

ALLIED SOCIAL SCIENCE ASSOCIATIONS

2020

SAN DIEGO

*Congratulations
to the
American Economic Association's
2019 Distinguished Fellows:*

Olivier Blanchard

Oliver Hart

Edward Lazear

Ariel Pakes

Margaret Slade

**Presentations on January 4, 4:40 PM,
Marriott Marquis San Diego,
Marriott Grand Ballroom 7 - 8 - 9**

Allied Social Science Associations Program

San Diego, CA
January 3–5, 2020

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 2020 American Economic Association Program Committee Members

Janet Yellen, Chair
Joseph Aldy
Martha Bailey
Leah Boustan
Yan Chen
Karen Dynan
Kristin Forbes
Paola Giuliano
Rebecca Henderson
Lawrence Katz
Laurence Kotlikoff
Niko Matouschek
Andrew Metrick
Edward Miguel
Dani Rodrik
David Romer
Fiona Scott Morton
Tavneet Suri

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

AEA Code of Professional Conduct

Adopted April 20, 2018

The American Economic Association holds that principles of professional conduct should guide economists in academia, government, nonprofit organizations, and the private sector.

The AEA's founding purpose of "the encouragement of economic research" requires intellectual and professional integrity. Integrity demands honesty, care, and transparency in conducting and presenting research; disinterested assessment of ideas; acknowledgement of limits of expertise; and disclosure of real and perceived conflicts of interest.

The AEA encourages the "perfect freedom of economic discussion." This goal requires an environment where all can freely participate and where each idea is considered on its own merits. Economists have a professional obligation to conduct civil and respectful discourse in all forums, including those that allow confidential or anonymous participation.

The AEA seeks to create a professional environment with equal opportunity and fair treatment for all economists, regardless of age, sex, gender identity and expression, race, ethnicity, national origin, religion, sexual orientation, disability, health condition, marital status, parental status, genetic information, political affiliation, professional status, or personal connections.

Economists have both an individual responsibility for their own conduct, and a collective responsibility to promote professional conduct. These responsibilities include developing institutional arrangements and a professional environment that promote free expression concerning economics. These responsibilities also include supporting participation and advancement in the economics profession by individuals from all backgrounds, including particularly those that have been historically underrepresented.

The AEA strives to promote these principles through its activities.

AEA Policy on Harassment and Discrimination

The AEA does not tolerate harassment or discrimination in any of its activities. Unacceptable behavior includes, but is not limited to:

- Solicitation of emotional or physical intimacy despite expressions or indications that it is unwelcome
- Solicitation of emotional or physical intimacy accompanied by real or implied threat of personal or professional harm
- Intentionally intimidating, threatening, harassing, or abusive actions or remarks (both spoken and in other media)
- Prejudicial actions or comments that undermine the principles of equal opportunity, fair treatment, or free academic exchange
- Deliberate intimidation, stalking, or following
- Harassing photography or recording
- Sustained or aggressive disruption of talks or other activities that undermine free academic exchange
- Physical assault (including unwelcome touching or groping)
- Real or implied threat of physical harm

Individuals violating this policy may be subject to disciplinary action. The AEA reserves the right to take such actions including, but not limited to, removing an individual from an AEA activity without warning, prohibiting an individual from participating in any future AEA activities, terminating an individual's AEA membership, and notifying an individual's employer. Retaliation against any person who files a complaint, or assists in the investigation of such a complaint, is also a violation of this policy and may likewise be subject to disciplinary action.

The AEA views it as the responsibility of each individual member to be proactive in helping to mitigate or avoid harm when the member witnesses any unacceptable behavior.

Contents

General Information	vi
ASSA Hotels	x
Listing of Advertisers and Exhibitors	xxvi
ASSA Executive Officers	xxviii
Summary of Sessions by Organization	xxxii
Daily Program of Events	1
AEA Poster Session	29
Program of Sessions	
Thursday, January 2	57
Friday, January 3	58
Saturday, January 4	172
Sunday, January 5	308
Subject Area Index	402
Index of Participants	406

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

Thirty-three hotels are being used for housing. The \$30 per night premium for the headquarters hotel is rebated to ASSA to help cover the cost of the meetings. Sessions and other convention functions are in the San Diego Marriott Marquis and Marina (headquarters hotel) and the Manchester Grand Hyatt San Diego (co-headquarters hotel). A map of San Diego indicating the locations of the hotels, an alphabetical listing of function rooms within the hotels, and hotel floor plans are in the next section of this book.

