 38
Evgenidis, Anastasios 35
Exley, Christine 158
Eyer, Jonathan 277

F

Faberman, Jason 128
Fabinger, Michal 112
Faccio, Mara 229, 367
Fack, Gabrielle 130
Fadinger, Harald 258
Fadlon, Itzik 205

- Fafchamps, Marcel 93
 Faff, Robert 229
 Fagereng, Andreas 69, 269
 Fahlenbrach, Rudiger 88
 Faias, Marta 123
 Fairlie, Robert W 54, 82
 Falato, Antonio 132
 Falk, Armin 242, 310
 Fallick, Bruce 270
 Fan, Jijian 46
 Fan, Linlin 145
 Fan, Maoyong 78, 138
 Fan, Ying 171
 Fang, Lily 87
 Fang, Tony 140
 Faraz, Naseem 43
 Farber, Henry 247
 Farhat, Joseph 53
 Farhi, Emmanuel 111, 288
 Farhidi, Faraz 29
 Farmer, Leland E. 126
 Farrant, Andrew 97
 Farrell, Kathleen 358
 Farre-Mensa, Joan 119
 Faulkender, Michael 119, 199, 313, 341
 Fauver, Larry 229
 Favilukis, Jack 178
 Faychuk, Vita 151
 Fayissa, Bichaka 210, 233, 300, 316
 Fazzari, Steve 100
 Fealing, Kaye Husbands 159
 Featherstone, Clayton 72
 Fedaseyev, Viktor 77
 Fedyk, Anastassia 221
 Fehder, Daniel 336
 Feigenbaum, James 223
 Feldberg, Gregory 195
 Feldman, Paul 351
 Feldstein, Martin 251, 287
 Feng, Felix 45
 Feng, Fiona 159
 Feng, Guanhao 280
 Feng, Yuanhua 29
 Feng, Zhiyu 31, 33
 Fennell, Lee Anne 206
 Fenske, James 265, 359
 Fensore, Irene 39
 Fergusson, Leopoldo 354
 Fernald, John 144
 Fernandez, Andres 34
 Fernandez, Jose M. 125
 Fernholz, Ricardo T. 220
 Ferrara, Laurent 70
 Ferraro, Paul 227
 Ferraz, Claudio 365
 Ferreira, Clodomiro 203
 Ferreira, Fernando 150
 Ferreira, Filipe Possa 99, 252
 Ferreira, Miguel 86, 119
 Ferrer, Ana 56
 Ferri, Fabrizio 119
 Ferrie, Joseph 223, 255
 Ferris, Stephen 194
 Fershtman, Daniel 76
 Fetter, Daniel 79
 Fetter, T. Robert 81
 Feunou, Bruno 344
 Feyrer, James 311
 Fidrmuc, Jan 182
 Field, Erica 218, 333
 Field, Laura 342
 Fields, David Mathew 99, 138, 298
 Figart, Deborah M. 299
 Figlio, David 76
 Figueres, Juan Manuel 70
 Filho, Roberto Ivo Da Rocha Lima 46
 Fillmore, Ian 32
 Filmer, Deon 245, 286
 Finan, Frederico 301
 Findeisen, Sebastian 134, 276
 Findlay, Christopher 101
 Fingold, Ken 172
 Finkelstein, Amy 71, 115, 158, 186, 323
 Finseraas, Henning 56
 Firpo, Sergio 93
 Fishback, Price 255
 Fisher, Jonathan 152
 Fisher, Lynn 319
 Fishman, Ram 240
 Fisman, Raymond 219
 Fitzgerald, Timothy 311
 Fitzmaurice, Michael 96
 Fitzpatrick, Anne 332
 Fiva, Jon H. 77
 Flannery, Mark 120
 Fleche, Sarah 276
 Flechtner, Svenja 122
 Fleck, Susan 136
 Fleming, Caitlyn 133
 Fletcher, Jason M. 153
 Fleurbaey, Marc 80, 332
 Floden, Martin 203
 Florensa, Josepa Miquel 331
 Flores, Fernanda Martinez 75
 Flores-Lagunes, Alfonso 125
 Flores-Szwagrzak, Karol 30
 Fluckiger, Yves 113
 Foerster, Manuel 352
 Folbre, Nancy 142, 209, 255
 Foley-Fisher, Nathan 230
 Fong, Christina 222
 Fons-Rosen, Christian 272
 Fontana, Guiseppe 182
 Foote, Andrew 250
 Forbes, Kristin 37
 Forbes, Silke Januszewski 259
 Forman, Chris 337
 Forni, Lorenzo 193
 Feroni, Claudia 35, 70
 Foroohar, Rana 194
 Forsythe, Eliza 324
 Fort, Teresa 338
 Fos, Vyacheslav 120, 161
 Fossen, Frank M. 47, 54
 Foster, Ed 209
 Fotopoulou, Eurydice 137
 Foucault, Thierry 162, 231, 314, 339
 Fowles, Richard 98
 Fowlie, Meredith 94, 150, 194
 Fox, Jeremy 110, 204, 359
 Fracassi, Cesare 312
 Fragiadakis, Daniel 96
 Frame, Scott 174, 257
 Framstad, Nils Christian 372
 Francesco Furlanetto 35
 Francesconi, Marco 355
 Francis, Dania 142
 Frandsen, Brigham R. 247, 293
 Franjo, Luis 249
 Frank, Murray 341
 Frank, Regina 200
 Frank, Robert H. 338
 Frankel, Alexander 321
 Frankenberg, Elizabeth 360
 Franks, Julian 278
 Franzoni, Francesco 86
 Fratantoni, Michael 319
 Frayer, Julia 257
 Frazzini, Andrea 280

- Frechette, Guillaume 268, 322
 Freedman, Matthew 124
 Freeman, Richard B. 159, 181, 189, 337
 Fremstad, Anders 326
 French, Eric 133
 Frensch, Richard 146
 Fresard, Laurent 231
 Freyberger, Joachim 93
 Frey, Carl 104
 Frey, Miriam 102, 146
 Fricke, Hans 49
 Fried, Stephe 185, 366
 Frieden, Jeffry 174
 Friedman, Gerald 320
 Friedman, Jed 245, 360
 Friedman, Matthew 187
 Friedman, Willa 79
 Friedrich, Benjamin 256
 Friedrich, Christian 40
 Frijters, Paul 307
 Fritz, Marlon 29
 Froot, Kenneth 198
 Fruchwirth, Jane Cooley 348
 Frydman, Carola 238, 356
 Frydman, Cary 148, 228
 Fu, Chao 129, 130, 350
 Fu, Xiaolan 101, 168
 Fu, Yuming 371
 Fu, Zhiming 126
 Fuchs, William 369
 Fuchs-Schwendeln, Nicola 151
 Fudenberg, Drew 272
 Fuentes, Ana-Maria 41
 Fuest, Clemens 47
 Fujiwara-Greve, Takako 29
 Fujiwara, Ipepei 40
 Fulford, Scott 105, 322
 Fulghieri, Paolo 164
 Fullwiler, Scott 317
 Fung, K. C. 101
 Fungacova, Zuzana 182
 Funke, Norbert 60
 Furlanetto, Francesco 35
 Furusawa, Taiji 193
 Fuster, Andreas 108, 304, 372
- G**
- Gabaix, Xavier 170, 220, 270
 Gabarro, Marc 117
 Gabriel, Stuart 236
 Gabrielyan, Gnel 214
 Gaechter, Simon 268
 Gafarov, Bulat 36
 Gai, Prasanna 195
 Gaibulloev, Khusrav 352
 Gajanan, Shailendra 235
 Gal, Peter 263
 Galama, Titus J. 153
 Galambos, Adam 68
 Galbraith, James K. 234, 320
 Gale, Douglas 343
 Galichon, Alfred 359
 Gallardo, Karina 62
 Gallen, Trevor S. 32
 Gallen, Yana 55
 Galleta, Sergio 192
 Gallipoli, Giovanni 241
 Galor, Oded 74
 Galperti, Simone 321
 Galster, George Charles 114
 Gambacorta, Leonardo 42, 108
 Gambus, Ivan 346
 Gan, Meixia 327
 Ganapati, Sharat 277
 Gandhi, Priyank 282
 Gang, Ira N. 102
 Gang, Jianhua 45
 Gangopadhya, Anuj 133
 Ganguli, Ina 355
 Ganley, William 214
 Ganong, Peter 113, 305
 Gans, Joshua S. 104, 216
 Gao, Janet 278
 Gao, Jia 60
 Gao, Lin 344
 Gao, Meng 85
 Gao, Wayne 95
 Gao, Zhenyu 178, 197
 Garate, Sergio 124
 Garay, Alejandro 180
 Garcia, Diego 90
 Garcia-Jimeno, Camilo 126
 Garcia, Marcio 303
 García-Marín, Alvaro 308
 Garcia-Penalosa, Cecilia 61
 Garcia, Raffi 150
 Gardiner, Drew 247
 Garg, Mallika 55
 Garg, Teevrat 140, 159
 Garrett, Bowen 133
 Garrett, Daniel 259
 Garriga, Carlos 329
 Garthwaite, Craig 256
 Gatskova, Ksenia 328
 Gatti, Silvia 50
 Gavazza, Alessandro 128
 Gaynor, Martin 96
 Gazze, Ludovica 52
 Ge, Shan 83
 Gebhardt, Karen 267
 Geddes, R. Richard 173
 Gee, Emily 172
 Gee, Geoffrey 152
 Gee, Laura Katherine 72
 Geissler, Kimberley 293
 Gelder, Alan 103
 Gelman, Michael 305
 Geltner, David 318
 Genadek, Katie 53
 Geng, Heng 58
 Geng, Xin 310
 Gennaioli, Caterina 61
 Gennaioli, Nicola 149
 Gentry, Matthew L. 129
 Georgarakos, Dimitris 169
 George, Lisa Megargle 338
 George, Robert 211
 Georgie, Alexandre 103
 Gerarden, Todd 193
 Gerard, Francois 320
 Gerardi, Kristopher 168, 281
 Gerding, Enrico H. 42
 Gerhardt, Holger 31
 Gerling, Lena 103
 Gershenson, Seth 276
 Gertler, Mark 156
 Geruso, Michael 323
 Gervais, Martin 236
 Getachew, Yoseph Y. 325
 Gete, Pedro 108, 371
 Geurts, Amber 90
 Gevorkyan, Aleksandr V. 38
 Geyer, Judy 297
 Ghanem, Hafez 351
 Gharthey, Edward E. 233, 316, 317
 Ghent, Andra 230
 Ghilarducci, Teresa 208
 Ghosh, Amit 254
 Ghosh, Anisha 163
 Ghosh, Chinmoy 236
 Ghosh, Pallab Kumar 52, 58, 134
 Ghysels, Joris 52
 Giacoletti, Marco 197

Giandrea, Michael D. 248
 Giannetti, Mariassunta 86,
 119, 281
 Gibbons, Robert 141, 212,
 259, 321
 Gibson, Matthew 340
 Gibson, Rajna 148
 Gideon, Michael 46, 224
 Giglio, Stefano 121, 280,
 314
 Gihleb, Rania 224
 Gil, Ricard 57, 290
 Gilbert, Scott 248, 295
 Gilchrist, Simon 88
 Giles, John 244
 Gilje, Erik 77, 183, 225,
 340
 Gill, Balbinder Singh 84
 Gill, David 310
 Gillen, David 137
 Gillingham, Kenneth 291,
 339, 340
 Gilpin, Raymond 287
 Gine, Mireia 183, 315
 Ginja, Rita 56
 Ginther, Donna 107
 Giocoli, Nicola 141
 Giorelli, Michela 106, 202
 Giovanni, Julian Di 131,
 220
 Girardi, Gherardo 61
 Girardi, Giulio 230
 Giron, Alicia 165, 257
 Giroud, Xavier 280, 369
 Githinji, Mwangi Wa 325
 Gittleman, Maury 331
 Giuliano, Paola 76
 Glaeser, Edward L. 154,
 223, 336
 Glascock, John 284
 Glaser, Markus 228
 Glasserman, Paul 188
 Glatt, Jordan 142
 Gleason, Philip 49, 348
 Glennerster, Rachel 307
 Glitz, Albrecht 266
 Glode, Vincent 369
 Glosen, Lawrence 77, 279
 Glover, Brent 199
 Goda, Gopi Shah 290, 348
 Goddard, John 130
 Godin, Antoine 354
 Goeschl, Timo 47
 Goes, Paulo 47
 Goffe, William 260, 267
 Golan, Roni 347, 371
 Goldberg, Jessica 93
 Goldberg, Jonathan 369
 Goldberg, Linda 132
 Golden, John M. 110
 Goldfarb, Avi 104
 Goldie, Brad 42
 Goldin, Claudia 151, 264,
 330
 Goldin, Jacob 71, 105
 Goldmanis, Maris 171
 Goldschlag, Nathan 158
 Goldschmidt, Deborah 246
 Goldsmith, Art 177
 Goldsmith-Pinkham, Paul
 117
 Goldstein, Don 180
 Goldstein, Itay 149, 195,
 281, 315, 343
 Goldstein, Nathan 37
 Gollin, Douglas 61
 Golub, Alla 262
 Golub, Ben 334
 Gomes, Armando 199, 370
 Gomes, Francisco 69, 366
 Gomez, Carlos 53
 Gompers, Paul 278
 Gomtsyan, David 53, 55
 Gong, Miao (Cynthia) 33
 Gonzalez, Francisco Perez
 356
 Gonzalez, Laura Juarez
 331
 Goodman, Lucas 113
 Goolsbee, Austan 176
 Gopalakrishnan, Badri
 Narayanan 234
 Gopalan, Adhkrishnan
 161
 Gopalan, Radhkrishnan
 199, 370
 Gopinath, Gita 288
 Gordon, Benjamin 71
 Gordon, Robert 320
 Gorinas, Cédric 33
 Gormley, Todd 183, 342,
 370
 Gornall, Will 278
 Gorry, Devon 219
 Gorton, Gary 239
 Gottlieb, Daniel 88
 Gottlieb, Joshua D. 118,
 186
 Gottschalck, Alfred 250
 Gouda, Moamen 325
 Gould, David 261
 Gourinchas, Pierre-Olivier
 111, 288
 Gourio, François 202, 220
 Gourley, Patrick 329
 Gouskova, Elena 308
 Gowrisankaran, Gautum 96
 Goyal, Sanjeev 321
 Grabel, Ilene 213
 Grabner, Claudius 253
 Graetz, Georg 154, 289
 Graham, Bryan 204, 359
 Graham, Carol 80, 273
 Graham, John 195
 Grant, Laura 185
 Grau, Nicolas 350
 Graves, John 96
 Green, Clifton 162
 Green, Richard 167, 346
 Greenberg, Kyle 287
 Greenhalgh-Stanley, Nadia
 124
 Greenstein, Josh 317
 Greenstone, Michael 78,
 148
 Greenwald, Daniel 36,
 163, 203
 Greenwood, Jeremy 111
 Greenwood, Robin 149
 Gregory, Terry 55
 Grenadier, Steven 342
 Grenet, Julien 130
 Grieco, Paul 374
 Gries, Thomas 29
 Grieser, William 368
 Griffin, John 118, 160, 232
 Griffin, Kenneth C. 227
 Grigsby, John 303
 Grijalva, Diego 29
 Grishchenko, Olesya 367
 Grob, Heather 176
 Grodzicki, Daniel 265
 Grogan, Louise 103, 355
 Grogger, Jeffrey 49
 Grohmann, Antonia 33
 Grooms, Jevay 353
 Grosch, Kerstin 210
 Gross, Daniel P. 201
 Grossbard, Shoshana 173
 Grosskurth, Philipp 63
 Grossman, Gene 268
 Grove, Wayne A. 338
 Grover, Shilpa 176
 Gruber, Jonathan 171, 266
 Grullon, Gustavo 119
 Grundke, Robert 328
 Gründl, Helmut 85

Grusky, David 152
 Gu, Xian 165
 Gu, Zhutong 30, 303
 Guadalupe, Maria 315, 370
 Gubits, Daniel 297
 Gudgeon, Matthew 226
 Guerin, Pierre 40, 70
 Guerrero, Maria Eugenia 126
 Guerrieri, Veronica 329
 Guertler, Marc 206
 Guin, Benjamin 108
 Guiso, Luigi 69, 108, 269
 Guiteras, Raymond 159
 Gulan, Adam 34
 Guldi, Melanie 220
 Gundersen, Craig 145, 214
 Gunduz, Yalin 188, 340
 Gunther, Carolyn 214
 Guo, Yingni 203
 Gupta, Atul 158, 239
 Gupta, Deeksha 281
 Gupta, Nabanita 51
 Gupta, Prashant 254
 Gupta, Sumedha 348
 Gurara, Daniel Zerfu 210
 Guren, Adam 156, 304
 Gurun, UmIt 110, 269, 281
 Gustafson, Matthew 229
 Gutierrez-Navratil, Fernanda 57
 Guvenen, Faith 73, 246, 269
 Guyton, John 71
 Guzman, Joseph 125
 Gwiazdowski, Tadeusz 238

H

Habib, Ahasan 139
 Hackbarth, Dirk 164
 Hackmann, Martin 256
 Haddad, Valentin 230, 313
 Hadlock, Charles 161
 Haelermans, Carla 52
 Haeringer, Guillaume 371
 Hagstromer, Bjorn 303
 Hahnel, Robin 99, 138
 Hahn, Joyce 270
 Hahn, William F. 66
 Hai, Rong 350
 Hakanson, Christina 337
 Hake, Eric R. 90
 Hakobyan, Shushanik 179
 Halac, Marina 321
 Halevy, Yoram 351
 Halff, Antoine 291
 Hall, Joshua 79
 Hall, Robert 128
 Halse, Askill H. 77
 Haltiwanger, John C. 128, 246, 270, 295, 302, 337
 Hamami, Tomer 48
 Hameed, Allaudeen 368
 Hamermesh, Daniel S. 53, 224
 Hamilton, Darrick 177, 209, 300
 Hamilton, James D. 70, 208, 305, 367
 Hamilton, Stuart E. 159
 Hammond, Peter 192
 Hampton, James Matthew 51
 Han, Sangyong 285
 Han, Song 89
 Han, Xuehui 35
 Han, Zhongliang 60
 Handbury, Jessie 145, 284
 Handel, Ben 158, 239, 293
 Hands, Wade 173, 291
 Hankins, Kristine 313, 341
 Hanks, Andrew S. 53, 214
 Hanley, Douglas 224
 Hanley, Kathleen 230
 Hanlon, William Walker 364
 Hanna, Rema 78, 127, 185
 Hann-Caruthers, Wade 95
 Hansen, Benjamin 74, 114
 Hansen, Bruce E. 226
 Hansen, Casper Worm 50, 61
 Hansen, Chris 110
 Hansen, Gary 286
 Hansen, Lars 272, 305
 Hanson, Andrew 92, 362
 Hanson, Robert 294
 Hanson, Samuel 88, 149, 314
 Hanson, Torbjorn 56
 Hao, Yu 359
 Harding, Matthew 110, 275
 Harding, Torfinn 33
 Hardy, Bradley 177
 Harford, Jarrad 86
 Harger, Kaitlyn R. 178
 Harju, Jarkko 266
 Harmon, Oskar 267
 Harris, Ben 159
 Harris, Donna 147
 Harris, Robert 163
 Harrison, Glenn W. 294
 Harstad, Bard 372
 Hart, Oliver 184
 Hartman-Glaser, Barney 167, 197, 281, 371
 Hartmann, Matthias 35
 Hartzmark, Samuel 228, 345
 Harvey, Campbell 195, 343
 Harvill, Eleanor 297
 Hasanhodzic, Jasmina 249
 Hasan, Iftekhhar 165, 292
 Hasan, Mohammad 258
 Haselmann, Rainer 54
 Hashmiwu, Ahmed 47
 Hassadim, Avinatim 306
 Hassan, Gazi 165
 Hassane, Aicha 248
 Hassidim, Avinatim 222
 Hassidim, Thomas 294
 Hatfield, John William 110, 306
 Hau, Harald 58
 Hauptert, Michael 264
 Haurin, Donald 167
 Hausfeld, Jan 31
 Haushofer, Johannes 265
 Hausman, Catie 277
 Hausman, Joshua 239
 Hawley, Zackary 92, 168
 Hayden, F. Gregory 345
 Hazan, Moshe 74
 Hazard, Merle 300
 He, Guojun 78
 He, Jen 62
 He, Jia 91
 He, Jie 313
 He, Qing 182
 He, Yinghua 130
 He, Zhiguo 211, 313
 Head, Keith 244, 373, 374
 Healy, Kieran 80
 Heath, Rachel 73
 Heblich, Stephan 364
 Heckman, James J. 253, 272, 305, 350
 Hedlin, Simon 53
 Hedlund, Aaron 203, 329
 Heffetz, Ori 80, 101, 187, 306
 Hegglin, Rene 281
 Heiland, Inga 43
 Heim, Bradley T. 135, 172
 Heimer, Rawley 69
 Heining, Jorg 276

- Heinrich, Carolyn 133
 Heinrich, Torsten 253
 Heintz, James 137
 Heise, Sebastian 38
 Hessel, Jennifer 219
 Helfer, Helena 103, 325
 Heller, Sara 74
 Helpman, Elhanan 268
 Helwege, Jean 314
 Hembre, Erik 236
 Hemous, David 366
 Hendel, Igal 293
 Hendershott, Patric 123
 Henderson, Morgan 255
 Hendren, Nathaniel 152,
 289, 323, 336
 Hendricks, Kenneth 206,
 207
 Henkel, Sven 362
 Henry, John F. 122
 Hens, Thorsten 115
 Herl, Carlos Javier
 Riumallo 50
 Hermle, Johannes 47
 Hernandez, Arlos Eduardo
 126
 Hernandez, Carlos 79
 Hernandez, Gonzalo 100
 Hernandez, Marco 190
 Herndon, Thomas 208
 Herrero, Ana Maria 363
 Herrstadt, Evan 363
 Hersch, Joni 332
 Hershkovic, Bernard 343
 Hertel, Thomas 262
 Hertzberg, Andrew 196
 Herzog-Stein, Alexander
 35
 Hesse, Henning 83
 Heumann, Tibor Alejandro
 169
 Heutel, Garth 357
 Heyck, Hunter 141
 Heyerdahl-Larsen, Christian
 367
 Heyes, Anthony 340
 Heyes, Jason 294
 Hibbeln, Martin Thomas
 206
 Hicks, Daniel L. 78
 Higgins, Nathaniel 71
 Hildebrandt, Nicole 217
 Hill, Andrew T. 143
 Hill, Elaine 150
 Hiller, Scott 338
 Hilmi, Natalie 260
 Hilt, Eric 356
 Hinde, Jesse 50
 Hirano, Kei 184
 Hirose, Kosuke 58
 Hirsch, Barry 184, 247,
 324
 Hirschleifer, David 228,
 345, 368
 Hirschleifer, Sarojini 79
 Hirtle, Beverly 117
 Hitzemann, Steffen 344
 Hjalmarsson, Randi 114
 Hjortsoe, Ida 37
 Hlatschwayo, Sandile 150
 Ho, Chia-Ling 285
 Ho, Hsiao-Wei 318
 Ho, Justin 275
 Ho, Kate 239
 Hoberg, Gerard 119, 231,
 315
 Hobijn, Bart 270
 Hochard, Jacob 159
 Hochberg, Yael 163, 216,
 278, 336
 Hochman, Gal 38, 63
 Hoefler, Jan H. 190
 Hoekstra, Mark 114, 221
 Hofer, Katharina E. 77
 Hoff, Karla 172
 Hoffman, Linwood 66
 Hoffman, Mitchell 324
 Hoffmann, Peter 314
 Hoffmann, Florian 241
 Hoffrey, Laura 176
 Hokayem, Charles 184
 Holder, Kim 67, 143, 352,
 353
 Holder, Michelle 97
 Hollenbeck, Brett 245
 Hollingsworth, Alex 193
 Holmberg, Par 147
 Holmes, Thomas 95
 Holub, Felix 329
 Hommes, Cars 249
 Homonoff, Tatiana 71, 105
 Honarvar, Iman 86
 Hong, Harrison 89, 118,
 148, 198
 Hong, Pingfan 261
 Hong, Ru 346
 Hong, Yongmiao 217
 Hong, Yurong 85
 Hood, Kyle 250
 Hoopes, Jeffrey 69
 Hoover, Kevin D. 334
 Hornbeck, Richard 141
 Horner, Johannes 321
 Horner, Stephen 210
 Hornstein, Abigail S. 215,
 358
 Hortacsu, Ali 251, 337
 Horton, John 222
 Horvath, Hedvig 51
 Horvath, Roman 146
 Hospido, Laura 329
 Hossain, Tanjim 139
 Hotchkiss, Edith 278
 Hottman, Colin J. 204
 Hotz, Joseph 362
 Hou, Jun 101
 Houde, Jean-Francois 127,
 171, 207
 Houde, Sebastien 340
 House, Christopher L. 174
 Houseman, Susan 133
 Houston, Joel 206
 Hovakimian, Armen 342
 Howell, Sabrina 336
 Howton, Shawn 236
 Howton, Shelly 236
 Hoynes, Hilary 222, 274
 Hoyt, Gail 107, 157, 275
 Hrdlicka, Christopher 316
 Hristakeva, Sylvia 245
 Hsi, Natasha 297
 Hsiang, Solomon 117, 148,
 188, 240, 307, 357
 Hsiao, Cheng 217
 Hsieh, Chang-Tai 215, 303
 Hsu, Alex 83
 Hsu, Minchung 286
 Hsueh, Lily 71
 Hu, Binjie 216
 Hu, Lin 33
 Hu, Yingyao 373
 Hu, Yunzhi 342
 Huang, Chong 228
 Huang, Henry 318
 Huang, Ji 41
 Huang, Jiekun 313
 Huang, Jikun 61
 Huang, Kaixing 60
 Huang, Kuochih 253
 Huang, Naqun 91
 Huang, Qianqian 165
 Huang, Ruidi 82
 Huang, Ruoyan 45
 Huang, Shanshan 30
 Huang, Shiyang 198, 341
 Huang, Wei 364
 Huang, Xin 285
 Huang, Yijiang 180

Huang, Yiping 168
 Huang, Yufeng 245
 Huang, Zheng Jai Jennie 157
 Huang, Zongbo 368
 Huber, Stephen 146
 Huckman, Robert 48
 Hudgins, Lane 248
 Hudiburg, Tara 63
 Hudson, Ian 138
 Huebener, Mathias 276
 Huet-Vaughn, Miliano 296
 Huggett, Mark 356
 Hughes, Jonathan 194
 Hull, Marie C. 79
 Hulten, Charles 144
 Humphry, David 230
 Hungerman, Daniel 92, 102
 Huntington-Klein, Nick 362
 Hurst, Erik 372
 Husbands, Kaye 325
 Hussain, Karrar 297
 Hvide, Hans K. 272
 Hwang, Byoung-Hwoun 341
 Hwang, Min 91, 347
 Hwang, Soosung 347
 Hwang, Sung-Ha 358
 Hwu, Shih-Tang 208
 Hyatt, Henry R. 270, 295
 Hyclak, Thomas 355
 Hyytinen, Ari 225

I

Iacoviello, Matteo 236
 Iacovone, Leonardo 216, 319
 Ibanez, Marcela 210
 Ida, Takanori 275
 Iehle, Vincent 371
 Ifcher, John 273, 307
 Iliewa, Zwetelina 228
 Ille, Sebastian 33
 Imazeki, Jennifer 267
 Imbens, Guido 109
 Ingwersen, Nicholas 360
 Inoue, Atsushi 208
 Inui, Tomohiko 193
 Inwood, Kris 256
 Ioannides, Yannis 94, 167
 Ioannidis, John P. A. 307
 Ioannidou, Vasso 367
 Iqbal, Azhar 34

Iqbal, Md Zabid 62
 Irani, Rustom M. 117, 232, 279, 334
 Ireland, Thomas 176
 Irwin, Elena 187
 Isakova, Asel 60
 Isen, Adam 172
 Isenberg, Eric J. 49
 Isoré, Marlène 34
 Israel, Debra K. 47
 Israel, Ronen 280
 Israelsen, Ryan 90, 118
 Ito, Keiko 193
 Ito, Koichiro 185, 275, 309
 Ivaldi, Marc 136
 Ivanov, Ivan 229
 Ivanova, Stela 146
 Ivanyna, Maksym 60, 62
 Ivashina, Victoria 163, 312
 Iwanowsky, Mathias 302
 Iyer, Rajkamal 357
 Iyer, Sriya 348
 Iyigun, Murat 74, 148

J

Jack, Kelsey 239
 Jacks, David 59
 Jackson, Kirabo 310, 348
 Jackson, Matthew O. 128, 221, 259, 321
 Jacob, Brian 336, 361
 Jacobsen, Joyce 255, 292
 Jacobsen, Mark 365
 Jacobson, Margaret 35
 Jacobson, Sarah 296
 Jacoby, Sanford 142
 Jaenicke, Edward C. 145
 Jafari, Erfan 315
 Jaffe, Amy Myers 243
 Jagannathan, Ravi 163, 225
 Jahedi, Salar 96
 Jain, Anil K. 258
 Jajtner, Katie 175
 Jakiela, Pamela 93
 Jalan, Akanksha 199
 James, Jonathan 106
 James, Russell Noel 48
 Jamison, Julian 296
 Jang, Inwon 91
 Jang, Karen Y. 274
 Janicki, Hubert 270
 Jank, Stephan 368
 Jannati, Sima 118
 Janssens, Wendy 310
 Janzen, Joseph P. 66
 Jappelli, Tullio 169
 Jara, Xavier 80
 Jarmin, Ron S. 158, 302
 Jaworski, Taylor 141
 Jayachandran, Seema 150, 245, 333
 Jayadev, Arjun 66
 Jayaraman, Narayanan 194
 Jeanne, Olivier 218
 Jeffers, Esther 100, 213
 Jefferson, Gary 101, 215
 Jenderny, Katharina 32
 Jenkins, David 311
 Jenkins, Jesse 257
 Jenkinson, Tim 163
 Jensen, Anders 190
 Jensen, Christian Skov 161
 Jensen, Peter Sandholt 50
 Jenter, Dirk 161, 184, 342
 Jeon, Yoontae 344
 Jessen, Robin 46
 Jessoe, Katrina 331
 Jeszeck, Charles 175
 Jetter, Michael 338
 Jeworrek, Sabrina 29
 Jha, Akshaya 363
 Ji, Dongxing 44, 55
 Jia, Dun 241
 Jia, Yuanyuan 187
 Jiaming, Zhang 42
 Jian, Bixi 303
 Jiang, Danling 345
 Jiang, Dequan 233
 Jiang, Feng 86
 Jiang, Wei 86
 Jiang, Xiao 213, 299, 327
 Jiang, Yixiao 30, 303
 Jiao, Peiran 45
 Jin, Lawrence 149
 Jin, Yanhong 138
 Jina, Amir 148, 365
 Jinkins, David 204
 Jo, Ara 71
 John, Anett 34
 John, Kose 164, 165, 199
 Johnsen, Ashild Auglaend 56
 Johnsen, Reid 116
 Johnson, David 152
 Johnson, David Blake 32
 Johnson, Erik B. 123
 Johnson, Erik P. 71, 194
 Johnson, Janna E. 56
 Johnson, Matthew 49
 Johnson, Richard 326

Johnson, Shane A. 358
 Johnson, Simon 354
 Johnson, Terence 127
 Johnson, Timothy 87
 Johnson, Travis 344
 Johnston, Andrew 113
 Jones, Benjamin F. 105, 148, 189, 272
 Jones, Charles I. 303
 Jones, Damon 72, 305
 Jones, John 286
 Jones, Keithly 66
 Jones, Richard 190
 Jones, Stacey 135, 177
 Jorgenson, Dale 251
 Joseph, Thomas 93
 Josephson, Anna 68
 Josifidis, Kosta 317
 Joslin, Knut-Eric 360
 Joubert, Clement 79, 155
 Judd, Kenneth 262
 Judson, Ruth 193
 Juhasz, Reka 204
 Jung, Danielle F. 211
 Jung, Hojin 44, 129
 Jung, Toni 360
 Jurado, Kyle 344
 Juras, Randall 297
 Jylha, Petri 151

K

Kaat, Daniel Marcel te 39
 Kabaca, Serdar 35
 Kaboub, Fadhel 92
 Kacperczyk, Marcin 162, 315, 344
 Kadyrzhanova, Dalida 199, 274
 Kaestner, Robert 133
 Kahan, Dan 80
 Kahn, Charles M. 293
 Kahn, James 207
 Kahn, Lisa 294, 295
 Kahn, Matthew E. 277, 309, 357
 Kahn, Shulamit 106, 107
 Kahur, Supreet 191
 Kala, Namrata 73, 265
 Kalda, Ankit 85
 Kale, Jayant 199
 Kalemli-Ozcan, Sebnem 131
 Kalenkoski, Charlene M. 48
 Kalouptsidi, Myrto 207
 Kalpathy, Swaminathan 88
 Kalsi, Priti 266
 Kam, Jihye 49
 Kam, Timothy 40
 Kamada, Yuichiro 306
 Kamath, Saipriya 120
 Kamat, Vishal 320
 Kambourov, Gueorgui 241
 Kamiya, Shinichi 160
 Kanczuk, Fabio 131
 Kandpal, Eeshani 245
 Kane, Thomas 348
 Kang, Ari 183
 Kang, Hyunseung 109
 Kang, Karam 245, 246
 Kang, Kyungmin 276
 Kang, Minwook 31
 Kang, Namho 198
 Kang, Sang Baum 28
 Kangoye, Theirry 317
 Kaniel, Ron 88
 Kanth, Rajani 92
 Kaplan, Avril 168
 Kaplan, Ethan 113
 Kaplan, Greg 329, 373
 Kaplan, Robert 176
 Kaplan, Steven 118, 163, 278
 Kapor, Adam 130
 Kapteyn, Arie 125
 Karabarounis, Loukas 289
 Karagozoglu, Emin 267, 268
 Karahan, Fatih 203, 270
 Karaivanov, Alexander 183
 Karak, Anirban 99, 327
 Karam, Arz 45
 Karamcheva, Nadia 326
 Karantounias, Anastasios 156
 Kariv, Shachar 305
 Karlan, Dean 71, 107, 248
 Karnaukh, Nina 83
 Karolyi, Stephen 228
 Karplus, Valerie Jean 309
 Kartashova, Katya 43
 Kartik, Navin 240, 372
 Kasai, Takato 370
 Kashkari, Neel 243
 Kashyap, Anil 227
 Kastl, Jakob 183
 Katreniak, Dagmara Celik 49
 Katz, Lawrence 154, 222, 269, 335
 Katz, Michael 231
 Kauffmann, Katja 111
 Kaufmann, Daniel 35
 Kaufmann, Katja 111
 Kaustia, Markku 228
 Kavetsos, Georgios 80
 Kawaguchi, Kohei 290
 Kawai, Kei 246, 351
 Kay, Benjamin S. 188
 Kaymak, Baris 356
 Kazumori, Eiichiro 30
 Ke, Xiao 217
 Kearney, Melissa 220
 Kecskes, Ambrus 370
 Kehoe, Pat 131
 Keim, Donald 370
 Keiser, David 159
 Keith, David W. 70
 Kekre, Rohan 132
 Kellogg, Ryan 311, 363
 Kelly, Bryan 120, 313
 Kelly, Inas Rashad 67
 Kelly, Robert 32
 Keloharju, Matti 341
 Kelton, Stephanie A. 234
 Kemme, David M. 34
 Kemp, Thomas 199, 238
 Kempeneers, Pierre 113
 Kempf, Elisabeth 87
 Keniston, Daniel 94
 Kenney, Genevieve 243
 Kepner, Valerie 214
 Kermani, Amir 89, 108, 169, 373
 Kerr, William R. 189
 Keseljvic, Aleksandar 109
 Kessler, Judd B. 72, 110, 170, 348
 Kessler, Ronald C. 335
 Kesten, Onur 110
 Keys, Benjamin 196, 265
 Khadjavi, Menusch 331
 Khalil, Elias L. 33, 221
 Khalil, Fahad 139
 Khan, Aubhik 207
 Khan, Farida 139
 Khan, Muhammad Yasir 297
 Khanal, Kalpana 122
 Khandelwal, Amit 247
 Khanna, Madhu 63
 Khanna, Tarun 269
 Khanna, Vikramaditya 57
 Khaw, Melwin 288
 Khitarishvili, Tamar 255
 Kichkha, Areerat 68, 190

- Kilian, Lutz 363
 Kilponen, Juha 36
 Kilstrom, Matilda 203
 Kim, Byung-Keon 215
 Kim, Byung-Yeon 62
 Kim, Chaehyun 85
 Kim, Chang-Jin 208
 Kim, Daniel 85
 Kim, Dasol 345
 Kim, Gwanseon 58
 Kim, Hwagyun 45
 Kim, Hyuncheol Bryant 276
 Kim, Jinill 208
 Kim, Jinyoung 217
 Kim, Jong-Min 44, 46
 Kim, Kijong 255
 Kim, Kyungmin Teddy 259
 Kim, Myongjin 106, 290
 Kim, Seil 312
 Kim, Seoghoon 201
 Kim, Seoyoung 312
 Kim, Suk-Joong 165
 Kim, Y. Han (Andy) 160
 Kim, Yuna 57
 Kim, Yuri 37
 Kimball, Miles 80, 101, 187, 306
 Kimbrough, Erik Olson 61
 Kimura, Fukunari 101
 Kindermann, Fabian 356
 King, Marissa 186
 Kingsdale, Jon 172
 Kingsley, David C. 32
 Kinsella, Stephen 100, 298, 354
 Kircher, Philipp 111
 Kirchler, Michael 115
 Kirdina, Svetlana 345
 Kirkpatrick, A. Justin 81
 Kitahara, Minoru 270
 Kitamura, Tomoki 53
 Kitchens, Carl 141
 Kjellsson, Gustav 140
 Klaes, Matthias 206
 Klasesn, Stephan 173
 Klee, Mark A. 250, 331
 Klein, April 165
 Klein, Michael A. 135
 Kleiner, Morris M. 301, 331
 Klemp, Marc 74
 Klenow, Pete 303
 Klerman, Jacob 297
 Kliesen, Kevin L. 133
 Klimina, Anna 345
 Kline, Brendan 373
 Kline, Patrick M. 73, 175, 246
 Kling, Catherine 159
 Kling, Jeffrey R. 335
 Klis, Anna A. 64
 Klor, Esteban 287
 Klos, Alexander 231
 Kniffin, Kevin M. 53
 Knittel, Christopher 94, 275
 Knorr, Andreas 98
 Koby, Yann 211
 Koch, Caleb 29
 Koch, Catherine 38, 108
 Koch, Christoffer 220
 Koch, Paul R. 102
 Koechlin, Timothy 298
 Koellinger, Philipp 153
 Koetter, Michael 174
 Kogan, Leonid 225
 Kogan, Shimon 148
 Kohlhase, Janet 201
 Koijen, Ralph 111, 163, 230, 280, 313
 Kojima, Fuhito 306
 Kolesar, Michal 93, 320
 Koleyni, Kayhan 34
 Kollmann, Robert 41, 121, 193
 Kolotilin, Anton 240
 Kolsrud, Jonas 113
 Kolstad, Jonathan 158, 293, 323
 Koman, Matjaz 102
 Komarova, Tatiana 129
 Kominers, Scott Duke 110, 154, 269, 306
 Komlos, John 138, 213
 Kondratjeva, Olga 49
 Konermann, Patrick 349
 Kong, Yunmi 246
 Kono, Hisaki 127
 Konon, Alexander 30
 Korhonen, Iika 263
 Korinek, Anton 206, 218
 Korniotis, George M. 345
 Korteweg, Arthur 164, 342
 Kosar, Gizem 350
 Koskoris, Jim 67
 Kosmopoulou, Georgia 129
 Kosonen, Tuomas 48, 266
 Kosse, Fabian 242, 310
 Kostandini, Genti 60
 Kostol, Andreas Ravndal 205
 Kotchen, Matthew 357
 Kotlikoff, Laurence J. 249, 250
 Kotsadam, Andreas 56
 Kottimukkatur, Badrinath 162
 Kotz, David 180, 327
 Koudijs, Peter 356
 Koulischer, Francois 111
 Koulovatianos, Christos 202
 Kovenock, Dan 103
 Kowalik, Michal 174, 292
 Kowalski, Amanda Ellen 127, 256
 Koyama, Mark 59
 Kozak, Serhij 196, 316
 Kozbur, Damian 109
 Kozhan, Roman 121
 Kozlowski, Julian 84
 Krainer, John 108
 Kramarz, Francis 337
 Kramer, Berber 310
 Kranton, Rachel 186
 Krawiec, Kimberly 80
 Kreider, Brent 214
 Kremer, Ilan 321
 Kremer, Michael 72
 Krishnamurthy, Arvind 88, 111, 156, 211, 218, 311
 Krishna, Pravin 273
 Kroft, Kory 266
 Krogstrup, Signe 133
 Krolkowski, Pawel Michal 204
 Kroszner, Randall S. 117, 243
 Krueger, Alan 222, 269
 Krueger, Dirk 356
 Kruger, Samuel 160, 283
 Krupka, Erin 296
 Krupnick, Alan 117
 Kruse, Douglas 330
 Kubik, Jeffrey 371
 Kubitz, Christian 85
 Kucheryavy, Konstantin 244
 Kuchler, Theresa 178, 304
 Kuehn, Lars A. 334
 Kueng, Lorenz 305
 Kuger, Susanne 276
 Kugler, Adriana D. 260
 Kuhn, Michael 242
 Kuhnen, Camelia 147
 Kulick, Jonathan 225
 Kulkarni, Abhir 247

Kulkarni, Nirupama 284
 Kumar, Alok 118, 345
 Kumar, Anil 84
 Kumar, Sanjeev 185
 Kuminoff, Nicholai 363
 Kummer, Michael E. 34
 Kunzmann, Anja 82
 Kuralbayeva, Karlygash 33
 Kurbursi, Atif 260
 Kurmann, Andre 270
 Kutan, Ali M. 179, 263
 Kutlu, Levent 99
 Kutuyavina, Marina 326
 Kutzbach, Mark 250
 Kuw, Chun-Hung 208
 Kuziemko, Ilyana 274
 Kwak, Boreum 335
 Kwon, Sungoh 60
 Kyle, Albert 120
 Kyle, Jordan 127
 Kyle, Margaret 158
 Kysucky, Vlado 45
 Kyui, Natalia 53

L

La Croix, Sumner 101, 264
 Lacetera, Nicola 187
 Lade, Gabriel 159, 331
 Laeven, Luc 232
 Lafontaine, Francine 338
 Lafortune, Jeanne 111
 Lahiri, Sajal 59
 Lahoti, Rahul 66, 173
 Laibson, David 152, 253, 271
 Lai, Chien-Yu (Jason) 338
 Lai, Gene C. 285
 Lai, Rose Neng 167, 346
 Lai, Sandy 58
 Lai, Xiongchuan 371
 Laing, Derek 49
 Laird, Jennifer 247
 Lakdawalla, Darius 285
 Laksanabunsong, Chattrin 88
 Lale, Etienne 326
 Lalive, Rafael 113, 225
 Lam, Chungsang Tom 58
 Lamadrid, Alberto J. 256
 Lamarche, Carlos 129, 275
 Lambertini, Luisa 130, 205, 249, 250
 Lambert, Nicholas 213
 Lambert, Thomas 66
 Lan, Chunhua 344
 Landais, Camille 113, 289
 Landerso, Rasmus 114
 Landier, Augustin 149
 Landmann, Andreas 355
 Lando, David 87, 161
 Landoni, Mattia 340
 Landvoigt, Tim 313, 343, 371
 Lane, Julia 107, 158
 Lang, Corey 102
 Lang, Kevin 53, 222
 Lange, Fabian 289
 Lange, Ian 311
 Langetieg, Patrick 69, 71
 Lansing, Kevin J. 126, 335
 La'o, Jennifer 271
 Lariviere, Jacob 116
 Larreguy, Horacio 226
 Larrimore, Jeffrey 152, 274
 Larsen, Bradley 171
 Larson, William 166, 235
 Larudee, Mehrene 252, 327
 Lasio, Laura 107
 Lau, Yan 106
 Laureti, Carolina 139
 Laux, Christian 285
 Lavetti, Kurt 239
 Layton, Timothy 172, 323
 Lazarev, John 290
 Lazareva, Olga 102
 Lazarova, Emiliya 51
 Lazonick, William 143, 253
 Le, Anh 344
 Le, Hanh 334
 Leandro, Taina 52
 Leary, Mark 341, 370
 Lebret, Daniel 283
 Lecat, Remy 201
 Lederman, Daniel 319
 Lee, Gi-Eu 63
 Lee, Hsuan-Wei 40
 Lee, Hyojung 347
 Lee, Jungmin 62
 Lee, Ken 240
 Lee, Kwan Ok 91, 201
 Lee, Robin 76, 77
 Lee, Sang-Ho 58
 Lee, Sanghoon 237
 Lee, Sangmok 259, 372
 Lee, Seung 250
 Lee, Seung Jung 42, 232
 Lee, Sokbae 349
 Lee, Sokbae Simon 62
 Lee, Yong Suk 287
 Leeper, Eric M. 35
 Legge, Stefan 39
 Legros, Patrick 258
 Lehmann, Hartmut 328
 Leider, Stephen 296
 Lemoine, Derek 366
 Lemos, Renata 57, 114
 Lenciauskaite, Giedre 285
 Lenel, Friederike 32
 Lentz, Rasmus 270, 350
 Leonardi, Marco 31, 116
 Lepetit, Antoine 35
 Lequien, Matthieu 361
 Lergetporer, Philipp 242
 Lerner, Jennifer 345
 Lerner, Josh 82, 163, 216, 279
 Leroy, Stephen F. 126
 Lester, Benjamin 369
 Leung, Charles Ka Yui 126, 283, 346
 Leung, Tin Cheuk 255
 Levchenko, Andrei A. 146, 220
 Levin, Dan 222
 Levin, Jon 323
 Levine, David 159
 Levine, Oliver 119, 199
 Levit, Doron 183
 Levitt, Steven 74
 Levy, David 291
 Levy, Helen 133
 Lewbel, Arthur 321
 Lewellen, Jonathan 316
 Lewellen, Katharina 88, 313
 Lewellen, Stefan 229
 Lewis, Joshua 364
 Li, Cher 106
 Li, Christopher 192
 Li, Dan 89, 162
 Li, Danielle 272
 Li, Di 183
 Li, Fuchun 29
 Li, Haitao 87
 Li, Han 201
 Li, Herman 124
 Li, Hongyan 84
 Li, Hsueh-Hsiang 327
 Li, Hungyi 261
 Li, Ishuan 352
 Li, Jiacui 82
 Li, Jing 91
 Li, Jun 197
 Li, Kai 165, 314
 Li, Ling 346