Registration and Exhibits are located in the San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom. The Interview Tables are located at the Manchester Grand Hyatt San Diego Grand Hall A–C.

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 San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom 14–17. On-site registration fee is \$145. Full time student registration fee is \$75. Pre-registration and on-site registration booths are open as follows:

Thursday, January 2	1:30 PM to 9:00 PM*
Friday, January 3	7:30 AM to 5:00 PM*
Saturday, January 4	7:30 AM to 5:00 PM*
Sunday, January 5	8:00 AM to 1:00 PM (San Diego Marriott Marquis and Marina, Rancho Santa Fe 1)

*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 \$75. If your spouse needs an affiliation on his/her badge, he/she must register separately and pay the full fee.

JOB INTERVIEW TABLES

Interview tables are located in the Manchester Grand Hyatt San Diego, Grand Hall A–C. Hours are January 2–5, from 8:00 AM to 5:00 PM. Everyone admitted to the interviewing tables (including interviewers) must register. Any and all correspondence should take place using email, including interview scheduling, prior to your arrival in San Diego. However, on-site contact can be conducted by using the ASSA on-line hotel directory available at www.vanderbilt.edu/AEA and click on Annual Meeting, or you may download the mobile app. You may also check with the Disclosure Code Booth at the San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom 14–17 or in the Manchester Grand Hyatt San Diego, Grand Hall A–C. ASSA does not provide computers on-site.

EXHIBITS

Exhibits are located in the San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom 18–23. The Exhibit area may be visited during the following hours:

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

ASSA INFORMATION CENTERS

The ASSA Information Center is located in the San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom 14–17 and is open during the following hours:

Thursday, January 2	1:30 PM to 9:00 PM
Friday, January 3	8:00 AM to 5:00 PM
Saturday, January 4	8:00 AM to 5:00 PM
Sunday, January 5	8:00 AM to 2:00 PM

The number to call is 619-645-6972.

An Information Desk is also located in the Manchester Grand Hyatt San Diego, Second Level, Seaport Foyer. The information table is open Thursday, 2:00 PM until 5:00 PM, Friday and Saturday from 8:00 AM until 4:00 PM and on Sunday from 8:00 AM until 1:00 PM.

FEE AND INVITATION EVENTS

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

AEA/AFA Joint Luncheon	Friday, January 3, 12:30 PM San Diego Marriott Marquis and Marina, North Tower, Second Floor, Grand Ballroom 7–9
ASE Presidential Breakfast	Saturday, January 4, 7:45 AM Manchester Grand Hyatt San Diego, Fourth Level, Coronado Ballroom D

AEA Luncheon Honoring
the 2018 Nobel Laureate

Saturday, January 4, 12:30 PM
San Diego Marriott Marquis and Marina,
North Tower, Second Floor, Grand Ballroom
7-9

AREUEA Presidential Luncheon

Saturday, January 4, 12:30 PM
Manchester Grand Hyatt San Diego, Fourth
Level, Coronado Ballroom AB

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 San Diego Marriott Marquis and Marina, North Tower, Second Floor, Rancho Santa Fe 1. The hours of operation are:

Thursday, January 2	2:00 PM to 5:00 PM
Friday, January 3	7:30 AM to 5:00 PM
Saturday, January 4	7:30 AM to 5:00 PM
Sunday, January 5	7:30 AM to 1:00 PM

Headquarters staff should be alerted to any problems associated with the operation of the convention. Special notices concerning the program and room changes will be posted there. To reach Convention Headquarters by phone call 619-645-6990.