- Li, Lingxiao 167
 Li, Linyue 37
 Li, Minq 213
 Li, Minwen 232
 Li, Nan 119
 Li, Nicholas 215
 Li, Phillip 190
 Li, Shanjun 91, 309
 Li, Shengwu 222
 Li, Shengyu 374
 Li, Shuqi 40
 Li, Tao 43, 87, 120
 Li, Wei 128
 Li, Weikai 85
 Li, Wendy 136, 144
 Li, Wenhao 82, 84
 Li, Wenjing 283
 Li, Xiaojing 347
 Li, Yi 89
 Li, Yikang 285
 Li, Yong 229
 Li, Yue 36
 Li, Zhao 274
 Lian, Chen 170
 Liang, Hao 198
 Liao, Chi 42
 Liao, Rose 199
 Liao, Yanjun 339
 Liberman, Andres 196
 Liberti, Jose 229, 281, 367
 Lichter, Andreas 211
 Lie, Erik 82
 Liebert, Helge 52
 Liebowitz, Stan 190
 Lilico, Andrew 69
 Lim, Claire S.h. 107
 Lim, Katie 326
 Lim, Siew Hoon 63
 Lima, Andre 33
 Lin, Chen 342
 Lin, Hsieh-Yu 286
 Lin, Hsuan-Chih 62
 Lin, Jeffrey 124
 Lin, Shuanglin 238
 Lin, Tin-Chun 352
 Lin, Tong 63
 Lin, Tsui-Fang 68
 Lin, Xiaoji 197
 Lin, Zhenguo 124
 Lin, Zhulu 63
 Linardi, Sera 96
 Lindahl, Mikael 223
 Lindenthal, Thies 283
 Lindner, Attila 113
 Lindner, Florian 115
 Lindo, Jason 146
 Lindqvist, Erik 337
 Ling, David 123
 Linnainmaa, Juhani 196,
 316, 345
 Lins, Karl 198
 Lipnowski, Elliot 203
 Lippmann, Quentin 103
 Lipscomb, Molly 127, 160
 Liskovich, Inessa 198
 List, John A. 242, 275,
 305, 338
 Littlehale, Scott 324
 Liu, Antung 365
 Liu, Binying 163
 Liu, Chengfang 275
 Liu, Clark Yue 232
 Liu, Cong 126
 Liu, Crocker 167, 200,
 237, 283
 Liu, Ernest 154
 Liu, Han 50
 Liu, Haoming 50
 Liu, Hongyu 346
 Liu, Jinjing 41
 Liu, Kim 185
 Liu, Laura Xiaolei 231
 Liu, Li 135
 Liu, Meng 58
 Liu, Peng 166, 357
 Liu, Peng (Peter) 123
 Liu, Qihong 58, 106
 Liu, Ryan 43
 Liu, Tingting 314
 Liu, Xian 339
 Liu, Xing 255
 Liu, Yan 343
 Liu, Yingchun 124
 Liu, Zack 368
 Liu, Zexuan 58
 Liu, Zheng 271
 Liu, Zhikuo 361
 Livdan, Dmitry 273
 Lizzeri, Alessandro 322
 Ljungqvist, Alexander 163
 Lleras-Muney, Adriana
 330, 364
 Lo, Andrew 164
 Locay, Luis 285, 354
 Lochner, Benjamin 54
 Lochstoer, Lars 163
 Loeb, Peter 98
 Loewenstein, George 268
 Loewenstein, Mark 43
 Lof, Matthijs 151, 368
 Loffler, Max 211
 Logan, Trevon 78, 177, 338
 Loge, Frank 331
 Lohse, Johannes 47
 Londono, Juan 147
 Long, Cheryl 215
 Long, James D. 211
 Longstaff, Francis 89
 Lopez, Jose A. 292
 Lopez, Jose Ignacio 109
 Lopez, Mark 177
 Lopez-Martin, Bernabe 55
 Lopez, Mary 353
 Lopez-Salido, David 34,
 104
 Lorenzoni, Guido 111, 218,
 288, 329
 Lott, Corey 227
 Lou, Dong 197, 231, 341
 Loualiche, Erik 225
 Loubert, Linda 325
 Loudat, Tom 209
 Loutskina, Elena 120, 340
 Lovenheim, Michael 221
 Loveridge, Scott 63
 Low, Corinne 111, 157
 Low, Hamish 205
 Lowery, Richard 183
 Lowes, Sara 76, 359
 Lowry, Michelle 342
 Loyalka, Prashant 275
 Lozano, Fernando 78
 Lu, Ding 140
 Lu, Fangwen 72
 Lu, Haitian 165
 Lu, Jianyu 45
 Lu, Jingfeng 50
 Lu, Ming 238
 Lu, Shu-Shiuan 41
 Lu, Yang K. 202
 Lubin, Benjamin 293
 Luca, Dara Lee 222
 Luca, Michael 57, 222
 Lucas, Adrienne 79
 Lucas, Deborah 160, 319
 Lucca, David 89, 117
 Luco, Fernando 251
 Ludlow, Francis 357
 Ludvigsen, Sten 309
 Ludvigson, Sydney 162
 Ludwig, Jens 335
 Luetticke, Ralph 203, 329
 Luitel, Hari S. 67
 Lundblad, Christian 132,
 314
 Luo, Jie 39
 Luo, Mi 220
 Luo, Tianyuan 60

Luo, Yao 245
Luo, Ye 109
Luotonen, Niilo 221
Luque, Jaime 123
Lurie, Ithai 172
Lustig, Hanno 121, 231,
282
Lut, Chandler 236
Luttmer, Erzo G.j. 95, 220
Lutz, Stefan 257
Lyn, Gary 244
Lyons, Elizabeth 216

M

Ma, Hongkun 103
Ma, Jun 126, 168
Ma, Kebin 274
Ma, Lala 81, 150
Ma, Liang 368
Ma, Qingzhong 160
Ma, Sen 40
Ma, Song 278
Ma, Tao 167
Ma, Yueran 44
Maatta, Ilari 182
Mabille, Pierre 84
Macchiavello, Rocco 73,
259
Machado, Cecilia 289
Machin, Stephen 75
Macis, Mario 187, 348
Mackay, Alexander 251
Mackinnon, Greg 347
Mackintosh, Stuart P.m.
176
Macpherson, David 133,
248
Madajewicz, Malgosia 139
Mader, Beatrice 52
Madestam, Andreas 302
Madonia, Greg 54
Madrian, Brigitte 81
Madsen, Peter Egedes 50
Maggiori, Matteo 121, 225,
287, 288
Magin, Konstantin 284
Magnolfi, Lorenzo 360
Magud, Nicolas 38, 40
Maheshri, Vikram 201
Mahoney, Neale 186, 239,
264
Maier, Mark 260, 267
Maio, Michele Di 73
Mairesse, Jacques 263
Majbouri, Mahdi 247
Majerovitz, Jeremy 212
Majlesi, Kaveh 169
Makaew, Tanakorn 232
Makarov, Igor 340
Makdissi, Paul 140
Makoto, Makoto 144
Makridis, Christos 241,
365
Malenko, Andrey 147, 315
Maliar, Lilia 250
Maliar, Serguei 250
Malkova, Olga 355
Mallick, Sushanta 254
Malloy, Christopher 231
Malloy, Liam C. 175
Malmendier, Ulrike 160,
304
Malm, James 312
Malone, Jacob 350
Malone, Thom 237, 347
Malpezzi, Stephen 64
Malyshava, Mila 180
Mamun, Khawaja 50
Manchester, Colleen F. 324
Manela, Asaf 313
Mangrum, Daniel 322
Maniloff, Peter 311
Mani, Subha 48
Mann, Catherine L. 194,
263
Mann, Katja 38
Mann, William 371
Mano, Rui 41
Manoli, Day 71
Manova, Kalina 215
Mansfield, Richard 348
Mansur, Erin 277
Manzo, Frank 323
Manzo, Gerardo 87
Mara, Jack 178
Marcato, Gianluca 64
Marcelino, Massimiliano
70
Marcet, Albert 104
Marcet, Francisco 370
Marchia, Maria-Teresa 42
Marciano, Alain 33
Marcus, Jan 51, 276
Marczak, Martyna 362
Margo, Robert 256, 264
Maria, Corrado Di 51
Mariara, Jane 249
Marinescu, Ioana 361
Marion, Justin 266
Mariscal, Rodrigo 38
Mark, Nelson 131
Mark, Tyler 58
Marks, Levi 277
Marques, Carlos Robalo
334
Marschke, Gerald R. 59,
158, 189, 217
Marshall, John 226
Marshall, Wesley C. 165,
166
Marsh, Patrick 78
Martel, Jordan 83
Martell, Mike 173
Martin, Hal 92
Martin, Leslie 185
Martin, Ralf 189
Martin, Richard 92
Martin, Xiumin 167
Martinez, Joseba 156
Martinez-Bravo, Monica
226
Marutschke, David 46
Mas, Alexandre 191
Maselko, Joanna 265
Mason, Charles F. 256
Mason, Josh W. 99, 209
Mason, Patrick 296
Mason, Sarah 33
Mastrangelo, Erin 262
Masulis, Ronald 219, 342
Maswana, Jean-Claude
233, 234
Mateer, G. Dirk 68
Matejka, Filip 288
Mathea, Michael J. 68
Mathevet, Laurent 240
Mathew, Sarah 358
Mathews, Richmond 164
Mathur, Aparna 260
Matikka, Tuomas 48
Matos, Pedro 86, 184
Matouschek, Niko 213
Matous, Petr 37
Matsa, David 278, 313
Matsudaira, Jordan 221
Matsumura, Toshihiro 58
Matsusaka, John 370
Matthews, Peter Hans 296
Maturana, Gonzalo 160
Matveyev, Egor 161
Matvos, Gregor 196, 230,
313
Maurel, Arnaud 129, 362
Maurer, Thomas 121
Max, Jeffrey 49
Maximiano, Sandra 96

- Maxted, Peter 271
 Mayer, Thierry 244, 374
 Mayer, Walt 201
 Mayer, Yanling 201
 Mayew, William 195
 Mazier, Jacques 213
 Mazumder, Bhashkar 274
 Mazur, Joseph 360
 McAlister, Anna 138
 McArthur, Travis 108
 McCallum, Andrew 204
 McCann, Fergal 32, 130
 McCannon, Bryan C. 32
 McCarthy, Ian 96
 McCarthy, Patrick 136
 McCartyne, William 83, 313
 McCasland, Jamie 94
 McCloskey, Deirdre 81, 125, 189, 253, 264
 McCluskey, Jill 62
 McColloch, William 138, 180, 252, 298
 McCollum, Meagan N. 32
 McConnell, Margaret 51, 333
 McCormick, Tyler 73
 McCoy, Shawn 201, 364
 McCrary, Justin 187
 McCullough, Bruce 190
 McDonald, Robert 230
 McDonough, Terrence 213, 252, 327
 McElheran, Kristina 337
 McElroy, Susan 142
 McEntarfer, Erika 295
 McGartland, Al 159, 160
 McGavock, Tamara 257
 McGee, Marysol G. 53
 McGoldrick, Kimmarie 157
 McGowan, Danny 259
 McGratten, Ellen 249
 McGraw, Marquise 136
 McGuire, Erin 58
 McGuire, Patrick 38
 McIntosh, Craig 244
 McKay, Alisdair 203
 McKay, Andy 249
 McKay, Patrick 330
 McKillop, Donal G. 130
 McKinley, Maggie 213
 McKinnish, Terra 332
 McLaren, John 179
 McLaughlin, Patrick A. 61
 McLean, David 89
 McMaster, Robert 92
 McMillen, Daniel 167, 237, 254, 318
 McMullen, Steve 102
 McPhail, Edward 97
 McQuade, Timothy 87, 156, 290
 Meador, Erica Nehrling 100
 Meager, Rachael 307
 Meardon, Stephen 172
 Meckel, Katherine 105
 Medlock, Kenneth 291
 Meer, Jonathan 47
 Meghir, Costas 73, 155, 205
 Mehkari, M. Saif 363
 Mei, Todd 206
 Meier, Armando Nicolas 31
 Meier, Jean-Marie A. 202
 Meier, Kristina 82
 Meier, Matthias 37
 Meisenzahl, Ralf 229
 Meissner, Thomas 28, 105
 Meister, Robert 180
 Mejean, Isabelle 220
 Melitz, Marc 361
 Meltzer, David 243
 Melzer, Brian 196
 Mendelsohn, Robert 116
 Mendez-Carbajo, Diego 260
 Mendoza, Enrique 335
 Meneghetti, Costanza 199
 Meng, DeLong 147
 Meng, Kyle 141
 Mengus, Eric 109
 Meng, Yuting 345
 Menkveld, Albert J. 303, 339
 Menon, Nidhiya 170
 Mensah, Isaac O. 316, 317
 Menzel, Konrad 204
 Mercadal, Ignacia 251, 252
 Mercan, Murat Anil 55
 Merfeld, Katrin 362
 Mergele, Lukas 47
 Merkle, Christoph 228
 Merriman, David F. 135
 Merton, Robert 167
 Messner, Matthias 111
 Metaxoglou, Konstantinos 94
 Metcalfe, Robert 72, 227, 275
 Metuge, Terence M. 317
 Metzger, Daniel 279
 Metzging, Maria 46
 Meyer, Bruce D. 184
 Meyer, Steffen 29
 Meyers, Keith 141
 Meyersson, Erik 266
 Meyer-Ter-Vehn, Mortiz 321
 Mezza, Alvaro 105
 Mezzanotti, Filippo 368
 Mian, Atif 149, 219
 Michaels, Guy 154, 338
 Michaels, Ryan 270
 Michaely, Roni 119
 Michel, Bastien 247
 Michelacci, Claudio 139
 Michler, Jeffrey D. 310
 Miguel, Edward 240, 307
 Mihov, Atanas 174
 Mijid, Naranchimeg 53
 Mikehd, Vyacheslav 44, 201
 Milan, Pau 95
 Milbourn, Todd 161
 Milbradt, Konstantin 211
 Milcheva, Stanimira 200
 Milgrom, Paul 141, 185, 306
 Milkman, Katherine L. 71
 Millan, Ana 58
 Miller, Conrad 296
 Miller, David Aaron 372
 Miller, Grant 333
 Miller, Josh 347
 Miller, Melinda 78
 Miller, Nolan 357
 Miller, Robert A. 246
 Miller, Steve 63
 Mills, Karen 82
 Milner, Chris 54
 Minarsch, David 321
 Minne, Alex 166
 Minoiu, Camelia 274
 Minzner, Amy 297
 Mion, Giordano 308
 Miquel-Florensa, Josepa 259
 Miranda, Javier 302
 Miranda, Mario 263
 Miravete, Eugenio 351
 Miscio, Antonio 116
 Mishel, Lawrence 97, 234
 Mishra, Tapas 254
 Missirian, Anouch 188
 Mistrulli, Paolo Emilio 108
 Mitchell, Joshua 46, 179

- Mitchell, Karlyn 151
 Mitchell, Olivia 155
 Mitman, Kurt 203, 329
 Mitnik, Pablo 152
 Mitra, Sandip 363
 Mitra, Sophie 175
 Mittag, Nikolas 184
 Mobarak, Mushfiq 160, 188
 Mobbs, Shawn 312
 Mocetti, Sauro 274
 Modalsli, Jorgen 223
 Modestino, Alicia 56
 Moeini-Feizabdai, Mohammad 252, 327
 Moeltner, Klaus 227
 Mogstad, Magne 205, 289, 349
 Mohammed, Kamel Si 324
 Mohanan, Manoj 333
 Mohlin, Kristina 277
 Moinas, Sophie 339
 Mokyr, Joel 95, 201, 264
 Molina, Teresa 50
 Molinari, Francesca 351
 Molitor, David 357
 Moll, Benjamin 373
 Mollerstrom, Johanna 157, 191
 Mollner, Joshua 77, 162
 Molnar, Alejandro 322
 Mommaerts, Corina 205
 Monaco, Kristen 326
 Monarch, Ryan 39
 Monastiriotis, Vassilis 294
 Mondragon, John 36
 Mongey, Simon 128
 Monte, Ferdinando 308
 Montero, Eduardo 359
 Montes, Leonidas 97
 Montes-Rojas, Gabriel 44
 Mookerjee, Mehreen 148
 Mookherjee, Dilip 363
 Moore, Kevin 136
 Moore, Nils Aus Dem 63
 Moosavian, Seyyed Ali Zeytoon Nejad 28, 67
 Mora, Marie T. 75, 177
 Mora, Nada 206
 Mora, Sevi Rodriguez 223
 Moreira, Alan 195
 Moreira, Fernando 30
 Moreno-Cruz, Juan B. 70
 Moretti, Enrico 116
 Morey, Edward 101
 Mori, Masaki 91
 Morjaria, Ameet 73
 Morris, Stephen 112
 Morrison, Mark 62
 Morse, Adair 198
 Mortenson, Jacob 152
 Mortimer, Julie Holland 245, 350
 Morton, Fiona Scott 351
 Morys, Matthias 238
 Moscarini, Giuseppe 270
 Moscoe, Ellen 51
 Moscona, Jacob 357
 Moser, Christian 73
 Moser, Petra 202, 272
 Moshiri, Saeed 57
 Moskowitz, Tobias 280, 316, 369
 Mossuca, Rossella 31
 Motegi, Hiroyuki 48
 Mothorpe, Christopher 166
 Mouhoud, E. M. 213
 Moulton, Jeremy G. 57, 59
 Moulton, Shawn 297
 Moulton, Stephanie 167
 Moutzouris, Ioannis 83
 Mrazova, Monika 273
 Muehleger, Erich 277
 Muehlenbachs, Lucija 81, 150, 277
 Mueller, Andreas I. 128
 Mueller, Elisabeth 61
 Mueller, Holger M. 73
 Mueller, Philippe 344, 367
 Mueller, Steffen 276, 277
 Mueller, Valerie 187, 188
 Mueller-Smith, Michael 75, 127, 266
 Muermann, Alexander 285
 Muhlhofer, Tobias 284
 Muir, Tyler 88, 195, 313, 369
 Mukherjee, Abhik 130
 Mukherjee, Avanti 255
 Mukherjee, Priya 226
 Mulier, Klaas 130, 258
 Mullainathan, Sendhil 158, 277
 Muller, Nicholas 328, 363
 Mumcu, Ipek 242
 Mumford, Kevin J. 276
 Munasinghe, Lalith 59
 Mundra, Kusum 249
 Munyan, Benjamin 195
 Muravyev, Dmitriy 161
 Murfin, Justin 228, 340
 Murphy, Alvin 81, 237
 Murphy, Kevin M. 110
 Murrell, Peter 215
 Murry, Charles 290
 Murthy, Ranganath 68
 Musto, David 315
 Mutari, Ellen 90
 Muth, Mary 145
 Myant, Martin 294
 Myerson, Roger 112, 141, 259
 Myers Jr., Samuel 97
 Mylovanov, Tymofiy 240
- ## N
- Nabar-Bhaduri, Suranjana 298
 Nadauld, Taylor 167, 281
 Nagel, Stefan 69
 Naidu, Suresh 141, 209, 226, 358
 Nair-Reichert, Usha 235, 254
 Najman, Boris 103
 Nakamura, Leonard 144, 308
 Nam, Tong-Yob 155, 197
 Nanda, Ramana 164, 216, 368
 Nanda, Vikram 315, 367
 Nandi, Banani 254
 Narajabad, Borghan N. 206, 230
 Narayan, Tulika 297
 Narciso, Gaia 61
 Narita, Futoshi 261
 Narita, Yusuke 170, 359
 Nason, James M. 156
 Nath, Anusha 363
 Nath, Ishan 148
 Nathanson, Charles 178, 231, 304
 Natkhov, Timur 146
 Naumenko, Alexandra 28, 67
 Nax, Heinrich 29
 Nazier, Hanan 257
 Ndembe, Elvis 98
 Neal, Derek 226
 Neal, Lawrence 239
 Neary, J. Peter 273
 Neck, Reinhard 102, 294
 Nehring, Richard 61
 Neidell, Matthew 78, 116, 117, 340, 357

- Neilson, Christopher 130
 Neiman, Brent 288
 Nejad, Maryam Naghsh 352
 Neklyudov, Artem 369
 Nekoei, Arash 289
 Neligh, Nathaniel 288
 Nelson, David B. 68
 Nemati, Mehdi 227
 Nenova, Tsvetelina 37
 Nesseler, Cornel 53
 Nesson, Erik 140, 145
 Neuberg, Richard 188
 Neuberger, Anthony 121
 Neuhann, Daniel 232
 Neuhierl, Andreas 104
 Neumann, Rebecca 39
 Neumark, David 107
 Nevo, Aviv 96, 350
 Newberry, Peter 171
 Newell, Andy 249
 Newell, Richard 363
 Newman, Andrew F. 258
 Newman, Carol 273
 Ng, Yew-Kwang 48
 Nguimkeu, Pierre 184
 Nguyen, Benoit 111
 Nguyen, Giang T. H. 30
 Nguyen, Kieu-Trang 109, 189
 Nguyen, Quoc 231
 Nguyen, Yen 217
 Nguyen, Yen Ngoc 217
 Nguyen-Van, Phu 249, 325
 Ni, Jinlan 238
 Ni, Xiaoran 44
 Niami, Farhad 250
 Nicholas, Tom 189, 302, 303
 Nichols, Austin 297
 Nickerson, Jordan 161
 Niederle, Muriel 81, 151, 224, 306
 Nielsen, Lars 231
 Nielsen, Torben Heien 205
 Niessen-Ruenzi, Alexandra 118
 Niessner, Marina 198, 341
 Nieswiadomy, Michael 209
 Nigatu, Getachew 66
 Nikiforos, Michalis 354
 Nikolova, Stanislava 230
 Nikolov, Boris 183
 Nikpay, Sayeh 133
 Nilsson, Peter 113, 150, 289
 Nishida, Mitsukuni 123, 245
 Nishimura, Yoshinori 48
 Niu, Chiyu 188
 Njie, Lamin 216
 Noe, Thomas 29
 Noel, Pascal 305
 Noell, Edd 102
 Nolte, Andre 57
 Norden, Lars 206
 Nordhaus, William 104
 Norton, George W. 31
 Nosal, Kathleen 52
 Nosko, Chris 112
 Nostbakken, Linda 81
 Noth, Felix 174
 Notowidigdo, Matthew 133, 266, 308
 Novak, Lindsey K. 100, 257
 Nowak, Adam 201
 Nowak, Martin 206
 Nowotny, Klaus 39
 Nozawa, Yoshio 162, 280
 Nsiah, Christian 233
 Nuess, Patrick 35
 Nugent, Jeffrey 324, 352
 Nuguer, Victoria 335
 Nunn, Nathan 76, 148, 357, 358
 Nyarko, Yaw 93
 Nyborg, Kjell 89
 Nygaard, Knut 43
 Nyshadham, Anant 73, 218, 265
O
 Oberfield, Ezra 95, 268, 334
 Obermeyer, Ziad 158
 Obermuller, Frank 257
 Obizhaeva, Anna 120
 Obstfeld, Maurice 176, 288
 O'Connell, Stephen Daniel 55
 Odean, Terrance 69
 Odermatt, Reto 221
 Ody, Christopher 256
 Oehmke, Martin 117, 314, 340
 Officer, Micah 342
 O'Grady, Trevor 311
 Ogrel, Leonid 36
 Oh, Hyunseung 207
 Oh, Seungjoon 197, 312
 Ohler, Adrienne 261
 Oikawa, Koki 270
 Oikawa, Masato 48
 Okuno-Fujiwara, Masahiro 29
 Okunogbe, Oyebola 190
 Olafsson, Arna 173, 196
 Oliner, Stephen D. 236, 263
 Oliva, Paulina 78, 239
 Oliver, Atara 192
 Olivetti, Claudia 151, 223, 330
 Olken, Benjamin 127, 148
 Olmsted, Jennifer 257
 Olney, Martha 239
 Olson, Craig 324
 Olszewski, Wojciech 103
 Omer, Ozlem 354
 Omosegbon, Oladele 233
 Onaran, Ozlem 137
 Onder, Yasin Kursat 35
 Onel, Gulcan 42
 Ong, David 32, 51
 Ongena, Steven 42, 130, 188, 232, 258, 282, 340
 Onishi, Junko 245
 Onishi, Ken 290
 Opp, Christian 231, 369
 Opromolla, Luca 308
 Oreopoulos, Philip 310
 Orhangazi, Ozgur 99, 355
 Orjasniemi, Seppo 36
 Orlik, Anna 202
 Orlov, Dmitry 88
 Ormthanalai, Chayawat 87, 344
 Orphanides, Athanasios 104
 Orrenius, Pia 125, 212
 Orsini, Joe 256
 Ortega, Alberto 150, 353
 Ortin, Pedro 58
 Ortoleva, Pietro 351
 Osbakk, Johann 40
 Osborne, Michael 104
 Osei, Edward 31
 Osikominu, Aderonke 51
 Osman, Adam 247, 248
 Ospina, Juan 304
 Ossa, Ralph 215
 Osterling, Anders 147
 Osterreich, Shaianne 137, 326
 Ostry, Jonathan 320