PRESS

Press Registration is located at the San Diego Marriott Marquis and Marina, North Tower, Second Floor, Rancho Santa Fe 1. Press Registration is open during the following hours:

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

BUSINESS CENTERS

San Diego Marriott Marquis	Lobby Level	M-F 7AM-7PM; Sat-Sun 9AM-5PM
Manchester Grand Hyatt	Lobby Level	7AM-7PM
Hilton San Diego Bayfront	3rd Floor, Aqua Level	M-F 7AM-7PM; Sat-Sun 8AM-4PM
Omni San Diego Hotel	4th Floor	M-F 8AM-4PM; Sat-Sun 8AM-2PM
The Westin San Diego	3rd Floor	24 hours

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

DISCLOSURE CODES

The Disclosure Code Information Booths are located in the San Diego Marriott Marquis and Marina (headquarters hotel), North Tower, First Floor, Pacific Ballroom 14–17 and the Manchester Grand Hyatt San Diego, Grand Hall A–C. You must know the disclosure code to obtain the room/suite number, those were distributed by employers. You will find all the information about disclosure codes on the AEA website at www.AEAweb.org, click on Annual Meeting, Disclosure Code Information.

CHILDREN'S PROGRAM

KiddieCorp will provide a professional children's program at the San Diego Marriott Marquis and Marina (headquarters hotel), South Tower, First Floor, Oceanside/Leucadia. KiddieCorp has been in business since 1986. Team members are qualified child care specialists.

MOTHER'S NURSING ROOM

There is a mother's nursing room available at the San Diego Marriott Marquis and Marina (headquarters hotel), South Tower, First Floor, Laguna.

SHUTTLE

ASSA will run several shuttle routes to facilitate the job market and those hotels not within walking distance from the San Diego Marriott Marquis and Marina.

LOST AND FOUND

Lost and found can be reached through the hotel operator in each hotel. If you lose an item while in the San Diego Marriott Marquis and Marina also check in the Headquarters Office located in San Diego Marriott Marquis and Marina, North Tower, Second Floor, Rancho Santa Fe 1.

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

ASSA Hotels

San Diego Marriott Marquis and Marina
(HQ)
333 W Harbor Drive, 92101
(619) 234-1500

Manchester Grand Hyatt San Diego (co-HQ)
1 Market Place, 92101
(619) 232-1234

Andaz San Diego
600 F Street, 92101
(619) 849-1234

Courtyard by Marriott San Diego
Downtown
530 Broadway, 92101
(619) 446-3000

Courtyard by Marriott San Diego Gaslamp/
Convention Center
453 Sixth Avenue, 92101
(619) 544-1004

Embassy Suites San Diego Bay Downtown
601 Pacific Highway, 92101
(619) 239-2400

Four Points by Sheraton San Diego
Downtown Little Italy
1617 First Avenue, 92101
(619) 239-9600

Hampton Inn San Diego Downtown
1531 Pacific Highway, 92101
(619) 233-8408

Hard Rock Hotel
207 Fifth Avenue, 92101
(619) 702-3000

Hilton Garden Inn Downtown/Bayside
2137 Pacific Highway Suite A, 92101
(619) 696-6300

Hilton San Diego Bayfront
One Park Boulevard, 92101
(619) 564-3333

Homewood Suites Downtown/Bayside
2137 Pacific Highway Suite B, 92101
(619) 696-7000

Horton Grand Hotel
311 Island Avenue, 92101
(619) 544-1886

Hotel Indigo San Diego Gaslamp Quarter
509 Ninth Avenue, 92101
(619) 727-4000

Hotel Republic (formerly W San Diego)
421 W B Street, 92101
(619) 398-3100

Kimpton Solamar Hotel
435 Sixth Avenue, 92101
(619) 819-9500

Hotel Z Gaslamp Quarter
521 Sixth Avenue 92101
(619) 330-6401

Omni San Diego
675 L Street, 92101
(619) 231-6664

Palomar San Diego
1047 Fifth Avenue, 92101
(619) 515-3000

Pendry San Diego
550 J Street, 92101
(619) 738-7000

Porto Vista Hotel
1835 Columbia Street, 92101
(619) 544-0164

Residence Inn San Diego Downtown/
Bayfront
900 Bayfront Court, 92101
(619) 831-0225

Residence Inn San Diego Gaslamp
356 Sixth Avenue, 92101
(619) 487-1200

San Diego Marriott Gaslamp Quarter
660 K Street, 92101
(619) 696-0234

Sheraton San Diego Hotel & Marina
1380 Harbor Island Drive, 92101
(619) 291-2900

SpringHill Suites by Marriott San Diego
Downtown/Bayfront
900 Bayfront Court, 92101
(619) 831-0224