- Ottaviano, Gianmarco 268
 Otten, Roger 84
 Otten, Sebastian 39, 75
 Ottonello, Pablo 207
 Ouilil, Idrissa 307
 Ouimet, Paige P. 73, 278
 Ouyang, Miao 40
 Ovtchinnikov, Alexei 229
 Owens, Raymond 116
 Oyekola, Olayinka 60
 Oyelere, Ruth Uwaifo 249, 325
 Oyvatt, Cem 137
 Ozak, Omer 74
 Ozbas, Oguzhan 370
 Ozdagli, Ali 119, 271, 343
 Ozek, Umut 76
 Ozerturk, Saltuk 192
 Ozier, Owen 244
 Ozik, Gideon 198
 Ozkan, Serdar 203
 Özler, Berk 244, 265
- P**
- Pace, R. Kelley 200
 Pacelli, Joseph 194
 Pacini, Riccardo 246
 Pacitti, Aaron 99, 327
 Pacula, Rosalie 243
 Paddrik, Mark 274
 Pagano, Marco 278
 Page, Benjamin 143
 Pagel, Michaela 69, 173, 196
 Pagliari, Joseph 319, 347
 Pagnotta, Emiliano S. 339
 Painter, Gary 91, 250, 283
 Pakzad-Hurson, Bobak 191
 Palmedo, Mike 252
 Palmer, Christopher 281
 Palmer, Karen 252, 262
 Palomba, Geremia 193
 Palvolgyi, Domotor 120
 Pan, Jessica 151
 Pan, Jun 161
 Pan, Xuhui 28
 Panarello, Demetrio 54
 Panitch, Leo 180
 Pankratz, Nora 84
 Panov, Mikhail Sergeyeovich 202
 Papadimitriou, Dimitri 354
 Papageorge, Nicholas 276
 Papageorgiou, Theodore 207
 Papanikolaou, Dimitris 225
 Pape, Andreas 354
 Paravisini, Daniel 282, 357
 Pardo, Nicolas 47
 Pareek, Ankur 367
 Parenti, Mathieu 273
 Pariente, William 247
 Park, Haelim 274
 Park, In-Uck 259
 Park, Woong Yong 241
 Parker, Dominic 81
 Parker, Jonathan 169, 304
 Parlatore, Cecilia 231, 279
 Parman, John 78
 Parra, Carlos 283
 Parro, Fernando 216
 Parsons, Christopher 194
 Parsons, George 62
 Parteka, Aleksandra 56
 Parthasarathy, Harini 258
 Partridge, Mark 188
 Paschall, Stephen P. 90
 Pascual, Antonio Garcia 131
 Paserman, M. Daniele 223
 Passmore, Wayne 91, 243
 Pasten, Ernesto 271
 Pastor, Lubos 315
 Pastorino, Elena 112, 289
 Pataracchia, Beatrice 41
 Patel, Darshak 143, 352
 Patel, Elena 332
 Patel, Nikhil 39
 Pathak, Parag 170, 359
 Patra, Soma 36
 Patrick, Carlianne 166
 Patterson, Christina 154, 241
 Paul, Anthony 262
 Paul, Mark 326
 Pauly, Mark 256
 Pavan, Alessandro 76, 259
 Pavcnik, Nina 215
 Pavlin, Michael 251
 Paxson, Christina 253
 Payne, Mark 71
 Payne, Richard 369
 Paz, Lourenco S. 40
 Pazarbasioglu, Ceyla 194
 Peach, James T. 122, 282, 317
 Pearce, Douglas 335
 Pearson, Neil 196
 Pearson-Merkowitz, Shanna 102
 Peart, Sandra 173, 291
 Pedersen, Lasse 161, 280
 Pedroni, Marcelo 136
 Pedrotty, Daniel 209
 Peichl, Andreas 47, 332
 Pelgrin, Florian 273
 Pelizzon, Loriana 43, 230
 Pellillo, Adam 328
 Pelster, Matthias 45
 Peltonen, Tuomas 188
 Pelzmann, Joseph 141, 142
 Penasse, Julien 202
 Pence, Karen 347
 Penczynski, Stefan 84
 Pendakur, Krishna 322
 Peng, Liang 200
 Peng, Qiusha 44
 Pennington-Cross, Anthony 124
 Peoples, James 137
 Pepper, John V. 214
 Pereira, Joana 193
 Perelman, Michael 138, 180
 Perez, Diego 132
 Perez-Arce, Francisco 125
 Perez-Duarte, Sebastien 337
 Perez-Saiz, Hector 174, 204
 Perez-Truglia, Ricardo 80, 191, 288, 304
 Peri, Giovanni 212
 Perignon, Christophe 195, 229
 Perkins, Dwight 140
 Perlman, Elisabeth 238
 Perrigne, Isabelle 245
 Persico, Nicola 365
 Persson, Lars 163
 Persson, Petra 127, 290
 Peski, Marcin 371
 Peter, Klara Sabirianova 355
 Peter, Noemi 157
 Peterman, William 136
 Peters, Jeffrey C. 256
 Peters, Ryan 230
 Petersen, Gesa 85
 Petersen, Luba 29
 Petersen, Mitchell 229, 341
 Peterson, David R. 345
 Peterson, Hikaru Hanawa 100

- Peterson, Lauren 297
 Petit, Pascal 282
 Petrie, Dennis 140
 Petrie, Ragan 157, 242, 331
 Petrin, Amil 308
 Petrosky-Nadeau, Nicolas 128
 Petrova, Maria 302
 Petrova, Milena 123, 236
 Peukert, Christian 338
 Peydro, Jose-Luis 205
 Pezzo, Luca 85
 Pfeifer, Gregor 51
 Pfeiffer, Philipp 105
 Pleuger, Carolin 121, 343, 366
 Pflueger, Carolin 43
 Pham, Matthew 67
 Phaneuf, Daniel 81
 Phelps, Edmund 112
 Philippon, Thomas 339
 Phillips, Peter 323
 Phillips, Gordon 259, 315
 Phylaktis, Kate 41
 Piacentino, Giorgia 356
 Piatti, Ilaria 367
 Piazzesi, Monika 211
 Picca, Antonio 87
 Piccolo, Salvatore 365
 Pichler, Stefan 186
 Pierce, Justin 338
 Pierret, Diane 312
 Pietinalho, Lauri 370
 Piger, Jeremy 208
 Pignatti, Norberto 328
 Piketty, Thomas 269
 Pilososph, Laura 129
 Pinchbeck, Ted 235
 Pinger, Pia Rosina 56, 310
 Pinkovskiy, Maxim 310
 Pinotti, Paolo 365
 Pinter, Gabor 151
 Pinto, Roberto 85
 Pinto, Rodrigo R. A. 373
 Pintus, Patrick 36
 Piolatto, Amedeo 192
 Piovani, Chiara 137, 326
 Pires, Pedro 86
 Piskorski, Tomasz 166, 281
 Pistaferrri, Luigi 69, 169, 205, 269
 Piyapromdee, Suphanit 350
 Plaga, Timo 46
 Plantin, Guillaume 232
 Platt, Brennan Christopher 171
 Plazzi, Alberto 282
 Plihon, Dominique 213
 Ploeckl, Florian 193
 Plous, Evan 159
 Poelhekke, Steven 63
 Pohl, Walt 126, 349
 Polachek, Solomon W. 210, 354
 Polasanapalli, Srikar 254
 Polborn, Mattias 77
 Polishchuk, Leonid 146
 Polk, Christopher 231, 316
 Pollack, Harold 209
 Polley, Thomas 159
 Polyakova, Maria 115, 290
 Pomeranz, Dina 94
 Pomfret, Richard 273, 328, 355
 Pongou, Roland 325
 Pontiff, Jeffrey 89, 369
 Pool, Sebastiaan 35
 Pool, Veronika 86
 Poole, Jennifer 319
 Popadak, Jillian 195
 Popov, Alex 282
 Portes, Jonathan 69
 Portugal, Pedro 247
 Poschke, Markus 355, 356
 Posenau, Kelly 42
 Possebom, Vitor Augusto 93
 Postel-Vinay, Fabien 270
 Postone, Moshe 180
 Poterba, James 117, 155
 Pouliquen, Victor 190
 Powdthavee, Nick 273
 Powell, David 243
 Powell, Jerome H. 227
 Powell, Michael 259
 Poyker, Mikhail 302, 359
 Pozzi, Andrea 108
 Prabhala, Nagpuranand 367
 Pradhan, H. K. 235, 254
 Prakash, Nishith 60
 Prendergast, Canice John 171
 Presbitero, Andrea 274
 Prescott, Edward C. 249
 Pressman, Steven 199, 237
 Prest, Brian 363
 Preston, Bruce 35
 Previtero, Alessandro 196
 Price, David J. 73, 246
 Price, Gregory N. 261, 353
 Price, McKay 236
 Price, Michael 227, 275
 Prieger, James E 225
 Prilmeier, Robert 88
 Proebsting, Christian 174
 Prokopczuk, Marcel 46
 Prowse, Victoria 310
 Puffert, Douglas 202
 Pugsley, Benjamin 270
 Puller, Steven L. 251, 275
 Purevjav, Avralt-Od 309
 Pyun, Sungjune 85
- ## Q
- Qadir, Saeed 192
 Qi, Danyu 100
 Qi, Min 281
 Qi, Qianru 164
 Qian, Jun 233
 Qian, Nancy 127, 148
 Qian, Wenlan 91
 Qian, Yiming 232
 Qian, Zongxin 45
 Qin, Yu 346
 Qiu, Bin 83
 Qiu, Buhui 270
 Qiu, Jiapiang 278
 Qiu, Leiju 346
 Qiu, Lucy Yueming 257
 Qiu, Mingming 284
 Quaas, Martin F. 331
 Quan, Daniel 283
 Quan, Thomas 171
 Querubin, Pablo 287, 354
 Quistorff, Brian 159
- ## R
- Raciborski, Rafal 41
 Raehsler, Rod D. 67
 Rafferty, Devin 298, 355
 Raff, Konrad 115
 Raganathan, Vanitha 312
 Ragusett, Jared 213, 214, 299
 Rahkovsky, Ilya 145
 Rahman, Ahmed 78
 Raifman, Julia 51
 Raisanen, Samuel 50
 Rajan, Raghuram 227
 Rajan, Sriram 188
 Rajgopal, Shivaram 195
 Ramadan, Racha 257
 Raman, Vikas 339

Ramcharan, Rodney 108
 Ramezanifar, Ehsan 84
 Ramnath, Shanthy 135, 172
 Ramodarai, Tarun 69
 Ramos, Joao 203
 Rampini, Adriano 87, 120, 230, 342
 Ranaldo, Angelo 82
 Rand, David 31
 Rand, John 273
 Randl, Otto 280
 Ranehill, Eva 96
 Ransom, Tyler 75
 Rantala, Ville 43
 Rao, Nirupama 245
 Raphael, Stephen 75
 Rapoport, Hillel 333
 Rappoport, Daniel 372
 Rapson, Dave 275
 Raschke, Christian 52
 Ratnovski, Lev 274
 Ratsimbazafy, Francis 322
 Ratto, Marco 41
 Rauch, James 204
 Rauh, Joshua D. 117, 163
 Raut, Lakshmi 179
 Ravazzolo, Francesco 70
 Ravesteijn, Bastian 107
 Ravid, S. Abraham 199
 Ray, Debraj 154
 Ray, Rita 60
 Rayack, Wendy 97
 Raymond, Steve 156
 Ready, Robert 131, 225
 Reberieux, Antoine 358
 Rebitzer, James B. 293, 323
 Recalde, Maria 157
 Reck, Daniel 69
 Redding, Stephen 116, 268, 338
 Reddy, Sanjay 66
 Redfearn, Christian 237, 283
 Redlinger, Michael 311
 Reeb, David M. 219
 Reed, Adam 369
 Reed, Davin 318
 Reed, Robert 190
 Reeder, Spencer 193
 Rees-Jones, Alex 72, 222, 307
 Rege, Mari 309
 Regmi, Sudeep 298
 Reguant, Mar 94, 277
 Rehbein, Oliver 174
 Reher, Michael 371
 Reichenecker, Michael 281
 Reif, Julian 251, 285
 Reinhardt, Dennis 205
 Reinhart, Carmen 133, 179
 Reiss, Julian 293
 Reizer, Balazs 113
 Repetto, Andrea 271
 Resch, Tobias 213
 Resnjanskij, Sven 31
 Ressler, Rand 98
 Restrepo, Pascual 105, 154, 268, 365
 Reuben, Ernesto 268
 Reuben, Lucy 98
 Rey, Helene 131, 288
 Reyes-Heroles, Ricardo 41
 Reynaert, Mathias 328
 Reynard, Samuel 36
 Reynolds, Stanley S. 252
 Rezai, Armon 191, 192, 354
 Rezende, Marcelo 335
 Reznik, Gayle 326
 Richards-Shubik, Seth 204, 322
 Richiardi, Matteo 274
 Richmond, Christine 193, 334
 Richmond, Robert 314
 Rickard, Bradley 62
 Ricke, Katharine L. 70
 Riddiough, Timothy 122, 200
 Riedl, Arno 268
 Rienzo, Cinzia 249
 Rigobon, Roberto I 303
 Ringo, Daniel 105
 Ripatti, Antti 36
 Rishi, Meenakshi 234, 254
 Ritter, Joseph 324
 Rivera, Jorge 350
 Rivkin, Steven 49
 Rizzo, Mario J. 291
 Robb, Alicia 336
 Robbett, Andrea 296
 Robe, Michel A. 339
 Roberson, Brian 103
 Roberts, Helen H. 143, 260, 353
 Roberts, Michael 316
 Robin, Jean Marc 350
 Robinson, David 164, 279, 336
 Robinson, James A. 75, 76, 212, 226, 357
 Robinson, Joshua 145
 Robles, Barbara J. 53
 Robstad, Orjan 35
 Robst, Jose Manuel 168
 Roche, Ashwin 148
 Rodgers, James 176
 Rodgers III, William M. 98, 142, 260
 Rodrigue, Joel 216
 Rodriguez-Clare, Andres 244
 Rodriguez-Fernandez, Rancisco 292
 Rodriguez, Havidan 177
 Roe, Brian 100
 Roeger, Werner 41
 Roemer, John E. 333
 Roesler, Anne-Katrin 203, 259
 Roevekamp, Ingmar 37
 Rogers, Cynthia 124, 178
 Rogers, Halsey 286
 Rogers, John 70
 Rogers, William 176
 Rogerson, Richard 129
 Rognlie, Matthew 132, 203, 220
 Rogoff, Kenneth 251, 288
 Rohlin, Shawn 124
 Rokkanen, Miikka 320
 Roldan-Pena, Jessica 335
 Roling, Christoph 368
 Rollins, Kimberly 227
 Roman, Raluca A. 174
 Romano, Teresa 362
 Romero, Pedro P. 29
 Romm, Assaf 222, 306
 Roncolato, Leanne 173
 Roncoroni, Camilla 360
 Rosales, Maria Fernanda 61
 Rosati, Furio Camillo 328
 Rosen, Adam M. 373
 Rosen, Richard 258
 Rosenbaum, David 248
 Rosenberg, Joseph I. 177
 Rosenblat, Tanya 96
 Rosenfeld, Jake 247
 Rosenthal, Stuart 237, 318
 Roshchina, Ekaterina 55
 Ross, Amanda 91
 Ross, Don 294
 Ross, Justin M. 135
 Ross, Stephen 162
 Rossi, Barbara 70, 208
 Rossi, Marco 314

- Rossi, Stefano 229, 279, 367
- Rossi-Hansberg, Esteban 116, 308
- Rossin-Slater, Maya 127, 219, 332
- Rostam-Afschar, Davud 32, 46
- Rostek, Marzena 369
- Rosu, Ioanid 162
- Roszbach, Kasper 258
- Rotger, Gabriel Pons 114
- Roth, Alvin E. 139, 181, 184, 253, 299
- Roth, Benjamin N. 154
- Roth, Christopher 265
- Roth, Kevin 194
- Roth, Lukas 161, 198
- Rothbaum, Jonathan 152
- Rothe, Christophe 320
- Rothschild, Casey 285
- Rothstein, Jesse 113, 246, 294, 348
- Rottke, Simon 231
- Roudaut, Gwenael 358
- Roukny, Tarik 188
- Rouse, Cecilia 107
- Roussanov, Nikolai 131, 225
- Routledge, Bryan 315
- Roy, Saktinil 234, 254
- Royer, Heather 72
- Rozelle, Scott 215
- Rubin, Jared 74
- Rubio, Margarita 36
- Rudi, Jeta 100
- Rudik, Ivan 193
- Rudorf, Sarah 147
- Ruediger, Stefan 28, 38
- Ruggles, Pat 145
- Ruhm, Christopher 330
- Ruiz, Isabel 249, 296
- Ruiz-Guarin, Nelson A. 354
- Rush, Mark 310
- Rust, John 305
- Rutledge, Sara R. 347
- Ruzza, Alessio 82
- Ryan, Stephen 94, 290
- Rysman, Marc 76, 207, 259
- Rzeznik, Aleksandra 315
- Sabelhaus, John 179, 271
- Saberian, Soodeh 340
- Sabtchevsky, Petar 344
- Sacarny, Adam 71, 172
- Sacchetto, Stefano 315
- Sacks, Daniel 172, 186
- Sadka, Ronnie 198
- Sadler, Evan 128
- Sadoff, Sally 296
- Sadun, Raffaella 114, 258
- Sadzik, Tomasz 321
- Saez, Emmanuel 269
- Sager, Erick 136
- Saggi, Kamal 244
- Saglam, Mehmet 339
- Saha, Shrabani 254
- Sahbi, Amyra 352
- Sahdev, Navroop 60
- Sahin, Aysegul 128, 270
- Sahm, Claudia 272
- Said, Maher 171
- Saidi, Farzad 164
- Saito, Tetsuya 41
- Saka, Orkun 38
- Sakha, Sahra 33
- Sala-I-Martin, Xavier 310
- Salanie, Bernard 359
- Salardi, Paola 187
- Salisbury, Laura 223, 356
- Salle, Isabelle 249
- Sallee, James M. 328
- Salmon, Timothy C. 95, 96
- Salomons, Anna 55
- Salvatore, Dominick 112, 113, 142, 251, 261
- Salvo, Alberto 50, 150
- Salz, Tobias 207, 322
- Samanta, Subarna 254
- Sambalaibat, Batchimeg 369
- Sameem, Sediq 51
- Samek, Anya 158, 242, 296
- Samii, Cyrus 217
- Sampaio, Breno Ramos 302
- Sampat, Bhaven 272
- Sampson, Thomas 268
- Samuels, Jon 144, 308
- Sanati, Ali 84
- Sanbonmatsu, Lisa 335
- Sanders, Anthony 91
- Sanders, Nicholas J. 78, 150
- Sanders, Seth 186
- Sandler, Odd 211
- Sandler, Ryan 339
- Sandor, Laszlo 191
- Sandoz, Charlotte 215
- Sandusky, Kristin 128
- Sandy, Shastri 196
- Sanford, Anthony 45
- Sankaran, Chandini 150
- Sanstad, Alan 262
- Santana, Maria Isabel 84
- Santos, Andres 349
- Santos, Ezar 111
- Santosh, Shrihari 316
- Santos, Richard 125
- Sanz, Leandro 174
- Sapienza, Paola 76, 282, 367
- Saporta-Eksten, Itay 207
- Sarel, Roece 57
- Sarkar, Arkodipta 83
- Sarsons, Heather 106
- Sarte, Pierre 116
- Sas, Willem 192
- Sasser, Sue Lynn 68
- Satriawan, Elan 244
- Saunders, Anthony 165, 292
- Sautmann, Anja 170
- Sauvagnat, Julien 225
- Savage, Ian 99
- Savaser, Tanseli 43
- Savov, Alexi 195, 312
- Sawada, Yasuyuki 140
- Sawyer, Charles 142
- Saxell, Tanja 186
- Saxena, Konark 32
- Saxena, Sweta C. 254
- Sayago-Gomez, Juan 201
- Sayre, Edward 351
- Schachar, Eli 107
- Schafer, Brenda 71
- Schaffner, Julie 145
- Schanzenbach, Diane 243
- Schap, David 295
- Scharff, Robert 214
- Scharfstein, David 277, 372
- Schaur, Greg 374
- Schechter, Laura 93, 127
- Scheffel, Juliane 54
- Scheicher, Martin 188
- Scheick, Benjamin 236
- Schenone, Carola 367
- Schepens, Glenn 258
- Scheuer, Florian 170
- Scheule, Harald 281
- Schildberg-Horisch, Hannah 242

- Schiman, Jeffrey 49
 Schipper, Burkhard 161
 Schiraldi, Pasquale 129
 Schivardi, Fabiano 31
 Schlag, Christian 349
 Schlenker, Wolfram 188, 240
 Schliesser, Eric 125
 Schlingemann, Frederik-Paul 118
 Schmalensee, Richard 98
 Schmalz, Martin 119, 183, 228, 313
 Schmedders, Karl 125, 126, 349
 Schmeling, Maik 343
 Schmid, Lukas 31, 39, 87, 156, 183, 231
 Schmid, Thomas 160, 342
 Schmidt, Carolin 42
 Schmidt, Stephen 178
 Schmidt-Eisenlohr, Tim 39
 Schmieder, Johannes F. 113, 246, 276, 337
 Schmitt, John 144
 Schmitt-Grohe, Stephanie 218
 Schmitz, Lauren L. 153
 Schmukler, Sergio 179
 Schmutte, Ian M. 295, 337
 Schnabl, Philipp 117, 149, 232
 Schneer, Benjamin 213
 Schneider, Frederic 96
 Schneider, Geoffrey 234
 Schneider, Markus 354
 Schneider, Martin 211
 Schneider, Paul 280
 Schnell, Molly 145
 Schnepel, Kevin 114, 237, 266
 Schoar, Antoinette 118, 194
 Schoenherr, David 278
 Schoenle, Raphael 271
 Scholl, Brian M. 146, 303
 Scholnick, Barry 201
 Schomaker, Rahel M. 352
 Schonlau, Rob 315
 Schoors, Koen 263
 Schott, Peter 308
 Schotter, Andrew 338
 Schreck, Michael J. 72
 Schreger, Jesse 131, 343
 Schreindorfer, David 334
 Schulhofer-Wohl, Samuel 56, 269
 Schulte, Patrick 34
 Schulz, Bastian 54
 Schulz, Lee 66
 Schur, Lisa 330
 Schuster, Steven Sprick 238
 Schwabish, Jonathan 326
 Schwandt, Hannes 80, 218
 Schwarzmann, Peter 221
 Schwartz-Ziv, Miriam 120
 Schweikhardt, David 282
 Schwerter, Frederik 31
 Scorsone, Eric 282
 Scott, Erin 216
 Scott, John 176
 Scott III, Robert H. 200
 Scur, Daniela 57, 295
 Sears, James 311
 Sebastiani, Michael 71
 Seccareccia, Mario 100, 165
 Sedlak, Piotr 355
 Sedunov, John 174
 Seegers, Philipp 56
 Segarra, Eileen 134
 Seguino, Stephanie 137, 249
 Seiglie, Carlos 211, 285, 353
 Seim, David 289
 Seim, Katja 171, 350
 Seitz, Helke 355
 Sekhposyan, Tatevik 70
 Seldeslachts, Jo 183
 Sen, Ishita 230
 Sen, Kunal 234
 Senbet, Lemma 164, 233
 Senga, Tatsuro 207
 Senik, Claudia 103
 Seo, Sang Byung 202
 Seok, Jun Ho 58
 Seppi, Duane 339
 Serafinelli, Michel 364
 Serra, Danila 95
 Serrato, Juan Carlos Suarez 336, 361
 Seru, Amit 117, 219
 Serup, Jacob Lundbeck 43
 Setty, Ofer 366
 Severen, Christopher 239
 Severgnini, Battista 31
 Severino, Felipe 280
 Severini, Edson 148
 Sevilir, Merih 164
 Sexton, Steven 227
 Seyhun, Nejat 86
 Shackleton, Mark 91
 Shadbegian, Ronald 340
 Shadmehr, Mehdi 321
 Shah, Avni 83
 Shaikh, Anwar 253, 320
 Shaikh, Azeem M. 349
 Shakya, Shasta 84
 Shaliastovich, Ivan 344
 Shamdasani, Yogita 191
 Shammout, Nour 248
 Shanthikumar, Devin 87
 Shapiro, Adam Hale 186
 Shapiro, Joel 87
 Shapiro, Joseph 159, 277, 357
 Shapiro, Matthew D. 271, 305
 Shapiro, Steven 210
 Sharifi, Payam 180, 213
 Sharifkhani, Ali 83
 Sharma, Smriti 48
 Sharot, Tali 307
 Sharpe, Rhonda V. 134, 261, 292
 Shayegh, Soheil 70
 Sheldon, Tamara 150, 185
 Shelef, Orië 105
 Shen, Lin 84
 Shen, Tao 341
 Shen, Xingyao 309
 Shen, Yao 60
 Sheng, Jinfei 84
 Shenoy, Ashish 61
 Shepard, Mark 186, 239, 323
 Sheremeta, Roman 96
 Sherlund, Shane 105
 Sherman, Mila 230
 Shi, Wei 167
 Shi, Yaojiang 275
 Shierholz, Heidi 260
 Shiller, Robert J. 91, 112, 299
 Shilling, Jim 124
 Shim, Hyeongsop 85
 Shimamoto, Daichi 37
 Shimeles, Abebe 210
 Shimshack, Jay 339
 Shimul, Shafiu N. 66
 Shin, Jinho 347
 Shinall, Jennifer Bennett 332
 Shipley, Jordan 180
 Shively, Gerald E. 310

Shleifer, Andrei 149, 301
 Shoag, Daniel 56, 330
 Shorrer, Ran I. 222, 306
 Shu, Pian 216
 Shu, Tao 232
 Shue, Kelly 88, 115, 195, 228
 Shum, Matthew 139
 Shurchkov, Olga 158
 Sialm, Clemens 366
 Sichel, Daniel E. 144, 263
 Sicotte, Richard 129
 Siegel, Christian 55
 Siegel, Ron 103
 Siegfried, John J. 334
 Siegloch, Sebastian 47, 211
 Siemer, Michael 202
 Siga, Lucas 44
 Sigurdsson, Josef 203
 Siliva, John 34
 Silva, Andre C. 37, 45
 Silva, Dejanir 37
 Silva, Rui C. 202
 Silverman, Dan 305
 Silvers, Damon 294
 Silwal, Shikha 287
 Sim, Seung-Gyu 62
 Simcoe, Timothy 189, 338
 Simen, Chardin Wese 46
 Simeonova, Emilia 150
 Siminski, Peter 146
 Simintzi, Elena 73, 164
 Sims, Charles 193
 Simutin, Mikhail 83
 Sinclair-Desgagne, Bernard 38
 Sindelar, Jody 242
 Sing, Tien Foo 91, 167
 Singer, Burton 305
 Singh, Raju 168
 Singhal, Saurabh 48
 Sinha, Arunima 34
 Sinha, Esha 49
 Sinkey, Michael J. 338
 Sinkinson, Michael 350
 Siow, Aloysius 332
 Siriopoulos, Costas 35
 Siriwardane, Emil 369
 Sisli-Ciamarra, Elif 43
 Sjostrom, Tomas 354
 Skans, Oskar Nordstrom 266
 Skeie, David 167
 Skinner, Jonathan 115, 330
 Skoog, Gary 248
 Skott, Peter 100
 Skreta, Vasiliki 372
 Skully, Michael 217
 Slade, Barrett 283
 Slaugh, Vincent W. 110
 Slawson, Carlos 92
 Slemrod, Joel 69
 Slichter, David 211
 Slivko, Olga 269
 Sloboda, Brian W. 68, 326
 Sloczynski, Tymon 355
 Slonimczyk, Fabian 355
 Slotwinski, Michaela 33
 Smajlbegovic, Esad 368
 Smeets, Paul 195
 Smeets, Valerie 308
 Smets, Frank 104
 Smirmova, Natalia V. 143
 Smith, Alexander 79
 Smith, Andrew Lee 36
 Smith, Austin C. 54
 Smith, Baylee 336
 Smith, Daniel M. 77
 Smith, Noah 315
 Smith, P. Lloyd 262
 Smith, Travis A. 50, 214
 Smyth, Kristin 326
 Snyder, Christopher 112
 Sockin, Michael 111, 178, 197
 Soderbery, Anson 153
 Sodini, Paolo 69
 Sohn, Matthias 148
 Sojli, Elvira 219
 Sokolov, Vladimir 182, 273
 Sokullu, Senay 136
 Solanko, Laura 182
 Soldati, Hilary 227
 Solis, Alex 111
 Solli, Ingeborg 309
 Solman, Paul 223
 Solomon, David 90, 198, 341
 Soloveichik, Rachel 144, 308
 Somaini, Paulo 129, 359
 Sommer, Kamila 105
 Son, Hyelim 289
 Son, Hyuk Harry 276
 Sonchak, Lyudmyla 242
 Song, Chang Cheng 91
 Song, Chen 33
 Song, Fenghua 194
 Song, Inho 347
 Song, Jae 73, 246, 269
 Song, Yang 314
 Song, Zhaogang 89, 367
 Sonin, Konstantin 182
 Sonnenschein, Hugo 259
 Sonne, Soazic Elise Wang 173
 Sopher, Barry 267
 Sorensen, Alan 207
 Sorensen, Bent E. 363
 Sorensen, Morten 118
 Sorensen, Todd 212
 Sorkin, Isaac 73, 295
 Sosyura, Denis 90, 164, 196
 Souleles, Nicholas 169
 Souza, Joao Paulo 100
 Sowerbutts, Rhiannon 205
 Sowik, Natalia 362
 Spada, Gabriele La 195
 Spagnolo, Giancarlo 95, 246
 Spalter-Roth, Roberta 261
 Spalt, Oliver 147
 Spang, Edward 331
 Spatt, Chester 197, 319
 Spearot, Alan 374
 Spears, Dean 218
 Speer, Jamin 248
 Spickers, Theresa 85
 Spindler, Martin 109
 Spinnewijn, Johannes 113, 289
 Spithoven, Antoon 122
 Spletzer, James R. 128, 246
 Splinter, David 136
 Sprenger, Carsten 102
 Sprenger, Charles 242, 296, 297, 351
 Spriggs, William 98, 260, 294
 Spruk, Rok 109
 Squicciarini, Mara 364
 Sraer, David 230, 313, 368
 Srinivasan, Kandarp 85
 Stafford, Erik 88
 Stagnaro, Michael 31
 Staiger, Douglas 115, 348
 Stambaugh, Robert 316
 Stancanelli, Elena 211
 Stancu, Andrei 46
 Stango, Victor 264
 Stanley, Tom 307
 Stanton, Chris 295
 Stanton, Richard 166, 197
 Starc, Amanda 256
 Starkie, David 137
 Starks, Laura 118, 198
 Starnawska, Sylwia E. 67

- Starr, Sonja 75
 Staudt, Joseph 59
 Stearns, Jenna 106
 Stebunovs, Viktors 42,
 193, 232
 Steffen, Sascha 293, 312
 Stegmaier, Jens 276
 Stegmann, Andreas 226
 Stein, Howard 121
 Stein, Jeremy 104
 Steinberger, Michael 79
 Steiner, Eva 123, 236
 Steiner, Susan 32, 355
 Steinmayr, Andreas 49
 Steinwender, Claudia 204
 Stepanchuk, Serhiy 249
 Stepashova, Anna 85
 Steri, Roberto 183
 Stern, Ariel Dora 48
 Stern, Scott 216
 Stevens, Andrew 116
 Stevens, Luminita 288
 Stevenson, Betsey 306
 Stiglitz, Joseph E. 113,
 234, 273
 Stock, James 193
 Stock, Wendy 157
 Stockly, Sue K. 261
 Stoddard, Shawn 227
 Stoffman, Noah 225
 Stone, Daniel 192
 Stoop, Jan 338
 Storeygard, Adam 188
 Strack, Philipp 103, 169
 Strahan, Philip 77
 Strang, Louis 31
 Strange, William 237
 Straska, Mirosława 284
 Strassmann, Diana 291
 Stratmann, Thomas 301
 Straub, Stephane 363
 Strebulaev, Ilya 87, 278
 Strenio, Jacqueline 135
 Strobel, Johannes 236
 Stroebel, Johannes 178,
 196, 264, 304, 372
 Strohmaier, Kristina 51
 Stromberg, Jacob 115
 Struck, Clemens 40
 Strulovici, Bruno 320, 321
 Stuart, Bryan 69
 Stucke, Rudiger 163
 Stuermer, Martin 59
 Stulz, Rene M. 88, 151
 Sturgess, Jason 281, 367
 Sturm, Daniel 116
 Stutzer, Alois 31, 33
 Styczynski, Mary-Frances
 335
 Subrahmanyam, Avanihar
 132
 Subrahmanyam, Vijaya 254
 Subramanian,
 Krishnamurthy 120
 Suda, Jacek 36
 Sudarshan, Anant 227
 Suedekum, Jens 276
 Suen, Richard M. H. 126,
 286
 Sueyoshi, Toshiyuki 30
 Sufi, Amir 219, 372
 Suh, Jooyeoun 255
 Suh, Jungwon 160
 Suher, Michael 318
 Sukhtankar, Sandip 224
 Sumarto, Sudarno 127
 Sumell, Albert J. 267
 Summers, Lawrence 253
 Sun, Bixuan 63
 Sun, Meiping 33
 Sun, Qi 341
 Sun, Xiuli 102
 Sun, Yufeng 266
 Sunakawa, Takeki 40
 Sunderam, Adi 149, 195,
 231, 372
 Sundgren, Stefan 58
 Sunel, Enes 35
 Suominen, Matti 368
 Supic, Novica 317
 Surico, Paolo 203
 Sussman, Oren 278
 Sutherland, Andrew 340
 Sutter, Mattias 242
 Suwanprasert, Wisarut 153
 Svejnar, Jan 263
 Sverdrup-Thygeson,
 Bjørnar 40
 Svorencik, Andrej 334
 Swagel, Phillip 319
 Swanson, Ashley 293
 Swartz, Katherine 133
 Sweeney, Carol 178
 Sweeney, Richard 193, 363
 Swensen, Isaac 146
 Swenson, Deborah 215
 Swinton, Omari H. 142,
 177
 Swonk, Diane 176
 Sylos-Labini, Mauro 49
 Sylvia, Sean 275
 Sylwester, Kevin 51
 Syverson, Chad 308, 337
 Szczerbowicz, Urszula 34
 Szeidl, Adam 77
 Szentes, Balazs 240
 Szerman, Christiane 289
 Szucs, Ferenc 77

T

- Tabakis, Chrysostomos 38
 Tabellini, Guido 76, 364
 Taddy, Matt 240
 Tadelis, Steve 305
 Tag, Joacim 163
 Takats, Elod 39
 Talbot, John 159
 Tamayo, Jorge 218
 Tamborini, Christopher 326
 Tamuz, Omer 95
 Tan, Chih Ming 360, 361
 Tanaka, Makoto 275
 Tanaka, Shinsuke 39
 Tang, Heiwai 193, 273
 Tang, Xun 204, 373
 Tanimoto, Masuyuki 244
 Tanner, Carmen 148
 Tanner, Sean 307
 Tantri, Prasanna 120, 367
 Tao, Bingtao 238
 Tapogna, John 248
 Tarhan, Ali 370
 Tarlea, Filip 38
 Tasca, Paolo 43
 Tasiran, Ali Cevat 99
 Taskin, Ahmet Ali 75
 Tatom, Jack 190
 Taubinsky, Dmitry 72
 Tavani, Daniele 99, 298,
 354
 Tayebi, Zahra 42
 Taylor, Keith G. 260
 Taylor, Lance 354
 Taylor, Lowell 338
 Taylor, Lucian 183, 230
 Taylor, Michael 227
 Taylor II, Stuart A. 82
 Tazhitdinova, Alisa 224
 Tchernis, Rusty 184
 Tebaldi, Pietro 239, 256
 Teitelbaum, Joshua C. 351
 Telalagic, Selma 322
 Telang, Rahul 34
 Telek, Adam 32
 Tella, Rafael Di 301
 Tello-Trillo, Cristina 277

- Teltser, Keith 185
 Tenorio, Rafael 147
 Tenreiro, Silvana 155
 Teoh, Siew Hong 228
 Tepper, Alexander 196
 Terada, Kazuyuki 48
 Tercieux, Olivier 372
 Tergiman, Chloe 267
 Terrier, Camille 372
 Terry, Stephen J. 207
 Tertilt, Michele 111, 187
 Tesar, Linda 174
 Teshima, Kensuke 39
 Tetlock, Paul 90
 Tetlock, Philip E. 81
 Teytelboym, Alex 154
 Thakor, Anjan 194, 340, 356
 Thakor, Richard 164, 334
 Thalos, Mariam 294
 Tham, Wing Wah 219
 Thangavelu, Shandre Mugan 101
 Themann, Michael 63
 Thesmar, David 195, 281, 368
 Thom, Kevin 153
 Thomas, Duncan 360, 361
 Thomas, James 129
 Thomas, Julia K. 207
 Thompson, Jeffrey 124, 200, 237
 Thompson, Owen 107, 153
 Thorburn, Karin S. 43
 Thornton, Robert 295, 301
 Tian, Xiaoyu 51
 Tian, Xuan 164
 Tian, Yuan 41, 359
 Tideman, Nicolaus 206
 Tilcsik, Andras 216
 Timmins, Christopher 357
 Timmons, Edward 301
 Tinn, Katrin 279
 Tintelnot, Felix 374
 Titiumik, Rocio 320
 Tittle, Alexander 98
 Tkalec, Marina 29
 Tobacman, Jeremy 271
 Tobias, Aron 169
 Tobol, Yossef 52
 Toda, Alexis Akira 126, 163, 220, 349
 Todd, Petra 79, 155
 Todo, Yasuyuki 37
 Toikka, Juuso 259
 Toivanen, Otto 225
 Tolson, Michele 132
 Tommasi, Denni 322
 Tompsett, Anna 139
 Tonetti, Christopher 95, 271
 Toney, Jermaine 134, 177
 Tong, Jincheng 83
 Tong, Michelle 64
 Topa, Giorgio 128
 Torgovitsky, Alexander 349
 Torres, Miriam Juarez 331
 Torsvik, Gaute 56
 Tous, Francesc R. 205
 Toussaint-Comeau, Maude 212
 Town, Robert 96
 Townsend, Richard 118
 Townsend, Robert M. 259
 Traczynski, Jeffrey 301
 Tran, Anh N. 109
 Tran, Ngoc-Khanh 121
 Traum, Nora 286
 Trebat, Nicholas 253
 Trebbi, Francesco 76
 Trefler, Daniel 361
 Treibich, Rafael 30
 Tremblay, Mark 360
 Trew, Alex 364
 Trilnick, Itai 71
 Trindade, Andre 94, 246
 Trinitapoli, Jenny 110
 Triyana, Margaret 61
 Troeger, Thomas 240
 Troesken, Werner 364
 Trojano, Ugo 191
 Troitschanskaia, Olga 352, 353
 Trucco, Laura 226
 Trudeau, Jennifer 220
 Truskinovsky, Yulya 333
 Trzckina, Charles 284
 Tsagkanos, Athanasios 35
 Tsai, Yi-Chan 286
 Tsebe, Mpho 273
 Tseng, Huan-Kai 40, 63
 Tseng, Steven Kuo-Hsin 187
 Tserlukevich, Yuri 279
 Tsoutsoura, Margarita 219
 Tsoy, Anton 108, 147
 Tsyrennikov, Viktor 250
 Tu, Guoqian 232
 Tu, Yong 91, 166
 Tucek, David 177
 Tucker, Will 71
 Tumarkin, Robert 312
 Tumer-Alkan, Gunseli 188, 340
 Tunali, Cigdem Borke 182
 Turhan, Bertan 306
 Turley, Patrick 153
 Turnbull, Geoffrey 250
 Turner, Matthew 322
 Turner, Nicholas 152, 221
 Twumasi, Richard A. 316, 317
 Tyrowicz, Joanna 54
- ## U
- Udalova, Victoria 301
 Udell, Gregory F. 258
 Ueberfeldt, Alexander 36
 Ufier, Alexander 136
 Ukhov, Andrew 284
 Uklov, Andrey 200
 Ulgen, Faruk 45, 165
 Ulu, Mehmet Fatih 131
 Uluc, Arzu 45, 130
 Ume, Ejindu 210
 Unlu, Fatih 297
 Untertrifaller, Anna 242
 Unver, Utku 110
 Uppal, Raman 341, 366
 Upton, Gregory 32
 Urban, Carly 157
 Uribe, Martin 218
 Urquiola, Miguel 218
 Usselmann, Piet 206
 Uysal, Gokce 137, 327
- ## V
- Valenzuela, Marcela 292
 Valizadeh, Pourya 50, 214
 Valkanov, Rossen 198
 Vallee, Boris 229
 Van Bekkum, Sjoerd 117
 Van Bergeijk, Peter 44
 Van Binsbergen, Jules 231, 280
 Van Blarcom, Bonni 179
 Van Bommel, Jos 151
 Van Den Akker, Ramon 29
 Van Der Goes, David 125, 301
 Van Der Klaauw, Wilbert 271
 van der Ploeg, Frederick 192

- Van Der Velde, Lucas 54
 Van Der Weele, Joel 221
 Van Dijk, Mathijs 44
 Van Geen, Lex 139
 Van Horen, Neeltje 282
 Van Nieuwerburgh, Stijn 69, 178, 313, 344
 Van Order, Robert 92, 346
 Van Ourti, Tom 140
 Van Reenen, John 114, 154, 189, 258, 268, 303, 337
 Van Rens, Thijs 129
 Van Rooij, Maarten 169
 Van Soest, Daan 338
 Van Staveren, Irene 54
 Vanasco, Victoria 228
 Vanderslice, Lane 121
 Vargas, Andres 125
 Vargas, Juan F. 354
 Vargas-Silva, Carlos 249, 296
 Vari, Miklos 335
 Varneskov, Rasmus Tangsgaard 344
 Varnhagan, Michele 176
 Vars, Fredrick E. 145
 Vasios, Michalis 369
 Vavra, Joseph 329, 372
 Vayanos, Dimitri 368
 Vaz, Ana 168
 Vedolin, Andrea 344
 Veiga, Andre 45
 Velde, Francois 202
 Veldkamp, Laura 89, 162, 288
 Velikova, Marieta V. 68
 Venancio, Ana 53
 Venkataramani, Atheendar 365
 Venter, Gyuri 120
 Ver Ploeg, Michele 145, 214
 Vera-Hernandez, Marcos 333
 Veramendi, Gregory 130, 310
 Verani, Stephane H. 230, 258
 Verdelhan, Adrien 196
 Verdier, Thierry A. 76
 Vergara-Alert, Carles 84, 284
 Vergeulers, Reinhilde 159
 Vermeulen, Frederic 322
 Vernengo, Matias 138, 144, 180, 252, 298
 Verner, Emil 149
 Veron, Nicolas 175
 Verona, Fabio 36
 Veronesi, Pietro 162
 Vestlerlund, Lise 72, 157, 332
 Vestman, Roine 203, 366
 Veuger, Stan 331
 Viceira, Luis 117, 231
 Viceisza, Angelino 210, 336
 Vidal, Gregorio 165
 Vidal-Fernandez, Marian 52
 Vig, Vikrant 54, 278
 Vilares, Hugo 247
 Villhuber, Lars 250
 Villupuram, Sriram 123, 167
 Violante, Giovanni L. 128, 329, 373
 Viollaz, Mariana 319
 Visano, Brenda Spotton 137, 327
 Vishwanathan, Vish 183
 Visser, M. Anne 97
 Vissing, Ashley 363
 Vissing-Jorgensen, Annette 343
 Viswanathan, S. 120
 Vita, Giuseppe Di 59
 Vivalt, Eva 307
 Vives, Xavier 183
 Vlachos, Jonas 337
 Vlassopoulos, Thomas 37
 Voena, Alessandra 205, 217, 333
 Vogan, Michael 44
 Vogl, Tom 217, 218
 Voigtlaender, Nico 308, 364
 Vojtech, Cindy 335
 von Peter, Goetz 38
 Von Wachter, Till M. 73, 132, 246, 276
 Vorotnikov, Evgeny 301
 Vortelinos, Dimitrios 254
 Vosters, Kelly 223
 Voth, Joachim 115
 Vuilleme, Guillaume 120, 195
 Vuong, Quang 245
 Vytlacil, Edward J. 349
- W**
 Wachter, Jessica 163, 202
 Wachter, Susan 91, 371
 Waddoups, Jeffrey 324
 Wager, Stefan 240
 Wagner, Alexander F. 115, 147, 148, 197, 281
 Wagner, Christian 280, 343
 Wagner, Gernot 70
 Wagner, Hannes 198
 Wagner, Jamie 68, 143
 Wagner, Ulrich 329
 Wagstaff, Adam 244
 Wahl, Fabian 362
 Waldenstrom, Daniel 223
 Walker, Elizabeth 239
 Walker, Reed 78, 150, 237, 277
 Wall, Larry 173
 Wallace, Jacob 323
 Wallace, Nancy 166, 283, 319
 Wallen, Jonathan 84
 Waller, Bennie 250
 Waller, Gregory 284
 Waller, William 282, 370
 Wallis, John 264
 Walmsley, Terrie L. 234
 Walsh, Christopher 259
 Walsh, Elias 348
 Walsh, Kieran James 163
 Walsh, Randall 318, 363
 Walstad, William B. 68, 143, 157, 352
 Walters, Christopher 221
 Walther, Ansgar 45
 Wandschneider, Kristen 202
 Wang, Andrew 158, 189
 Wang, Cheng 39
 Wang, Chongyu 284
 Wang, Cong 342
 Wang, Fei 49
 Wang, Feicheng 54
 Wang, Hai 109, 110
 Wang, Hao 36
 Wang, Honglin 36
 Wang, Jessie 274
 Wang, Jialan 196, 265
 Wang, Jianghao 309
 Wang, Jianlin 119
 Wang, Jing 45, 164
 Wang, Lisheng 36
 Wang, Liying 314
 Wang, Peichun Will 350

Wang, Peng 32
 Wang, Qingbin 46
 Wang, Rong 86
 Wang, Shing-Yi 93
 Wang, Shun 38, 49
 Wang, Sun Ling 61
 Wang, Teng 270
 Wang, Tong 30
 Wang, Weiwei 63
 Wang, Wenyu 183
 Wang, Xiyan 137
 Wang, Yan 48
 Wang, Yan Albert 85
 Wang, Yang 47
 Wang, Ying 89
 Wang, Yongxiang 219
 Wang, Zhe 103
 Wang, Zhi 39
 Wansink, Brian 214
 Ward, Colin 131
 Ward, Jason 49
 Ward, Patrick S. 310
 Warin, Thierry 174, 175
 Warnecke, Tonia 90
 Warren, Lawrence 326
 Warsh, Kevin 133
 Warzynski, Fredric 308
 Washington, Ebonya 149
 Wasyk, Rebecca 41
 Watkins, John 200, 237, 370
 Weaver, Andrew 324
 Webb, Matthew D. 32
 Webb, Michael 303
 Weber, Bernd 147
 Weber, Bryan S. 98
 Weber, Jeremy 311
 Weber, Martin 228
 Weber, Michael 43, 104, 152, 271, 304
 Weber, Roberto A. 96
 Webster, Beth 159
 Wedig, Karin 298
 Weeden, Kim 143
 Wei, Chao 33
 Wei, Kelsey 89
 Wei, Shang-Jin 35, 39
 Wei, Zaiyan 47
 Weigel, Jonathan 76
 Weil, David 260
 Weill, Laurent 182
 Weill, Pierre-Olivier 369
 Weinandt, Mandie 68
 Weinberg, Bruce A. 59, 159
 Weingart, Laurie 157
 Weinstein, David 268, 338
 Weinstein, Marc 295
 Weinzierl, Matthew 30
 Weir, David 153
 Weiss, David 74
 Weitzel, Utz 115
 Weitzner, Gregory 85
 Welch, Ivo 161
 Weller, Christian E. 132, 199, 237
 Wells, René 83
 Wenger, Jeffrey 199, 238
 Wentland, Scott 57
 Werker, Bas J.m. 29
 Wermers, Russ 344
 Werner, Alejandro 40
 Werning, Ivan 170
 Wescher, Lance 178
 Westerfield, Mark 31
 Westkamp, Alexander 306
 Westrupp, Victor 197
 Weyerstrass, Klaus 102
 Weyl, E. Glen 76, 112, 206, 223
 Whalen, Charles J. 122
 Whaley, Christopher 149
 Wheelock, David C. 130, 238
 Whelan, Karl 69
 Whelan, Paul 344, 367
 Whidbee, David 160
 Whinston, Michael D. 293
 White, Alexander 76
 Whited, Toni 182, 341
 Whitefoot, Katie S. 185
 Whitmarsh, Theresa J. 117
 Wichman, Casey 227
 Wicks-Lim, Jeannette 99, 209, 327
 Wieladek, Tomasz 130
 Wieland, Johannes Friedrich 203
 Wieland, Volker 202
 Wiemer, Calla 101
 Wigender, Asger Moll 61
 Wilde, Joshua 360, 361
 Wilhelm, Daniel 349
 Wilhelm, Mark 347
 Wilhelms, Mark-Philipp 362
 Wilkening, Tom 154
 Williams, Austin 81
 Williams, Benjamin 166
 Williams, Geoffrey Fain 266
 Williams, Heidi 127, 158, 225, 272
 Williams, Jonathan 350
 Williams, Jonathan Wallace 290
 Williams, Kevin R. 112, 171, 245
 Williams, Miesha J. 210, 295
 Williamson, Rohan 342
 Williamson, Samuel 141
 Williams, Robertson 70, 365, 366
 Williams, Ryan 313
 Willman, Paul 175
 Wilms, Ole 126, 349
 Wilson, Alistair J. 224
 Wilson, Bart J. 291
 Wilson, Daniel J. 135, 189
 Wilson, Jared 312
 Wilson, John D. 135
 Wilson, John O.S. 130, 293
 Wilson, Valerie 142
 Wilson, Wesley 98
 Winberry, Thomas 207
 Windle, Robert 137
 Winkler, Herman 274
 Winter, Joachim 305
 Winton, Andrew 232
 Wiseman, Thomas 203
 Wiswall, Matthew 271
 Witoelar, Firman 244
 Witschey, Walter 250
 Wodon, Quentin 65, 168, 286
 Woitdke, Tracie 209
 Wojakowski, Rafal 91
 Wojtaszek, Carl 79
 Wolak, Frank 147
 Woldeyes, Firew Bekele 210
 Wolfe, Simon 42
 Wolfers, Justin 80, 118, 265, 307
 Wolff, Hendrik 116
 Wolfram, Catherine 185, 240, 275
 Wolfson, Paul 97
 Wolszczak-Derlacz, Joanna 56
 Wolter, Stefan 157
 Wolter, Stefanie 337
 Womack, Kent 87
 Wong, Arlene 373
 Wong, Maisy 281, 319
 Woo, Wing Thye 101, 168
 Woodford, Michael 288
 Woodruff, Christopher 72