The Bristol Hotel
1055 First Avenue, 92101
(619) 232-6141

The US Grant
326 Broadway, 92101
(619) 232-3121

The Westin San Diego Gaslamp Quarter
910 Broadway Circle, 92101
(619) 239-2200

Westin San Diego
400 W Broadway, 92101
(619) 239-4500

Wyndham San Diego Bayside
1355 N Harbor Drive, 92101
(619) 232-3861

San Diego

HEADQUARTER HOTELS

- 1** Marriott Marquis San Diego Marina (HQ)
- 2** Manchester Grand Hyatt San Diego (co-HQ)

- 3** Andaz San Diego
- 4** Bristol Hotel
- 5** Carté Hotel
- 6** Courtyard by Marriott San Diego Downtown
- 7** Courtyard San Diego Gaslamp
- 8** Embassy Suites
- 9** Four Points (originally Holiday Inn Downtown)
- 10** Hampton Inn San Diego
- 11** Hard Rock Hotel San Diego
- 12** Hilton Garden Inn San Diego Downtown/Bayside
- 13** Hilton San Diego Bayfront Hotel
- 14** Homewood Suites San Diego Downtown Bayside
- 15** Horton Grand Hotel
- 16** Hotel Indigo - San Diego Gaslamp Quarter

- 17** Hotel Republic
- 18** Hotel Solamar San Diego, a Kimpton Hotel
- 19** Hotel Z Gaslamp San Diego
- 20** Omni San Diego Hotel
- 21** Palomar San Diego, a Kimpton Hotel
- 22** Pendry
- 23** Porto Vista Hotel
- 24** Residence Inn San Diego Downtown/Bayfront
- 25** Residence Inn San Diego Downtown/Gaslamp Quarter
- 26** San Diego Marriott Gaslamp Quarter
- 27** Sheraton SD Hotel & Marina
- 28** SpringHill Suites Downtown/Bayfront
- 29** The Moxy
- 30** THE US GRANT - A Luxury Collection Hotel
- 31** The Westin Gaslamp Quarter San Diego
- 32** The Westin San Diego
- 33** Wyndham San Diego Bayside

SAN DIEGO MARRIOTT MARQUIS AND MARINA

Meeting Facilities

ROOM	LEVEL	FUNCTION
Balboa City View	Floor 3, South Tower	Sessions and Events
Cardiff Water View	Floor 3, South Tower	Sessions and Events
Carlsbad Water View	Floor 3, South Tower	Sessions and Events
Catalina Water View	Floor 4, South Tower	Sessions and Events
Coronado	Floor 4, South Tower	Sessions and Events
Del Mar Water View	Floor 3, South Tower	Sessions and Events
Grand Ballroom Foyer & West Lobby Lounge	Lobby level, North Tower	Poster Session
La Costa Water View	Floor 4, South Tower	Sessions and Events
Laguna Pool View	Floor 1, South Tower	Mother's Room
Leucadia/Oceanside Pool View	Floor 1, South Tower	KiddieCorp
Malibu City View	Floor 4, South Tower	Sessions
Marina Ballroom D–G	Floor 3, South Tower	Sessions and Events
Marriott Grand Ballroom 1–13	Lobby level, North Tower	Sessions and Events
Mission Hills City View	Floor 3, South Tower	Sessions and Events
Newport Beach Water View	Floor 4, South Tower	Sessions and Events
Pacific Ballroom	Floor 1, North Tower	Registration & Exhibits & Info
Point Loma Pool View	Floor 1, South Tower	Sessions and Events
Presidio 1–2	Lobby level, North Tower	Sessions and Events
Rancho Santa Fe 2	Lobby level, North Tower	Sessions and Events
San Diego Ballroom A–C	Lobby level, North Tower	Sessions and Events
Santa Rosa	Floor 1, South Tower	Sessions and Events
Solana Pool View	Floor 1, South Tower	Sessions and Events
Torrey Pines 1–3	Lobby level, North Tower	Sessions and Events
Vista	Floor 1, South Tower	Sessions and Events

SAN DIEGO MARRIOTT MARQUIS AND MARINA

**FIRST FLOOR
(Ground Level)**

**SECOND FLOOR
(Lobby Level)**

**THIRD FLOOR
(South Tower)**

**FOURTH FLOOR
(South Tower)**

SAN DIEGO MARRIOTT MARQUIS AND MARINA SECOND FLOOR (Lobby Level)

SAN DIEGO MARRIOTT MARQUIS AND MARINA THIRD FLOOR (South Tower)

SAN DIEGO MARRIOTT MARQUIS AND MARINA FOURTH FLOOR (South Tower)

MANCHESTER GRAND HYATT SAN DIEGO

Meeting Facilities

ROOM	LEVEL	FUNCTION
America's Cup A–D	Fourth Level-Harbor Tower	Sessions and Events
Balboa C	Second Level-Seaport Tower	Sessions and Events
Boardwalk	Lobby Level	Sessions and Events
Coronado A–E	Fourth Level	Sessions and Events
Cortez Hill A–C	Third Level-Seaport Tower	Sessions and Events
Cove	Third Level-Harbor Tower	Sessions and Events
Gaslamp A–D	Second Level Seaport Tower	Sessions and Events
Grand Hall C	Lobby Level	Job Placement
La Jolla B	Second Level-Seaport Tower	Sessions and Events
Marina	Lobby Level	Sessions and Events
Mission Beach A–C	Third Level-Seaport Tower	Sessions and Events
Nautical	Fourth Level	Sessions and Events
Ocean Beach	Third Level-Seaport Tower	Sessions and Events
Old Town A–B	Second Level-Seaport Tower	Sessions and Events
Palm Foyer	Second Level-Seaport Tower	Information Booth
Pier	Third Level-Harbor Tower	Sessions and Events
Promenade A–B	Third Level-Harbor Tower	Sessions and Events
Regatta A–C	Fourth Level-Seaport Tower	Sessions and Events
Seaport & Palm Foyers	Second Level-Seaport Tower	AFA Poster Session
Seaport A–G	Second Level-Seaport Tower	Sessions and Events
Solana Beach A–B	Third Level-Seaport Tower	Sessions and Events
Torrey Hills A–B	Third Level-Seaport Tower	Sessions and Events

MANCHESTER GRAND HYATT SAN DIEGO LOBBY LEVEL

MANCHESTER GRAND HYATT SAN DIEGO SECOND LEVEL

HARBOR TOWER

SEAPORT TOWER

MANCHESTER GRAND HYATT SAN DIEGO THIRD LEVEL

HARBOR TOWER

SEAPORT TOWER

MANCHESTER GRAND HYATT SAN DIEGO FOURTH LEVEL

EXHIBIT HALL SAN DIEGO MARRIOTT MARQUIS AND MARINA PACIFIC BALLROOM

ALLIED SOCIAL SCIENCE ASSN ANNUAL MEETING JANUARY 3-5, 2020

SAN DIEGO MARRIOTT MARQUIS & MARINA - PACIFIC BALLROOM - SAN DIEGO, CA

Listing of Advertisers and Exhibitors

American Economic Association (AEA) (Booths 201 & 203)
American Finance Association (AFA) (Advertiser)
Amazon (Booth 210)
Analysis Group (Advertiser)
Aptech Systems Inc. (Booth 305)
Bureau of Economic Analysis (Booth 109)
Cambridge University Press (Booths 402, 404, 406)
Cato Institute (Booth 314)
Cengage (Booth 400 and Advertiser)
Center for Retirement Research at Boston College (Advertiser)
Certified Business Economist (NABE) (Booth 303)
China Data Institute (Booth 508 and Advertiser)
Cross-National Equivalent File (Booth 513)
De Gruyter (Booth 520)
Econometric Society (Advertiser)
Edward Elgar Publishing (Booths 304 & 306)
Federal Housing Finance Agency (Booth 113)
Federal Reserve Bank of St. Louis (Booth 518)
FINRA (Booth 510)
Global Financial Data (Booth 316)
Harvard University Press (Booth 101 and Advertiser)
Haver Analytics (Booth 409)
Hawkes Learning (Booth 522)
Health and Retirement Study (HRS) (Booth 300)
Hoover Institution Press (Booth 411)
ICAPE (Booth 322)
IHS Global Inc. (Booths 103 & 105)
Independent Publishers Group (Booth 501)
Ingram Academic Services (Booth 408)
Institute for Humane Studies (Booth 502)
Institute for New Economic Thinking (Booths 215 & 217)
International Labour Organization (Booth 423)
International Monetary Fund (Booth 222 and Advertiser)
JPMorgan Chase Institute (Booth 111)
Kauffman Foundation (Advertiser)
Lexington Books (Booth 106)
Macmillan Learning (Booth 218)