Wooldridge, Jeffrey 226
Wozniak, Abigail 75, 330,
331
Wrenn, Doug 81
Wrenn, Mary 370
Wright, Adam C. 142
Wright, Jonathan 70
Wu, Andrew 315
Wu, Bingxiao 50
Wu, Deming 292
Wu, Di (Andrew) 198
Wu, Eliza 165
Wu, Jing 219, 346
Wu, Jing Cynthia 208, 367
Wu, Julie 314
Wu, Min 204
Wu, Stephen 300
Wu, Wei 88
Wu, Yufeng 119
Wunder, Timothy A. 200,
238
Wunnava, Phanindra V.
142, 354
Wurgler, Jeffrey 183, 282
Wust, Miriam 127, 219
Wyatt, James 235

X

Xepapadeas, Anastasios
263
Xi, Daniel Yi 361
Xiang, Jun 211
Xiangrong, Deng 42
Xiao, Sheng 102
Xiao, Steven Chong 315
Xiaochun, Guo 42
Xie, Fei 86, 342
Xie, Jia 124, 166
Xie, Jing 60
Xie, Man 51
Xie, Qianyun 324
Xing, Yiqing 259
Xiong, Wei 111, 149, 178,
197, 231, 304, 339
Xiong, Yanyan 215
Xiu, Dacheng 162, 280
Xue, Melanie Meng 59,
126, 358, 359
Xu, Hui 82
Xu, Jin 84
Xu, Lai 344
Xu, Nancy R. 44
Xu, Shaofeng 241
Xu, Susan 136

Xu, Ting 118, 165
Xu, Weibin 62
Xu, Zhun 327

Y

Yadav, Pradeep K. 339
Yaeger, David 309
Yamana, Kazufumi 144
Yamashita, Takashi 136
Yan, Cheng 41
Yan, Wenshou 39
Yang, C.C. 286
Yang, Crystal 74
Yang, Dean 245
Yang, Jun 309
Yang, Ke 262
Yang, Keyang 82
Yang, Li 215
Yang, Liu 159
Yang, Liyan 120
Yang, Mu-Jeung 215
Yang, Nathan 123, 245
Yang, Shu-Chun S. 286
Yang, Shuyang 48, 303
Yang, Wanyi 82
Yang, Xi 283
Yang, Xuwei 87
Yang, Yanyan 210
Yang, Yanyan 40
Yang, Yu 32
Yang, Zhou 134
Yao, Chen 76
Yao, Vincent 155
Yaron, Amir 198, 273
Yasar, Yavuz 327
Yasenov, Vasil 212
Yasuda, Ayako 163, 198
Yatsynovich, Yury 153
Yavas, Abdullah 167
Yazbeck, Myra 140
Ye, Lei Sandy 31
Ye, Mao 76, 162
Yedid-Levi, Yaniv 241
Yelowitz, Aaron 124
Yermack, David 312
Yett, Donald 323
Yi, Irene 370
Yi, Moises 276
Yi, Yimin 64
Yildirim, Yildiray 318
Yilmaz, Bilge 279
Yilmazkuday, Hakan 207
Yin, Hang 262
Ying, Chao 83

Yip, Chi Man 55
Yitbarek, Eleni A. 210, 325
Yogo, Motohiro 111, 230,
269, 313
Yogo, Urbain Thierry 36
Yokum, David 71
Yonac, Muhammed 44
Yonder, Erkan 236, 281
Yongheng, Deng 219
Yonker, Scott 86
Yoo, Choong-Yuel 85
Yoo, Donghoon 34
Yoo, Seung Jick 235
Yoruk, Baris 107
Yoshida, Jiro 123, 283, 319
Younas, Javed 211, 352
Young, Christopher 295
Young, Eric 218
Young, Lauren E. 226
Young, Michael 85
Yu, Changhua 218
Yu, Edison 108
Yu, Frank 232
Yu, Huifeng 59
Yu, Miaojie 361
Yu, Qianqian 83
Yu, Sandy 336
Yu, Xiaoyun 233
Yu, Yuejuan 188, 340
Yuan, Yan 30
Yuan, Yu 316
Yucel, Mine 243
Yuchthman, Noam 127
Yue, Vivian 132
Yurko, Anna 355

Z

Zabek, Mike 318
Zacchia, Giulia 292
Zadrozny, Peter 59
Zafar, Basit 130, 179, 271,
304, 362
Zaffaroni, Paolo 366
Zahirovic-Herbert, Velma
250
Zakrajsek, Egon 104
Zaldokas, Alminas 164
Zambre, Vaishali 51
Zamparelli, Luca 354
Zanarone, Giorgio 290
Zandi, Mark 319
Zanglein, Jayne 208
Zaragoza-Watkins, Matthew
277

Zarghamee, Homa 273
 Zarutskie, Rebecca 278
 Zavodny, Madeline 212
 Zax, Jeffrey 55
 Zecchetto, Franco 108
 Zechner, Josef 280
 Zeckhauser, Richard 197
 Zeisberger, Stefan 115
 Zeitlin, Andrew 191
 Zelinsky, Tomas 302
 Zeltzer, Dan 107
 Zeng, Daniel 47
 Zeng, Linghang 83
 Zeng, Yao 315
 Zer, Ilknur 292
 Zeume, Stefan 199
 Zezza, Gennaro 354
 Zha, Tao 208
 Zhan, Wei 47
 Zhan, Xintong 198
 Zhang, Anthony Lee 206
 Zhang, Anwen 348
 Zhang, Bohui 89
 Zhang, Emma Jincheng 358
 Zhang, Jinan 72
 Zhang, Jun 140
 Zhang, Junsen 32
 Zhang, Juwei 168
 Zhang, Laurina 216
 Zhang, Lei 64
 Zhang, Li 346
 Zhang, Luyao 222
 Zhang, Mindy X. 341
 Zhang, Na 38
 Zhang, Shengdan 215
 Zhang, Shuang 309
 Zhang, Shuran 342
 Zhang, Teng 194
 Zhang, Ting 52
 Zhang, Wei 99, 160, 327
 Zhang, Wen 39
 Zhang, Xiaobo 360
 Zhang, Xiaonan 309
 Zhang, Xiaoqian 45
 Zhang, Xin 360
 Zhang, Xingyou 250
 Zhang, Yanjiang 91, 166
 Zhang, Yi 39, 131
 Zhang, Yue 278
 Zhao, Changwen 140
 Zhao, Daxuan 346
 Zhao, Haibei 86
 Zhao, Jake 341
 Zhao, Jialin 28
 Zhao, Shan 102
 Zhao, Sheng 30
 Zhao, Weihua 166
 Zhao, Xiaofei 197
 Zhao, Xin 28
 Zhao, Zhongkuang 40
 Zheng, Fanyin 171, 245
 Zheng, Siqi 283, 309
 Zheng, Suyan 236
 Zhong, Ninghua 124, 283
 Zhou, Bo 29
 Zhou, Dexin 197
 Zhou, Hao 36, 367
 Zhou, Jing 41
 Zhou, Li-An 231
 Zhou, Maigeng 78
 Zhou, Mingming 233
 Zhou, Sifan 158, 189
 Zhou, Tingyu 123, 284
 Zhou, Yichen Christy 185
 Zhu, Bing 200
 Zhu, Dongni 251
 Zhu, Haoxiang 120, 183, 369
 Zhu, Hwanyi 216
 Zhu, Jun 200
 Zhu, Lei 57
 Zhu, Xiaoneng 89
 Zhu, Yuyuan 84
 Ziebarth, Nicolas 202, 356
 Ziebarth, Nicolas Robert 105, 186
 Ziedonis, Rosemarie 336
 Zierahn, Ulrich 55
 Zikes, Filip 183
 Zilberfarb, Ben-Zion 37
 Zilberman, David 49, 63, 71, 138
 Ziliak, James 184
 Zimmerman, Seth 130, 221, 362
 Zimmermann, Klaus 212
 Zimmermann, Laura 60
 Zincenko, Federico 129
 Zingales, Luigi 81, 184, 219
 Zinman, Jonathan 264
 Zinovyeva, Natalia 49, 52
 Ziparo, Roberta 333
 Zipp, Katherine Y. 62
 Zizza, Roberta 33
 Zoabi, Hosny 74
 Zoican, Marius A. 339
 Zolas, Nikolas 136, 158
 Zou, Hong 342
 Zrill, Lanny 351
 Zucchi, Francesca 44
 Zucman, Gabriel 269
 Zudenkova, Galina 302
 Zuvekas, Samuel 96
 Zwick, Eric 135, 178, 368
 Zwick, Rami 268
 Zylberberg, Yanos 329, 364

New from BROOKINGS

Visit Booth 600 for 30% Off

B | Brookings Institution Press

brookings.edu/press
[@BrookingsPress](https://twitter.com/BrookingsPress)

**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**

**Hyatt Regency Chicago
Riverside Center
East Tower, Purple Level**

*Swag: A slang term for free promotional items given away
by exhibitors at a convention.

Game of Loans

The Rhetoric and Reality of Student Debt
Beth Akers & Matthew M. Chingos
Cloth \$26.95

Competition in the Promised Land

Black Migrants in Northern Cities and Labor Markets
Leah Platt Boustan
NBER Series on Long-Term Factors in Economic Development
Cloth \$29.95

The Euro and the Battle of Ideas

Markus K. Brunnermeier, Harold James & Jean-Pierre Landau
Cloth \$35.00

Technology Differences over Space and Time

Francesco Caselli
CREI Lectures in Macroeconomics
Cloth \$49.50

Economic Forecasting

Graham Elliott & Allan Timmermann
Cloth \$75.00

Longlisted for the FT & McKinsey Business Book of the Year 2016

Success and Luck

Good Fortune and the Myth of Meritocracy
Robert H. Frank
Cloth \$26.95

Optimal Transport Methods in Economics

Alfred Galichon
Cloth \$55.00

Engineers of Jihad

The Curious Connection between Violent Extremism and Education
Diego Gambetta & Steffen Hertog
Cloth \$29.95

Individuality and Entanglement

The Moral and Material Bases of Social Life
Herbert Gintis
Cloth \$35.00

Quantal Response Equilibrium

A Stochastic Theory of Games
Jacob K. Goeree, Charles A. Holt & Thomas R. Palfrey
Cloth \$60.00

Money Changes Everything

How Finance Made Civilization Possible
William N. Goetzmann
Cloth \$35.00

Understanding Institutions

The Science and Philosophy of Living Together
Francesco Guala
Cloth \$35.00

The Econometric Analysis of Recurrent Events in Macroeconomics and Finance

Don Harding & Adrian Pagan
The Econometric and Tinbergen Institutes Lectures
Cloth \$49.50

The Handbook of Experimental Economics

Volume 2
Edited by John H. Kagel & Alvin E. Roth
Cloth \$75.00

Blue Skies over Beijing

Economic Growth and the Environment in China
Matthew E. Kahn & Siji Zheng
Cloth \$32.95

Failing in the Field

What We Can Learn When Field Research Goes Wrong
Dean Karlan & Jacob Appel
Cloth \$29.95

PRINCETON
UNIVERSITY
PRESS

A Culture of Growth

The Origins of the Modern Economy
Joel Mokyr
Cloth \$35.00

The Nobel Factor

The Prize in Economics, Social
Democracy, and the Market Turn
Avner Offer & Gabriel Söderberg
Cloth \$35.00

*Longlisted for the Financial Times &
McKinsey Business Book of the Year 2016*

The Curse of Cash

Kenneth S. Rogoff
Cloth \$29.95

Game Theory in Action

An Introduction to Classical
and Evolutionary Models
Stephen Schecter & Herbert Gintis
Paper \$39.95

Competition and Stability in Banking

The Role of Regulation
and Competition Policy
Xavier Vives
Cloth \$39.95

New in Paper

Phishing for Phools

The Economics of Manipulation
and Deception
*George A. Akerlof &
Robert J. Shiller*
Paper \$16.95

The Globalization of Inequality

François Bourguignon
Translated by Thomas Scott-Railton
Paper \$18.95

The Rise and Fall of American Growth

The U.S. Standard of Living since
the Civil War
Robert J. Gordon
*The Princeton Economic History of the
Western World*
Paper \$24.95

Robustness

*Lars Peter Hansen &
Thomas J. Sargent*
Paper \$39.95

Europe's Orphan

The Future of the Euro
and the Politics of Debt
Martin Sandbu
Paper \$19.95

Irrational Exuberance

Revised and Expanded
Third Edition
Robert J. Shiller
Winner of Nobel Prize
Paper \$19.95

Forthcoming

Beating the Odds

Jumpstarting Developing
Countries
*Justin Yifu Lin &
Célestin Monga*
Cloth \$29.95

Adaptive Markets

Financial Evolution at
the Speed of Thought
Andrew W. Lo
Cloth \$35.00

The Financial Diaries

How American Families Cope
in a World of Uncertainty
*Jonathan Morduch &
Rachel Schneider*
Cloth \$27.95

Cents and Sensibility

What Economics Can Learn
from the Humanities
*Gary Saul Morson &
Morton Schapiro*
Cloth \$29.95

Economics for the Common Good

Jean Tirole
Translated by Steven Rendall
Cloth \$29.95

Booth Nos. 107-109
30% Discount Offer EX123
press.princeton.edu

Providing expertise in economics,
finance, health care analytics,
and strategy to top law firms,
Fortune 500 companies,
global health care corporations,
and government agencies

ANALYSIS GROUP
ECONOMIC, FINANCIAL and STRATEGY CONSULTANTS

For more information, please contact
Martha Samuelson, President and CEO:
617 425 8112, or visit www.analysisgroup.com

BOSTON CHICAGO DALLAS DENVER LOS ANGELES MENLO PARK
NEW YORK SAN FRANCISCO WASHINGTON, D.C. BEIJING MONTREAL

CAMBRIDGE

Economics and Finance from Cambridge

Visit booth #507 to browse our latest books and journals

Textbooks

cambridge.org/economics

journals.cambridge.org/economics

CAMBRIDGE
UNIVERSITY PRESS

The Elements of Power
Gadgets, Guns, and the Struggle for a Sustainable Future in the Rare Metal Age
David S. Abraham
Paper

The End of the Asian Century
War, Stagnation, and the Risks to the World's Most Dynamic Region
Michael R. Auslin

(Not) Getting Paid to Do What You Love
Gender, Social Media, and Aspirational Work
Brooke Erin Duffy

The Innovation Illusion
How So Little is Created by So Many Working So Hard
Fredrik Erixon and Björn Weigel

Welcome to the Poisoned Chalice
The Destruction of Greece and the Future of Europe
James K. Galbraith

Ascending India and Its State Capacity
Extraction, Violence, and Legitimacy
Sumit Ganguly and William R. Thompson

The Political Spectrum
The Tumultuous Liberation of Wireless Technology, from Herbert Hoover to the Smartphone
Thomas Winslow Hazlett

Natural Capital
Valuing the Planet
Dieter Helm
Paper

Burn Out
The Endgame for Fossil Fuels
Dieter Helm

Humans Need Not Apply
A Guide to Wealth and Work in the Age of Artificial Intelligence
Jerry Kaplan
Paper

The Long Space Age
The Economic Origins of Space Exploration from Colonial America to the Cold War
Alexander MacDonald

A Little History of Economics
Niall Kishtainy

Grave New World
The End of Globalisation and the Return of Economic Conflict
Stephen D. King
The Lewis Walpole Series in Eighteenth-Century Culture and History

The United States and the Transatlantic Slave Trade to the Americas, 1776-1867
Leonardo Marques

Hope Springs Eternal
French Bondholders and the Repudiation of Russian Sovereign Debt
Kim Oosterlinck
Translated by Anthony Bulger
Yale Series in Economic and Financial History

Dangerous Years
Climate Change, the Long Emergency, and the Way Forward
David W. Orr

One World Now
The Ethics of Globalization
Peter Singer
Paper

The Most Good You Can Do
How Effective Altruism Is Changing Ideas About Living Ethically
Peter Singer
Paper

The Aisles Have Eyes
How Retailers Track Your Shopping, Strip Your Privacy, and Define Your Power
Joseph Turow

The Moral Economy
Why Good Incentives Are No Substitute for Good Citizens
Samuel Bowles
Castle Lectures Series

Dictators Without Borders
Power and Money in Central Asia
Alexander Cooley and John Heathershaw

Citizens' Wealth
Why (and How) Sovereign Funds Should be Managed by the People for the People
Angela Cummine

What They Do With Your Money
How the Financial System Fails Us and How to Fix It
Stephen Davis, Jon Lukomnik, and David Pitt-Watson

Hubris
Why Economists Failed to Predict the Crisis and How to Avoid the Next One
Meghnad Desai
Paper

Revolution Against Empire
Taxes, Politics, and the Origins of American Independence
Justin du Rivage

CORNELL UNIVERSITY PRESS

CORNELL STUDIES IN MONEY

CENTRAL BANKS AND GOLD

How Tokyo, London, and New York Shaped the Modern World
SIMON JAMES BYTHEWAY AND MARK METZLER
\$39.95 cloth

PRIESTS OF PROSPERITY

How Central Bankers Transformed the Postcommunist World
JULIET JOHNSON
\$35.00 cloth

FROM CONVERGENCE TO CRISIS

Labor Markets and the Instability of the Euro
ALISON JOHNSTON
\$39.95 cloth

DEVELOPMENTAL MINDSET

The Revival of Financial Activism in South Korea
ELIZABETH THURBON
\$24.95 paper

CORNELL STUDIES IN POLITICAL ECONOMY

HOW CHINA ESCAPED THE POVERTY TRAP

YUEN YUEN ANG
\$27.95 cloth

ILR PRESS

THE EVOLVING HEALTHCARE LANDSCAPE

How Employees, Organizations, and Institutions are Adapting and Innovating
EDITED BY ARIEL C. AVGAR AND TIMOTHY J. VOGUS
\$34.95 paper | LERA Research Volumes

THIRD WAVE CAPITALISM

How Money, Power, and the Pursuit of Self-Interest Have Imperiled the American Dream
JOHN EHRENRICH
\$29.95 cloth

CURING MEDICARE

A Doctor's View on How Our Health Care System Is Failing Older Americans and How We Can Fix It
ANDY LAZRIS
FOREWORD BY SHANNON BROWNLEE
\$24.95 cloth | The Culture and Politics of Health Care Work

INEQUALITY, UNCERTAINTY, AND OPPORTUNITY

The Varied and Growing Role of Finance in Labor Relations
EDITED BY CHRISTIAN E. WELLER
\$29.95 paper | LERA Research Volumes

**Browse these titles and more at
Association Book Exhibit**

 WWW.CORNELLPRESS.CORNELL.EDU

Strength in Numbers!

Econ-Harmony...

Significantly increases your chances of getting your paper on the ASSA program!

Did You Know...25% of 461 submitted complete sessions and 12% of 1,728 submitted individual papers made the 2016 AEA Annual Meeting program!

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 2018 conference will open in February 2017.

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 130 Years of Encouraging Economic Research

Call for Sessions and Papers for the January 2018 American Economic Association Annual Meeting

Members wishing to give papers or organize complete sessions for the program for the meetings in Philadelphia are invited to submit proposals electronically to Professor Olivier Blanchard via the American Economic Association website **starting on March 1**. While papers covering a wide array of topics in economics will be included on the 2018 program, Professor Blanchard especially encourages proposals on policy-relevant topics.

To be considered, individual paper proposals (with abstracts) and up to *two Journal of Economic Literature bibliographic codes in rank order should be submitted* by **April 1, 2017**. The deadline for complete session proposals is **April 15, 2017**. *At least one author of each paper must be an AEA member*. All authors of papers on a complete session must join the AEA if the session is selected for the program.

Proposals for complete sessions have historically had a higher probability of inclusion (35–40%) than papers submitted individually (10–15%). Individual paper contributors are strongly encouraged to use the AEA's [Econ-Harmony](#) website to form integrated sessions. Proposals for a complete session should be submitted only by the session organizer. Sessions normally contain three or four papers.

Please make certain your information is complete before submission. No changes will be accepted until a decision is made about inclusion on the program (usually in July). Papers on econometric or mathematical methods are not appropriate for sessions sponsored by the AEA: such papers should be submitted to the Econometric Society. Do not send a complete paper. The Association discourages multiple proposals from the same person, and under no circumstances should the same person submit more than two proposals.

Some of the papers presented at the annual meeting are published in the May *American Economic Review (the Papers & Proceedings)*. The President-elect includes at least three contributed sessions (12 papers) from among those submitted in response to this Call for Sessions and Papers.

Harvard University Press

What Works
Gender Equality
by Design
Iris Bohnet
BELKNAP PRESS \$26.95
*Shortlisted for
Financial Times &
McKinsey Business
Book of the Year*

Brahmin Capitalism
Frontiers of Wealth
and Populism in
America's First
Gilded Age
Noam Maggor
\$39.95

Unlikely Partners
Chinese Reformers,
Western Economists,
and the Making of
Global China
Julian Gewirtz
\$39.95

The Market as God
Harvey Cox
\$26.95
Virtual Competition
The Promise
and Perils of the
Algorithm-Driven
Economy
Ariel Ezrachi
Maurice E. Stucke
\$29.95

**Capital in the
Twenty-First Century**
Thomas Piketty
**Translated by
Arthur Goldhammer**
BELKNAP PRESS \$39.95
Over 600,000 served
*"An extremely important
book on all fronts. Piketty
has transformed our
economic discourse;
we'll never talk about
wealth and inequality
the same way we used to."*
—Paul Krugman,
New York Review
of Books

**Capital
without
Borders**
Wealth Managers and
the One Percent
Brooke Harrington
\$29.95
**Choice, Preferences,
and Procedures**
A Rational Choice
Theoretic Approach
Kotaro Suzumura
\$75.00

**The Great
Convergence**
Information
Technology and the
New Globalization
Richard Baldwin
BELKNAP PRESS \$29.95

Imagined Futures
Fictional Expectations
and Capitalist Dynamics
Jens Beckert
\$39.95

Visit booth 411 for a 20% conference discount www.hup.harvard.edu Tel 800.405.1619

Visit Booth 317

30%
Discount

Highlights from IMF Publications

**Modernizing China:
Investing in Soft
Infrastructure**
\$37. Paperback
ISBN 978-1-51353-994-2. 256 pp.

**Women, Work, and
Economic Growth:
Leveling the Playing Field**
\$30. Paperback
ISBN 978-1-51351-610-3. 256 pp.

**Challenges for Central
Banking: Perspectives
from Latin America**
\$30. Paperback
ISBN 978-1-51359-176-6. 280pp.

Taming Indian Inflation
\$30. Paperback
ISBN 978-1-51354-125-9. 242 pp.