Marginal Revolution University (Booth 312)
McGraw-Hill Education (Booth 505)
Michigan Retirement and Disability Research Center (MRDRC) (Booth 302)
Minnesota Population Center (Booth 500)
MIT Press (Booths 211 & 213)
MobLab (Booth 407)
National Longitudinal Surveys (Booth 323)
Now Publishers (Booth 100)
Omicron Delta Epsilon (Booth 107 and Advertiser)
Oxford University Press (Booth 507, 509, 511)
Palgrave Macmillan (Booths 315 & 317)
Panel Study of Income Dynamics (PSID) (Booth 301 and Advertiser)
Pearson (Booth 108)
Post Doctoral Bridge Program (Booth 208)
Princeton University Press (Booths 207 & 209 and Advertiser)
Research in Germany (Booths 410 & 412)
Routledge Taylor and Francis Group (Booths 102 & 104)
Russell Sage Foundation (Booth 205 and Advertiser)
Scientists and Environmentalists (Booth 512)
Shanghai University of Finance and Economics (Advertiser)
Sichuan University (Booth 318)
Society of Government Economists (Advertiser)
Springer Nature (Booths 311 & 313)
Stanford University Press (Advertiser)
StataCorp LLC (Booths 401, 403, 405)
United Nations Publications (Booth 223)
University of Chicago Press (Booth 602 and Advertiser)
University of Toronto Press (Booth 503)
W.W. Norton (Booths 308 & 310 and Advertiser)
Wanfang Data Canada (Booth 515)
Western Economic Association International (Advertiser)
W.E. Upjohn Institute (Booth 309 and Advertiser)
Wharton Research Data Sources (WRDS) (Booth 422)
Wiley (Booth 614)
World Bank Group (Booths 219 & 221)
World Scientific Publishing (Booths 200 & 202 and Advertiser)
Yale University Press (Booth 212 and Advertiser)

ASSA Executive Officers

African Finance & Economics Association (AFEA)	Samuel Amponsah Tokyo International University
Agricultural & Applied Economics Association (AAEA)	David Zilberman University of California-Berkeley
American Committee on Asian Economic Studies (ACAES)	Calla Wiemer University of the Philippines
American Economic Association (AEA)	Ben Bernanke Brookings Institution
American Finance Association (AFA)	David Hirshleifer University of California-Irvine
American Real Estate & Urban Economic Association (AREUEA)	Crocker H. Liu Cornell University
American Risk & Insurance Association (ARIA)	Martin Grace Temple University
American Society of Health Economists (ASHEcon)	Anthony LoSasso University of Illinois-Chicago
American Society of Hispanic Economists (ASHE)	Fernando Lozano Pomona College
Association for Comparative Economic Studies (ACES)	Scott Rozelle Stanford University
Association for Economic & Development Studies in Bangladesh (AEDSB)	Khawaja Mamun Sacred Heart University
Association for Evolutionary Economics (AFEE)	David Zalewski Providence College
Association for Social Economics (ASE)	Julie A. Nelson University of Massachusetts Boston
Association for the Study of Generosity in Economics (ASGE)	Mark Ottoni-Wilhelm Indiana University-Purdue University Indianapolis
Association for the Study of Religion, Economics, and Culture (ASREC)	Daniel Hungerman University of Notre Dame
Association for the Study of the Cuban Economy (ASCE)	Silvia Pedraza University of Michigan