**Resilience and Growth
in the Small States of
the Pacific**
\$35. Paperback
ISBN 978-1-51350-752-1. 472 pp.

**Breaking the Oil Spell:
The Gulf Falcons' Path to
Diversification**
\$40. Paperback
ISBN 978-1-51353-786-3. 420 pp.

Bookstore.imf.org

NEW from CHICAGO

Bourgeois Equality

How Ideas, Not Capital or Institutions, Enriched the World

DEIRDRE N. MCCLOSKEY

Selling Power

Economics, Policy, and Electric Utilities Before 1940

JOHN L. NEUFELD

Markets and Governments in Economic History

After the Flood

How the Great Recession Changed Economic Thought

Edited by **EDWARD L. GLAESER, TANO SANTOS, and E. GLEN WEYL**

The Fama Portfolio

Selected Papers of Eugene F. Fama

EUGENE F. FAMA

Edited and with an Introduction by John H. Cochrane and Tobias J. Moskowitz

Innovation Equity

Assessing and Managing the Monetary Value of New Products and Services

ELIE OFEK, EITAN MULLER, and BARAK LIBAI

Now in paperback

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

The Dignity of Commerce

Markets and the Moral Foundations of Contract Law

NATHAN B. OMAN

The Hidden Wealth of Nations

The Scourge of Tax Havens

GABRIEL ZUCMAN

The Money Problem

Rethinking Financial Regulation

MORGAN RICKS

Conceptualizing Capitalism

Institutions, Evolution, Future

GEOFFREY M. HODGSON

Issues in Law and Economics

HAROLD WINTER

Now from the NBER

Anthropologists in the Stock Exchange

A Financial History of Victorian Science

MARC FLANDREAU

African Successes, Volume I–IV

Government and Institutions

Edited by **SEBASTIAN EDWARDS, SIMON JOHNSON, and DAVID N. WEIL**

Law and the Economy in Colonial India

TIRTHANKAR ROY and ANAND V. SWAMY

Markets and Governments in Economic History

Insights in the Economics of Aging

Edited by **DAVID A. WISE**

The Pox of Liberty

How the Constitution Left Americans Rich, Free, and Prone to Infection

WERNER TROESKEN

Markets and Governments in Economic History

VISIT OUR BOOTH FOR A 20% DISCOUNT ON THESE AND RELATED BOOKS.

The University of Chicago Press

www.press.uchicago.edu

**INNOVATIVE
ECONOMICS
JOURNALS**
from the
UNIVERSITY
of **CHICAGO**
PRESS

**ECONOMIC DEVELOPMENT
and CULTURAL CHANGE**
journals.uchicago.edu/edcc

INNOVATION POLICY and the ECONOMY
journals.uchicago.edu/ipe

JOURNAL of HUMAN CAPITAL
journals.uchicago.edu/jhc

JOURNAL of LABOR ECONOMICS
journals.uchicago.edu/jle

The **JOURNAL of LAW and ECONOMICS**
journals.uchicago.edu/jle

**JOURNAL of the ASSOCIATION
of ENVIRONMENTAL and
RESOURCE ECONOMISTS**
journals.uchicago.edu/jaere

MARINE RESOURCE ECONOMICS
journals.uchicago.edu/mre

*Save 20% on new
individual subscriptions
with promo code ASSA17.*

NBER MACROECONOMICS ANNUAL
journals.uchicago.edu/ma

*Offer expires 4/30/17.
Discounts apply to new
individual subscriptions.
Taxes & shipping may apply.*

SUPREME COURT ECONOMIC REVIEW
journals.uchicago.edu/scer

TAX POLICY and the ECONOMY
journals.uchicago.edu/tpe

***The JOURNAL of POLITICAL ECONOMY
is celebrating its 125th anniversary.***

Celebrate with us at journals.uchicago.edu/jpe.

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

Ê S T I M A T E

Early Summer Tutorial in Modern
Applied Tools of Econometrics

June 9-11, 2017

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 Models with Cross-Sectional Data

Introduction to Regression with Time Series Data

Stratified Sampling, and Cluster Sampling

Difference -in-Differences Estimation

Linear Panel Data Models with Microeconomic Data

Linear Panel Data Models with Many Time Periods

Nonlinear Models for Cross-Sectional and Panel Data

Instructors:

Timothy J. Vogelsang, Department Chair and
Frederick S. Addy Distinguished Professor of
Economics (MSU) and

Jeffrey M. Wooldridge, University Distinguished
Professor of Economics (MSU)

For details:
<http://econ.msu.edu/estimate/index.php>

The *JOE Network* fully automates the hiring process for the annual economics job market cycle.

NEW!
CANDIDATE
VIDEOS
&
INTERVIEW
SCHEDULING

For:

JOB CANDIDATES

- Search and Save Jobs
- Create a Custom Profile
- Manage Your CV and Applications
- Get the Attention of Hiring Committees
- Apply for Multiple Jobs from One Site
- Request Reference Letters

EMPLOYERS

- Post and Manage Job Openings
- Search Candidate Profiles
- Manage Applications and Materials
- Collect Reference Letters
- Download Applicant Data
- Share Candidate Materials

FACULTY

- Manage Letter Requests
- Upload Custom or Default Letters
- Track Task Completion Status
- Assign Surrogate Access
- Minimize Time Investment

This hiring season, take advantage of the AEA's enhanced JOE (Job Openings for Economists) targeted to the comprehensive needs of all participants in the annual economics job market cycle.

The *JOE Network* automates the hiring process. Users share materials, communicate confidentially, and take advantage of new features to easily manage their files and personal data. Everything is securely maintained and activated in one location. The JOE Network is accessible right from your desktop at the AEA website.

Experience the same great results with more features, more time savings, and a beginning-to-end process.

Try the JOE Network today!

www.aeaweb.org/JOE

PUBLISHING WITH PURPOSE

Gaining Currency
The Rise of the Renminbi
ESWAR S. PRASAD

Europe's Growth Challenge

ANDERS ASLUND
and SIMEON DJANKOV

The Code Economy
A Forty-Thousand Year History
PHILIP E. AUERSWALD

Empire of the Fund
The Way We Save Now
WILLIAM A. BIRDTHISTLE

Exchange-Traded Funds and the New Dynamics of Investing
ANANTH N. MADHAVAN

Turn of the Tortoise
The Challenge and Promise of India's Future
T.N. NINAN

India's Long Road
The Search for Prosperity
VIJAY JOSHI

Dull Disasters?
How Planning Ahead Will Make a Difference
DANIEL J. CLARKE
and STEFAN DERCON

Limits to Globalization
The Disruptive Geographies of Capitalist Development
ERIC SHEPPARD

Join the conversation!
@OUPEconomics
#ASSA2017

Gaining Currency
The Rise of the Renminbi
ESWAR S. PRASAD

Europe's Growth Challenge

ANDERS ASLUND
and SIMEON DJANKOV

The Code Economy
A Forty-Thousand Year History
PHILIP E. AUERSWALD

Empire of the Fund
The Way We Save Now
WILLIAM A. BIRDTHISTLE

Exchange-Traded Funds and the New Dynamics of Investing
ANANTH N. MADHAVAN

Turn of the Tortoise
The Challenge and Promise of India's Future
T.N. NINAN

India's Long Road
The Search for Prosperity
VIJAY JOSHI

Dull Disasters?
How Planning Ahead Will Make a Difference
DANIEL J. CLARKE
and STEFAN DERCON

Limits to Globalization
The Disruptive Geographies of Capitalist Development
ERIC SHEPPARD

Join the conversation!
@OUPEconomics
#ASSA2017

Prosperity for All
How to Prevent Financial Crises
ROGER E.A. FARMER

Hall of Mirrors
The Great Depression, the Great Recession, and the Uses-and Misuses-of History
BARRY EICHENGREEN

Rules for a Flat World
Why Humans Invented Law and How to Reinvent It for a Complex Global Economy
GILLIAN HADFIELD

The Impact of Incomplete Contracts on Economics
Edited by PHILIPPE AGHION,
MATHIAS DEWATRIPONT,
PATRICK LEGROS,
and LUIGI ZINGALES

The Future of Consumer Society
Prospects for Sustainability in the New Economy
MAURIE J. COHEN

China's Banking Transformation
The Untold Story
JAMES STENT

Global Capitalism in Disarray
Inequality, Debt, and Austerity
ANDRES SOLIMANO

Global Poverty
Deprivation, Distribution, and Development Since the Cold War
ANDY SUMNER

The Foundations of Behavioral Economic Analysis
SANJIT DHAMI

How Change Happens

DUNCAN GREEN

Selling Hope, Selling Risk
Corporations, Wall Street, and the Dilemmas of Investor Protection
DONALD C. LANGEVOORT

A Concise Economic History of the World
From Paleolithic Times to the Present, Fifth Edition
LARRY NEAL
and RONDO CAMERON

The Economics of Poverty
History, Measurement, and Policy
MARTIN RAVALLION

The Oxford Handbook of Well-Being and Public Policy
Edited by MATTHEW D. ADLER
and MARC FLEURBAEY

The Oxford Handbook of Economics and Human Biology
Edited by JOHN KOMLOS
and INAS KELLY

OUP is the proud distributor of Hurst Publications, The American University in Cairo Press, Edinburgh University Press, Manchester University Press, and Fordham University Press.

Visit us at BOOTH 311 in the exhibit hall to explore these and other books, journals, and online resources.

OXFORD
UNIVERSITY PRESS

oup.com/us

OXFORD ONLINE RESOURCES

STOP BY BOOTH 311 FOR A GUIDED TOUR

ECONOMICS AND FINANCE

OXFORD
RESEARCH
ENCYCLOPEDIAS

economics.oxfordre.com

OXFORD RESEARCH ENCYCLOPEDIAS

A Community of Experts

economics.oxfordre.com

Editor in Chief: Jonathan H. Hamilton, University of Florida

Edited by Avinash Dixit, Sebastian Edwards, and Kenneth Judd

With expert editors and peer-review, the ORE project will combine the discoverability of digital with the standards of academic publishing to ensure a comprehensive, encyclopedic map of the field.

COMING SOON:

Previews of Forthcoming Articles

UNIVERSITY PRESS SCHOLARSHIP ONLINE

The best scholarly publishing from leading university presses around the world

universitypressscholarship.com

An easy-to-use and intelligent online resource, bringing together thousands of scholarly works from some of the most prestigious university presses across the globe.

ECONOMICS AND FINANCE

oxfordhandbooks.com

Oxford
Handbooks
Online

Scholarly Research Reviews

OXFORD HANDBOOKS ONLINE

Scholarly Research Reviews

oxfordhandbooks.com

Brings together the world's leading scholars to write review articles that evaluate the current thinking on a field or topic and make an original argument about the future direction of the debate.

VERY SHORT INTRODUCTIONS

Brilliant. Sharp. Inspiring. Now online.

veryshortintroductions.com

Offers scholars and students this premier publishing series in an easily discoverable, fully cross-searchable, and highly accessible format.

Visit us at BOOTH 311 in the exhibit hall to explore these and other books, journals, and online resources.

OXFORD
UNIVERSITY PRESS

oup.com/us

Tools for your success... *on the AEA Website!*

www.aeaweb.org

New Look. New Resources. More Economics Content.

- Job openings, meeting information, just-published journal articles, and research news stories are front and center on the home page.
- AEA Research Highlights provide summarized coverage of recently published articles with enhancements like related readings, interactive charts, and photos.
- Searchable AEA news repository includes research summaries, AEA announcements, and media coverage.
- AEA Resources include U.S. and international data sources, tools for educators, student information, economics conferences, reference materials, study programs, and more.

Check out the new and improved AEA website today!

www.aeaweb.org

LOOKING FOR A RESEARCH GRANT?

STEVEN H. SANDELL GRANT PROGRAM

Opportunity for junior scholars in a new area to pursue projects in areas such as retirement income, older workers, or well-being in retirement

Up to five \$45,000 grants awarded to researchers with a Ph.D. or comparable credentials

Program Guidelines at: crr.bc.edu/about-us/grant-programs

Application Deadline: January 31, 2017

DISSERTATION FELLOWSHIP PROGRAM

Opportunity for next generation of scholars to pursue quality research on retirement income, older workers, or well-being in retirement

Up to five \$28,000 fellowships awarded to doctoral candidates enrolled in a U.S. university's accredited program

Program Guidelines at: crr.bc.edu/about-us/grant-programs

Application Deadline: January 31, 2017

CENTER for
RETIREMENT
RESEARCH
at BOSTON COLLEGE

Sponsored by the U.S. Social Security Administration

American Committee on Asian Economic Studies

publishing in cooperation with Elsevier

the Journal of Asian Economics

Editor-in-Chief

Calla Wiemer

University of the Philippines Diliman

RUSSELL SAGE FOUNDATION

New and Noteworthy Books in the Social Sciences

ABANDONED FAMILIES

Social Isolation in the Twenty-First Century

Kristin S. Seefeldt

\$32.50 | Dec 2016

CHILDREN OF THE GREAT RECESSION

Irwin Garfinkel, Sara McLanahan, and Christopher Wimer, eds.

FREE at russellsage.org/publications | Aug 2016

A POUND OF FLESH

Monetary Sanctions as Punishment for the Poor

Alexes Harris

\$29.95 | Jun 2016

ENGINES OF ANXIETY

Academic Rankings, Reputation, and Accountability

Wendy Nelson Espeland and Michael Sauder

\$35.00 | May 2016

HARD BARGAINS

The Coercive Power of Drug Laws in Federal Court

Mona Lynch

\$29.95 | Nov 2016

FRAMING IMMIGRANTS

News Coverage, Public Opinion, and Policy

Chris Haynes, Jennifer Merolla, and S. Karthick Ramakrishnan

\$32.50 | Sep 2016

FROM HIGH SCHOOL TO COLLEGE

Gender, Immigrant Generation, and Race-Ethnicity

Charles Hirschman

\$37.50 | Aug 2016

COMING OF AGE IN THE OTHER AMERICA

Stefanie DeLuca, Susan

Clampet-Lundquist, and Kathryn Edin

\$35.00 | Apr 2016

RSF: The Russell Sage Foundation Journal of the Social Sciences

FREE online at rsfjournal.org

OPPORTUNITY, MOBILITY, AND INCREASED INEQUALITY

Volume 2, Issue 2 | May 2016

Katharine Bradbury and Robert K. Triest, eds.

WEALTH INEQUALITY: ECONOMIC AND SOCIAL DIMENSIONS

Volume 2, Issue 6 | Nov 2016

Fabian T. Pfeffer and Robert F. Schoeni, eds.

FINANCIAL REFORM: PREVENTING THE NEXT CRISIS

Volume 3, Issue 1 | Jan 2017

Michael S. Barr, ed.

A HALF CENTURY OF CHANGE IN THE LIVES OF AMERICAN WOMEN

Volume 2, Issue 4 | Aug 2016

Martha J. Bailey and Thomas A. DiPrete, eds.

BIG DATA IN POLITICAL ECONOMY

Volume 2, Issue 7 | Dec 2016

Howard Rosenthal and Atif R. Mian, eds.

SPATIAL FOUNDATIONS OF INEQUALITY

Volume 3, Issue 2 | Feb 2017

George Galster and Patrick Sharkey, eds.

russellsage.org/publications

Call toll-free to order (800) 621-2736

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**—Access to all seven AEA journals, our archives on JSTOR, and a special edition of the EconLit database.
- **Member Alerts**—Keep current with journal issue alerts, webcasts, calls for papers and pre-published research.
- **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**—wards 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, research highlights, 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 an important career commitment.

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

PANEL STUDY OF INCOME DYNAMICS

INSTITUTE FOR SOCIAL RESEARCH • SURVEY RESEARCH CENTER

www.psid.org

@umpsid

The Panel Study of Income Dynamics (PSID) is the world longest running national household panel survey. Begun in 1968, the study has collected 39 waves of data over nearly 50 years. The sample now consists of over 10,000 families, with a sample of new immigrant families to be added in 2017.

Current Questionnaire Content

Employment	Education
Wages and Income	Marriage & Fertility
Expenditures	Health Status & Behaviors
Wealth	Health Insurance
Mortgage Distress & Foreclosures	Program Participation
Pensions	Computer & Internet Use
Philanthropy	Housing Characteristics
	Time Use

Visit our exhibit booth
#113

- Because the PSID follows descendants of original sample members, the study is also a unique source for studying the life course as well as the intergenerational transmission of health and economic wellbeing.
- *NEW* study data are available including -
The 2014 Childhood Retrospective Circumstances Study (CRCS)
The 2016 Wellbeing and Daily Life Supplement (WB)

Child Development Supplement (CDS) / Transition into Adulthood Supplement (TAS)

- Three waves of CDS on 3,500 children aged 0-12 from PSID families who were first interviewed in 1997, then reinterviewed in 2002 & 2007
- *NEW* The 2014 CDS data are now available (CDS-2014)
- Six waves of TAS data have been collected in 2005, 2007, 2009, 2011, 2013, and 2015 for CDS young adults aged 18 years and older
- Measures of youth cognitive, social and behavioral development
- Unique comprehensive national time-use information on children and youth of all ages

The vast majority of data are freely accessible through the web-based Data Center which provides customized datasets in formats including SAS, Stata, SPSS, Excel, and Text

Main sponsorship is provided by the National Science Foundation, the National Institute on Aging, and the *Eunice Kennedy Shriver* National Institute of Child Health & Human Development

STANFORD UNIVERSITY PRESS

VISIT US AT BOOTH #801 FOR 20-30% OFF ALL TITLES ON DISPLAY

NOW IN PAPERBACK

Hive Mind

How Your Nation's IQ Matters So Much More Than Your Own

Garrett Jones

Sweet Talk

Paternalism and Collective Action in North-South Trade Relations

J. P. Singh

EMERGING FRONTIERS IN THE GLOBAL ECONOMY

Breaking the WTO

How Emerging Powers Disrupted the Neoliberal Project

Kristen Hopewell

EMERGING FRONTIERS IN THE GLOBAL ECONOMY

Taiwan's China Dilemma

Contested Identities and Multiple Interests in Taiwan's Cross-Strait Economic Policy

Syaru Shirley Lin

Selfish Libertarians and Socialist Conservatives?

The Foundations of the Libertarian-Conservative Debate

Nathan W. Schlueter and

Nikolai G. Wenzel

Ethics in Economics

An Introduction to Moral Frameworks

Jonathan B. Wight

The Max Weber Dictionary

Key Words and Central Concepts

Second Edition

Richard Swedberg and

Ola Agevall

The Next Wave

Financing Women's Growth-Oriented Firms

Susan Coleman and Alicia M. Robb

Freedom from Work

Embracing Financial Self-Help in the United States and Argentina

Daniel Fridman

CULTURE AND ECONOMIC LIFE

NOW IN PAPERBACK

The Rise and Fall of Urban Economies

Lessons from San Francisco and Los Angeles

Michael Storper, Thomas Kemeny, Naji Makarem, and Taner Osman

INNOVATION AND TECHNOLOGY IN THE WORLD ECONOMY

Can Green Sustain Growth?

From the Religion to the Reality of Sustainable Prosperity

John Zysman and Mark Huberty

INNOVATION AND TECHNOLOGY IN THE WORLD ECONOMY

FORTHCOMING

The Power of Economists within the State

Johan Christensen

Reframing Finance

New Models of Long-Term Investment Management

Ashby Monk, Rajiv Sharma, and Duncan Sinclair

Bernie Madoff and the Crisis

The Public Trial of Capitalism

Colleen P. Eren

Use code S17XASSA to receive the conference discount for online orders.

sup.org

FEC Call for Papers

Frontiers of Economics in China (FEC) is a double-blind peer-reviewed economics journal edited at Shanghai University of Finance and Economics and published by the Higher Education Press. Issued quarterly and distributed worldwide, the journal is available both online and in hard-copy. **FEC welcomes submissions of theoretical and empirical papers from all fields of economics, particularly those with an emphasis on the Chinese economy and other emerging, developing or transition economies.**

Editor: Guoqiang Tian, Texas A&M University

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

Selected Papers Published in 2016

A Policy Perspective on Outward Foreign Direct Investment by Chinese State-Owned Enterprises.....**Steven Globerman**
R&D Returns, Spillovers and Firm Incentives: Evidence from China.....**Chorching Goh, Wei Li, Lixin Colin Xu**
Income Mobility and Income Inequality in Rural China.....**Matthieu Clément**
The Competitive Saving Motive: Concept, Evidence, and Implications.....**Shang-Jin Wei, Xiaobo Zhang**
Understanding China's Foreign Trade Policy: A Literature Review.....**Tan Li, Larry Qiu, Ying Xue**
China's Macroeconomic Outlook and Risk Assessment: Counterfactual Analysis, Policy Simulation, and Long-Term Governance— A Summary of Annual Report (2015–2016)...**Kevin X. D. Huang, Guoqiang Tian**
Structural Changes in High Dimensional Factor Models.....
Jushan Bai, Xu Han

Free full-text download: <http://journal.hep.com.cn/fec>

The American Economic Association presents...

RESEARCH HIGHLIGHTS

***A Convenient Way to Monitor Key Economics Research
and Emerging Topics Published in AEA Journals***

The American Economic Association now publishes a weekly "Research Highlights" feature on its website, covering timely and interesting economics research from its line of flagship scholarly publications.

Coverage is tailored to assist academics, policymakers, and journalists who may not have time to stay abreast of the latest published articles. AEA Research Highlights is also an accessible way for the general public to understand academic research via summaries, interactive links and graphs, photos, and presentations of lessons drawn from research.

See the latest AEA Research Highlights,
or explore the archive at
www.aeaweb.org/research

 @aeajournals

Congratulations to the 2016
American Economic Journal (AEJ)
Best Paper Prizes

AEJ: Applied Economics

**GIOVANNI MASTROBUONI
AND PAOLO PINOTTI**

“Legal Status and the Criminal Activity
of Immigrants”

Volume 7 (2), (April 2015, 175–206)

AEJ: Economic Policy

**MARTIN GAYNOR,
RODRIGO MORENO-SERRA,
AND CAROL PROPPER**

“Death by Market Power:
Reform, Competition, and Patient Outcomes
in the National Health Service”

Volume 5 (4), (November 2013, 134–66)

AEJ: Macroeconomics

**MARK GERTLER
AND PETER KARADI**

“Monetary Policy Surprises, Credit Costs,
and Economic Activity”

Volume 7 (1), (January 2015, 44–76)

AEJ: Microeconomics

**IGAL HENDEL, ALESSANDRO LIZZERI,
AND NIKITA ROKETSKIY**

“Nonlinear Pricing of Storable Goods”

Volume 6 (3), (August 2014, 1–34)

American Economic Association

www.vanderbilt.edu/AEA

More than 130 Years of Encouraging Economic Research

The American Economic Association 2016 Awards Recipients

John Bates Clark Medal

Easily one of the most prestigious and eagerly anticipated AEA awards, the John Bates Clark Medal is awarded annually each April (formerly 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. Established as an American prize, it is sufficient that candidate works in the US at the time of the award and US citizenship is not required criteria.

YULIY SANNIKOV
Princeton 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.

RICHARD B. FREEMAN
Harvard University

GLENN C. LOURY
Brown University

JULIO J. ROTEMBERG
Harvard University

ISABEL V. SAWHILL
The Brookings Institution

Foreign Honorary Members

TORSTEN PERSSON
Sweden

GUIDO TABELLINI
Italy

American Economic Association
www.vanderbilt.edu/AEA

AMERICAN FINANCE ASSOCIATION

Publisher of *The Journal of Finance*

2018 Call for Papers

The Annual Meeting of the American Finance Association will be held January 5-7, 2018 in Philadelphia, Pennsylvania. Papers presented at the Annual Meeting traditionally include both submitted papers and papers solicited by the session chairs in order to 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, 2017, 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. Authors of selected papers will be notified by May 31.

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. Complete papers will be given preference, but extended abstracts of several pages may also be submitted. Please include in your submission the emails, phone numbers and addresses for every author.

Note: Submitted papers should not have been accepted for publication. **All authors on papers submitted to the Annual Meeting must be members of the American Finance Association for the paper to be considered.** To enable wider participation, please submit only one paper and do not submit the same paper to other associations that meet at the same time as the AFA/ASSA.

Peter DeMarzo

Graduate School of Business

Program Chair of the 2018 Meeting of the American Finance Association

Stanford University

Stanford, CA 94305

Visit our website at <http://www.afajof.org>

Quote **WSASSA25** for a **25%**
Discount on all books!
Valid till 5 Feb 2017
Come visit us at booth 209 & 211!

Edited by **Richard M Scheffler**
(UC Berkeley)

Jan 2016 | US\$1200 / £996 | 978-981-4612-31-9

Editor-in-chief **Ariel Dinar**
(UC Riverside)

Oct 2016 | US\$990 / £822 | 978-981-4713-68-9

By **John C Lee** (Center for
PBBEF Research, USA),
Cheng F Lee (Rutgers
University, USA)

Aug 2016 | US\$145 / £120 | 978-981-4723-84-8

By **Hendrik Van den Berg**
(University of Nebraska-Lincoln,
USA & Mount Holyoke College,
USA)

Feb 2016 | US\$98 / £81 | 978-981-4730-24-2 (pbk)

By **Graciela Chichilnisky**
(Columbia University, USA),
Peter Bal (Millemont Institute,
USA)

Nov 2016 | US\$48 / £40 | 978-981-4719-35-3 (pbk)

Edited by **Itzhak Venezia**
(Tel Aviv Yaffo Academic
College, Israel)

Oct 2016 | US\$150 / £125 | 978-981-3100-08-4

JOURNALS

Editor-in-Chief
Ariel Dinar
(University of California,
Riverside, CA, USA)

www.worldscientific.com/worldscinet/wep

Editor-in-Chief
Lane P Hughston
(Brunel University London)

www.worldscientific.com/worldscinet/ijtaf

Editors
Jean Helwege (University of California, Riverside)
Fernando Zapatero (University of Southern
California)

www.worldscientific.com/worldscinet/qjf

More titles @ www.worldscientific.com

RECOGNIZING EXCELLENCE IN ENTREPRENEURSHIP RESEARCH

Please join us at a reception for friends of the Kauffman Foundation and a presentation of awards honoring the new:

**Ewing Marion Kauffman
Prize Medal for
Distinguished Research in
Entrepreneurship recipient**

Kauffman Dissertation Fellows

Kauffman Junior Faculty Fellows

Saturday, January 7, 2017

6:30 to 9:00 p.m.

Hyatt Regency Chicago

Randolph 3

Cocktails and hors d'oeuvres will be served.

The Ewing Marion Kauffman Foundation celebrates these scholars' past work and looks forward to their future contributions to the body of literature in entrepreneurship.

In addition to funding scholarly research that helps us understand the role of entrepreneurship in society and its policy implications, the Kauffman Foundation has established these Entrepreneurship Scholars programs to provide support and recognition to each career level of an academic professional and encourage the best and the brightest to focus their academic careers on entrepreneurship.

To learn more, visit

www.kauffman.org/eshipscholars

CONGRATULATIONS TO

Aaron K. Chatterji

RECIPIENT OF THE

2017 Ewing Marion
Kauffman Prize Medal
for Distinguished
Research in
Entrepreneurship

2017 KAUFFMAN DISSERTATION FELLOWS:

- Jose Maria Barrero, *Stanford University*
- Enrico Berkes, *Northwestern University*
- Natalie A. Carlson, *Columbia University*
- Jin Woo Chang, *University of Michigan*
- Andrea Contigiani, *University of Pennsylvania*
- Colleen Mary Cunningham, *Duke University*
- Matthew Denes, *University of Washington*
- Nuri Ersahin, *University of Illinois at Urbana-Champaign*
- Steven M. Gray, *Washington University in St. Louis*
- Jessica S. Jeffers, *University of Pennsylvania*
- Hye Young Kang, *Boston University*
- Hyo Kang, *University of California, Berkeley*
- J. Daniel Kim, *Massachusetts Institute of Technology*
- Nicholas Kozeniauskas, *New York University*
- Joshua Lev Krieger, *Massachusetts Institute of Technology*
- Kate Leigh Maxwell, *Duke University*
- Raviv Murciano-Goroff, *Stanford University*
- Weiyi Ng, *University of California, Berkeley*
- Alessandro Piazza, *Columbia University*
- Alexandra J. Ravenelle, *City University of New York*

2016 KAUFFMAN JUNIOR FACULTY FELLOWS:

- Erik P. Gilje, *University of Pennsylvania*
- Laura Huang, *University of Pennsylvania*
- Amol M. Joshi, *Oregon State University*
- Elena Kulchina, *Duke University*
- Elizabeth Lyons, *University of California, San Diego*
- Mahka Moeen, *University of North Carolina at Chapel Hill*
- Richard Townsend, *University of California, San Diego*

Ewing Marion
KAUFFMAN
Foundation

Fostering
economic independence
by advancing
education and entrepreneurship

www.kauffman.org

OΔE

Omicron Delta Epsilon

*International Honor Society in Economics
Founded in 1915*

679 chapters at colleges and universities throughout the United States, Canada, Scotland, South Africa, Australia, Mexico, Egypt, France, the United Arab Emirates, and Kazakhstan.

Publisher of

The American Economist

Journal of Omicron Delta Epsilon

Benefits of a Chapter: national recognition of student scholarship; focal point for developing stronger student-faculty relationships; eligibility for national awards (Taussig, Fisher, Outstanding Leadership). Chapters can apply for grant funds to support special projects of active chapters.

For information on establishing or reactivating a chapter, write to:

***Omicron Delta Epsilon
PO Box 2096***

***Fairhope, AL 36533
email: odecf@aol.com***

Manage your **ASSA**
schedule here!

Download App

DOWNLOAD THE FREE APP
LOG IN WITH YOUR REGISTRATION ID
(CLICK ON 2017 ASSA TAB ON OUR HOMEPAGE,
OR GO TO ANY PREFERRED APP STORE LOCATION)

American Economic Association
www.vanderbilt.edu/AEA

More than 130 Years of Encouraging Economic Research

FROM THE UPJOHN INSTITUTE

New Books 2016–2017

***How Did Employee Ownership Firms
Weather the Last Two Recessions?***
*Employee Ownership, Employment Stability, and
Firm Survival in the United States: 1999–2011*
Fidan Ana Kurtulus and Douglas Kruse

Disasters in the United States
Frequency, Costs, and Compensation
Vera Brusentsev and Wayne Vroman

***Sustaining Social Security
in an Era of Population Aging***
John A. Turner

***Evolving Approaches to the Economics
of Public Policy***
Views of Award-Winning Economists
Jean Kimmel, ed.

Extending Worklife
*Can Employers Adapt When Employees
Want to Delay Retirement?*
Robert L. Clark and Melinda Sandler Morrill

The Economics of Health
Donald J. Meyer, ed.

Surviving Job Loss
Papermakers in Maine and Minnesota
Kenneth A. Root and Rosemarie J. Park

➔ **WEfocus** books are available for free download. Find them at www.upjohn.org.

W.E. Upjohn Institute Publications
(888) 227-8569 • <http://www.upjohn.org>

Booth #305

Ask about examination copies.

2016 DISSERTATION AWARD WINNERS

The W.E. Upjohn Institute for Employment Research is pleased to announce the winner of its annual Dissertation Award:

Simon Jaeger

Harvard University

“Essays in Labor and Public Economics”

Advisor: Lawrence Katz

HONORABLE MENTION

Isaac Sorkin

University of Michigan

“Ranking Firms Using Revealed Preference and Other Essays About Labor Markets”

Advisor: John Bound

Melanie Wasserman

Massachusetts Institute of Technology

“Essays on the Economics of Gender”

Advisor: David Autor

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 winner of the W.E. Upjohn Institute Dissertation Award receives a prize of \$2,500. The honorable mention recipients each receive a \$1,000 prize.

2017 DEADLINE

The deadline for submission for the 2017 W.E. Upjohn Institute for Employment Research Dissertation Award is July 7, 2017. Any individual whose dissertation has been accepted during the 24-month period of July 1, 2015, to June 30, 2017, is eligible for the 2017 prize. Contact the Institute for more information.

W.E. Upjohn Institute for Employment Research

300 South Westnedge Ave., Kalamazoo, Michigan 49007-4686

communications@upjohn.org

Phone (269) 343-5541 • <http://www.upjohn.org>

W.E. UPJOHN INSTITUTE
FOR EMPLOYMENT RESEARCH

Booth #305

NABE

National Association for Business Economics

The National Association for Business Economics is the premier professional association for business economists, and others who use economics in the workplace.

With nearly **3,000** members and **40** chapters worldwide, NABE is known for its highly-regarded national conferences, educational and career development offerings, macroeconomic and industry surveys, and unrivaled networking opportunities. NABE is also a prominent supporter of high-quality federal economic statistics, and operates the EconJobs.org career platform.

Ben Bernanke and Kai Ryssdal at the NABE Annual Meeting in Chicago

Institutional Membership

LACEA

Interaction

The Institutional Membership facilitates communication about relevant economic and social policies in Latin America and the Caribbean. It also expands the scope of interaction among institutions.

Membership

The Institutional Membership strengthens ties and creates opportunities for collaboration with colleagues with academic or technical background.

Convenience

The Institutional Membership allows using LACEA newsletter to post vacancies, papers calls, conference calls and other events. It also eliminates paperwork and individual fees.

For more information
visit www.lacea.org

EJW

ECON JOURNAL WATCH
Scholarly Comments on
Academic Economics

Econ Journal Watch

Open Source at econjwatch.org

Recent articles:

Why the Oberholzer-Gee/Strumpf article on file sharing is not credible

by Stan J. Liebowitz

A unit root in postwar US real GDP still cannot be rejected, and yes, it matters

by David O. Cushman

Replications in economics: A progress report

by Maren Duvendack, Richard W. Palmer-Jones, and W. Robert Reed

Replicability and pitfalls in the interpretation of resampled data: A correction and a randomization test for Anwar and Fang

by Dragan Illic

**ATTENTION
ADVERTISERS AND EXHIBITORS**

Next Meeting

of the

Allied Social Science Associations

Philadelphia, PA

January 5-7, 2018

Headquarters: Philadelphia Marriott

In early May, insertion order forms and exhibit contracts will be mailed to those companies participating in the 2017 meetings of the ASSA.

Closing date for advertising copy and booth rental is October 1, 2017.

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**

THE CONTRACTIONS
LIVE @ HOUSE OF BLUES

SATURDAY JANUARY 7
9:30PM – MIDNIGHT

LIMITED CAPACITY
NO COVER
MENTION "AREUEA" AT DOOR

329 N. DEARBORN STREET
(0.5 MILES FROM HYATT REGENCY)

ATTENTION EXHIBITORS

Reserve Your Booth Space

for the

American Economic Association

and

Allied Social Science Associations

Annual Meeting

January 5–7, 2018; Philadelphia, PA

As an exhibitor you will:

- Gain instant access to our members and over 13,000 attendees
- Maximize your company's presence
- Standout from your competitors

For more information:

<http://www.aeaweb.org/conference/exhibitors>

More than 130 Years of Encouraging Economic Research

Stop by the AEA BOOTH #103!

**THE AMERICAN ECONOMIC ASSOCIATION
EXTENDS A WARM WELCOME TO ALL 2017 ASSA ATTENDEES!**

Visit us at Booth #103 and pick up your FREE AEA gift!

**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

ASSOCIATION OF ENVIRONMENTAL AND RESOURCE ECONOMISTS (AERE)

The Association of Environmental and Resource Economists (AERE), the international professional association for economists working on the environment and natural resources.

AERE was founded in 1979 as a means for exchanging ideas, stimulating research, and promoting graduate training in environmental and resource economics. The association currently has over 900 members from more than thirty nations, coming from academic institutions, the public sector, and private industry. It provides many forums for exchanging ideas relevant to the management of natural and environmental resources.

As of 2014, AERE discontinued affiliation with the *Journal of Environmental Economics and Management (JEEM)*, and instead started its own journal called the **Journal of the Association of Environmental and Resource Economists (JAERE)**. It also publishes the **Review of Environmental Economics and Policy (REEP)** and a bi-annual AERE Newsletter.

AERE offers members a variety of opportunities to present their research at meetings and workshops. It hosts the AERE Summer Conference, which takes place each June, and co-sponsors the World Congress of Environmental and Resource Economists, which is held every four years. In addition, AERE sponsors sessions at the annual meetings of several organizations including the Agricultural & Applied Economics Association, the Allied Social Science Associations, the Midwest Economic Association, the Southern Economic Association, and the Western Economic Association International.

For more information, go to **www.aere.org**.

Founded in 1972, IBEFA is an international, scholarly, non-profit organization dedicated to the study of banking, economics, and financial issues.

International Banking, Economics, and Finance Association

The association provides a framework for the exchange of scholarly research and ideas among its members. It offers its members the opportunity to build professional connections with others who are focused on studying topics such as bank regulation, financial stability, term-structure modeling, and monetary transmission channels.

IBEFA's objectives are:

- ❶ Study banking, economic, and financial issues in individual countries as well as across the global economy and across financial markets.
- ❷ Provide a framework for the exchange of scholarly research and ideas among its members.
- ❸ Promote individual and collective research dealing with the purposes of this association.
- ❹ Foster friendly relationships and collaborations with other economics and finance professional associations throughout the world.
- ❺ Encourage and reinforce academic exchange on economics, economic policy, regulatory policy, and financial markets between institutions of higher education, research centers, and other institutions devoted to those fields.
- ❻ Provide economic and policy analyses for academic or business development purposes and to improve policy making by government.

Visit our website, www.ibefa.org, or contact the Executive Director:

Scott Frame ♦ Executive Director of IBEFA
Federal Reserve Bank of Atlanta ♦ Atlanta, GA 30309-4470
Tel: 404-498-8783 ♦ scott.frame@atl.frb.org

International Health Economics Association

iHEA is an independent, non-profit organization with members from over 80 countries from all regions of the world.

Established in 1993, the International Health Economics Association's mission is to

- Increase communication among health economists
- Foster a higher standard of debate in the application of economics to health and health care systems
- Assist young researchers at the start of their careers

Professional Activities

- A monthly newsletter
- Annual Student Paper Prize for the best paper submitted for consideration at the Masters or Doctoral level
- Valuable members-only website content
- Information on training, job and research funding opportunities
- Annual Kenneth J. Arrow Award for the best peer-reviewed journal article published in health economics

Upcoming Biennial World Congress

BOSTON July 8-11, 2017
BASEL July 14-17, 2017

For further information or to join, visit our website at www.healtheconomics.org
or email us at ih@healtheconomics.org

The Cliometric Society

Cliometrics is the application of economic theory and quantitative techniques to understand and explain historical events. The Cliometric Society holds an annual conference each year in May and a World Congress every fourth year. These conferences are financed in part by a National Science Foundation grant. The society also sponsors sessions each year at the Allied Social Science Association meetings and the Western Economics Association International annual conference. The Society is a member organization of the International Economic History Association, sponsoring sessions at the International Economic History Congresses.

The Cliometric Society actively promotes members' involvement with other scholarly societies. It maintains a dual membership option with the European Historical Economics Society. In 2009 the Board of Trustees established a Society of Fellows of the Cliometric Society. Fellows are elected on the basis of research that has significantly advanced the frontiers of knowledge.

To learn more about the Cliometric Society, or to become a member, visit us at <http://cliometrics.org/>.

INTERNATIONAL TRADE & FINANCE ASSOCIATION

Founded in 1990, IT&FA is a multi-disciplinary association that welcomes scholars and professionals from economics, finance, and other disciplines with an interest in globalization and the global economy. It holds an international conference in May, publishes a scholarly journal, and meets with the AEA/ASSA in January.

For additional information about IT&FA, including the *Global Economy Journal* and IT&FA's next international conference, please see <http://www.itfaconference.org/> or contact the association's executive vice president, Professor Sarah K. Bryant at skbryant12@outlook.com.

IAFFE

INTERNATIONAL ASSOCIATION
FOR FEMINIST ECONOMICS

IAFFE is an open, diverse community of academics, activists, policy theorists, and practitioners from around the world. Our common cause is to further gender-aware and inclusive economic inquiry and policy analysis with the goal of enhancing the well-being of children, women, and men in local, national, and transnational communities. IAFFE's many activities and award-winning journal provide needed space for a variety of theoretical perspectives and advance gender-based research on contemporary economics issues.

IAFFE MEMBERSHIP OFFERS ...

AN INTERNATIONAL CONFERENCE. The conference rotates annually, welcoming all members into a worldwide network for dialogue and collaboration on research and publications. • A FORUM FOR PUBLISHING. IAFFE's journal, *Feminist Economics*, is a peer-reviewed journal that provides an open forum for dialogue and debate about feminist economic perspectives. By opening new areas of economic inquiry, welcoming diverse voices, and encouraging critical exchanges, the journal enlarges and enriches economic discourse. The goal of *Feminist Economics* is not just to develop more illuminating theories, but to improve the conditions of living for all children, women, and men. • SUPPORT FOR EMERGING SCHOLARS. IAFFE is dedicated to supporting young researchers, especially from the Global South, and providing them opportunities to participate fully in IAFFE activities. Mentoring, opportunities to publish, and inclusion on ad hoc committees are IAFFE priorities.

WHAT CAN YOU CONTRIBUTE TO IAFFE? As a member, you may--Review articles for *Feminist Economics* • Submit articles to the IAFFE blog and *Feminist Economics* • Organize sessions for the annual international conference • Present a paper at the conference • Serve on ad hoc committees • Have your book celebrated at the annual conference • Run for the IAFFE Board of Directors • Serve as a mentor to junior scholars • Help with IAFFE projects in your own country.

FOR MORE INFORMATION, VISIT WWW.IAFFE.ORG

**BE PART OF THE CHANGE.
JOIN TODAY AT WWW.IAFFE.ORG**

You may join online at
www.iaffe.org/join-or-renew/

Or, download a membership form and mail it to the office. Membership is based on a sliding scale.

HISTORY of ECONOMICS SOCIETY

www.historyofeconomics.org

History of Economics Society has committed itself to encouraging interest, fostering scholarship, and promoting discussion among scholars and professionals in the field of the history of economics. The society is an international organization that hosts an annual conference in June, publishes the Journal of the History of Economic Thought in conjunction with Cambridge University Press, sponsors an online collection of working papers under the name of the SSRN History of Economics eJournal, supports with other societies the SHOE email list, provides grants as part of the Samuels Young Scholars Program, and is a contributing partner to new initiatives in the history of economic thought. The Society organizes four sessions each January at the Allied Social Science Associations conference.

Information can be found on the Society's website:

www.historyofeconomics.org

The Societies for the History of Economics (SHOE)

list can be joined by visiting:

<https://listserv.yorku.ca/archives/shoe.html>

SGE Society of Government Economists

The Society of Government Economists' (SGE) mission is to support the professional development of government economists, and those who are interested in public policy economics, by providing them with research, publication, and professional communication opportunities. The Society also strives to promote educational and scholarly exchange on the many facets of economic affairs, as it encourages the freedom of research and abides by ethical guidelines of our profession.

To accomplish its mission, SGE holds an annual conference and several sessions at the annual meetings of the AEA that follow a highly competitive and selective process. The Society often partners with other economics associations having sessions at their annual meetings, holds monthly luncheons with distinguished speakers, evening seminars on topical issues, and provides a variety of information on its website such as call-for-papers of other organizations, announcements, etc.

SGE was founded in 1971. It is a nonprofit (501(c)3) and membership-supported organization registered in the District of Columbia.

Please visit the SGE website for more information:

www.sge-econ.org

NAFE's Mission:

The National Association of Forensic Economics is an organization for the advancement and exchange of research and methods in the field of forensic economics. In support of this mission, NAFE publishes the peer reviewed *Journal of Forensic Economics*; sponsors academic and professional sessions at international, national, and regional meetings of economists; and maintains the NAFE Statement of Ethical Principles/Principles of Professional Practice (SEP/PPP).

What is forensic economics?

Forensic economics is the scientific discipline that applies economic theories and methods to matters within a legal framework. Forensic economics covers, but is not limited to:

- The calculation of pecuniary damages in personal and commercial litigation.
- The analysis of liability, such as the statistical analysis of discrimination, the analysis of market power in antitrust disputes, and fraud detection.
- Other matters subject to legal review, such as public policy analysis, and business, property and asset valuation.

To learn more or join please visit: <http://nafe.net>

Association for Social Economics

Social economics is the study of the ethical and social causes and consequences of economic behavior, institutions, organizations, theory, and policy. Social economics investigates the relationships between the economy and society.

The Association for Social Economics (ASE) was founded in 1941 seeking to promote high quality research in the broadly defined area of social economics. The fields of research promoted by ASE include the mutual relationships among ethics, social values, concepts of social justice, and the social dimensions of economic life.

The ASE is an international organization, and welcomes as members all academics and practitioners who share the interests of social economists, and regard human behavior to be the result of complex social interactions with ethical consequences.

The Association publishes two peer-reviewed journals: *Review of Social Economy* and *Forum for Social Economics*. It hosts the World Congress of Social Economics, and sponsors sessions at several conferences including the ASSA and regional economics meetings.

Please visit the ASE website for more information:

www.socialeconomics.org

ECONOMICS OF NATIONAL SECURITY ASSOCIATION (ENSA)

President: Martin Feldstein
Harvard University and NBER

ENSA is a professional organization dedicated to promoting excellence in national security economics research.

ENSA provides a forum for new ideas and empirical results of economic research applied to national security, defense resource management, and public policy relating to national security and defense.

ENSA aims to:

Advance national security economics research

Achieve widespread recognition for the field of national security economics

Enhance national security by providing evidence and expertise for the development of public policies

Through its members, **ENSA:**

Provides national security and defense resource data for use in research

Promotes conferences and meetings (national security and defense sessions at the ASSA and Western Economic Association annual meetings)

Assists the teaching of national security economics at undergraduate and graduate levels (teaching materials, case studies, and data)

Connects national security policymakers and researchers to share challenges, research findings, data, and institutional knowledge

Maintains a website with information on current research, teaching materials, economic data, professional activities, job postings, member list, conference materials, and relevant news items

MEMBERSHIP INFORMATION AT
<http://ensa.us.com/>

The Econometric Society

An International Society for the Advancement of Economic Theory in its Relation to Statistics and Mathematics

<http://www.econometricsociety.org>

The Econometric Society is an international society for the advancement of economic theory in its relation to statistics and mathematics. The main activities of the Society are:

- Publication of the journals *Econometrica*, *Quantitative Economics*, and *Theoretical Economics*.
- Publication of a research Monograph Series.
- Organization of scientific meetings in seven regions of the world.

2017 Meeting Schedule:

North America Winter, Chicago, IL, January 6-8, 2017

Asian, Hong Kong, June 3-5, 2017

China, Wuhan, China, June 9-11, 2017

North America Summer, St. Louis, June 15-18, 2017

Africa, Algiers, Algeria, June 29-July 1, 2017

Europe, Lisbon, Portugal, August 21-25, 2017

Latin America, Buenos Aires, Argentina

Membership offers the following benefits:

- Full text online access to *Econometrica* back to 1933;
- Full text online access to papers forthcoming in *Econometrica*;
- Print subscriptions include bundled print copies of the Econometric Society Open Access journals, *Theoretical Economics* and *Quantitative Economics*;
- Free submission to all Econometric Society journals and to our Monograph Series;
- Free submission of papers to Econometric Society Regional Meetings and World Congresses;
- Free online access to Econometric Society monographs, including the volumes of World Congress invited lectures;
- Voting rights in the Econometric Society Regional Standing Committee elections
- Ability to nominate members for election as Fellows
- Access to travel grants for Econometric Society World Congresses;
- 40% discount on all Econometric Society monographs;
- 20% discount on all Wiley-Blackwell publications.

Visit <http://www.econometricsociety.org/membership> for more information.

University of Michigan China Data Center

密西根大学中国信息研究中心 Booth 300

330 Packard St, Ann Arbor, MI 48106-1248, USA
TEL: (734)647-9610 / FAX: (734)763-0335 / EMAIL: chinadata@umich.edu

CHINA GEO-EXPLORER

China Geo-Explorer (<http://chinageoexplorer.org>) fully integrates different data sources from government statistics, population census and economics census of China at different levels (province, city, county, township and ZIP code) into a web based spatial system with more than 6,000 comparable variables for easy access.

US GEO-EXPLORER

US Geo-Explorer (<http://usgeoexplorer.org>) fully integrates the population census and business data of the U.S. from different years at different levels (state, metropolitan, county, CCD, tract and block) into a web based spatial system with more than 40,000 comparable variables for easy access.

FREE MAPPING ONLINE

Free Mapping Online (<http://spatialdataonline.org>) offers tens of thousands of free live maps with data from US and China, including census data, business data, land use data, and nighttime light data.

POSTDOCTORAL POSITIONS

The China Data Center is offering partner training program for postdoctoral researchers and PhD students jointly with several universities in China with focuses on spatial social sciences, spatial data sciences and ecological system theory and applications. For more information about open positions and partner opportunities, please visit <http://chinadatacenter.org> for details and contact China Data Center at (734)647-9610 or chinadatacenter@umich.edu.

[http:// chinadatacenter.org/](http://chinadatacenter.org/) [http:// chinadataonline.org/](http://chinadataonline.org/)