Association of Christian Economists (ACE)	Edd Noell Westmont College
Association of Environmental & Resource Economists (AERE)	Daniel Phaneuf University of Wisconsin-Madison
Association of Financial Economists (AFE)	Anil Makhija Ohio State University
Association of Indian Economic & Financial Studies (AIEFS)	Amitrajeet A. Batabyal Rochester Institute of Technology
Central Bank Research Association (CEBRA)	Raphael Auer Bank for International Settlements
Chinese Economic Association in North America (CEANA)	Jin-Tan Liu National Taiwan University
Chinese Economists Society (CES)	Zongwu Cai University of Kansas
Cliometrics Society (CS)	Melissa Thomasson Miami University
Econometric Society (ES)	Stephen Morris Princeton University
Economic History Association (EHA)	Hugh Rockoff Rutgers University
Economic Science Association (ESA)	Catherine Eckel Texas A&M University
Economics of National Security Association (ENSA)	Eli Berman University of California-San Diego
Economists for Peace & Security (EPS)	Linda Bilmes Harvard University
Health Economics Research Organization (HERO)	Donald E. Yett University of Southern California
History of Economics Society (HES)	Marcel Boumans University of Utrecht
Industrial Organization Society (IOS)	Kenneth Hendricks University of Wisconsin-Madison
International Association for Energy Economics (IAEE)	David Williams International Association for Energy Economics
International Association for Feminist Economics (IAFFE)	Cheryl Doss University of Oxford
International Association of Applied Econometrics (IAAE)	Hashem Pesaran University of Southern California
International Banking Economics & Finance Association (IBEFA)	Luisa Lambertini Swiss Federal Institute of Technology-Lausanne (EPFL)

International Economics & Finance Society (IEFS)	Sebnem Kalemli-Ozcan University of Maryland-College Park
International Health Economics Association (IHEA)	Winnie Yip Harvard University
International Network for Economic Method (INEM)	Caterina Marchionni University of Helsinki
International Society for Inventory Research (ISIR)	Felipe Schwartzman Federal Reserve Bank of Richmond
International Trade & Finance Association (ITFA)	Pompeo Della Posta University of Pisa
Korea-America Economic Association (KAEA)	Jinyong Hahn University of California-Los Angeles
Labor & Employment Relations Association (LERA)	Dennis L. Dabney Kaiser Permanente
Latin American and Caribbean Economic Association (LACEA)	Santiago Levy Inter-American Development Bank
Middle East Economic Association (MEEA)	Wassim Shahin Lebanese American University
National Association for Business Economics (NABE)	Constance Hunter KPMG
National Association of Economic Educators (NAEE)	Julie Heath University of Cincinnati
National Association of Forensic Economics (NAFE)	Kevin Cahill Boston College
National Economic Association (NEA)	Omari H. Swinton Howard University
National Tax Association (NTA)	Andrew Lyon PwC
Omicron Delta Epsilon (ODE)	Stacey Jones Seattle University
Peace Science Society International (PSSI)	Glenn Palmer Pennsylvania State University
Society for Computational Economics (SCE)	Thomas Lubik Federal Reserve Bank of Richmond
Society for Economic Dynamics (SED)	Ellen McGrattan University of Minnesota
Society for Institutional and Organizational Economics (SIOE)	Francine Lafontaine University of Michigan

Society for Nonlinear Dynamics and
Econometrics (SNDE)

Society for Policy Modeling (SPM)

Society for the Advancement of Behavioral
Economics (SABE)

Society for the Study of Emerging Markets
(SSEM)

Society of Government Economists (SGE)

Transportation & Public Utilities Group
(TPUG)

Union for Radical Political Economists
(URPE)

Hilde C. Bjørnland
BI Norwegian Business School

Dominick Salvatore
Fordham University

Shabnam Mousavi
Johns Hopkins University

Meral Kutan
Southern Illinois University-
Edwardsville

Susan Fleck
U.S. Bureau of Labor Statistics

Wesley W. Wilson
University of Oregon

Paddy Quick
St. Francis College

Summary of Sessions by Organization

AAEA

January 3rd

- 10:15 AM Studying Innovation in Agriculture—New Data and New Tools
2:30 PM Automation and Digitalization in Agriculture

January 4th

- 8:00 AM Fertility in a Changing Environment: Climate Change, Migration, and Social Networks
10:15 AM Market Structure and Pricing in Food Markets
12:30 PM Farmer Adaptations to Climate and Environmental Change
2:30 PM Climate Change Adaptation in Developing Countries: Constraints on Adaptation and Mechanisms for Relaxing Them

ACAES

January 4th

- 2:30 PM Economic Inequality in Asia

ACE

January 4th

- 10:15 AM Applied Micro in Economic Development: Natural Disasters, Education, and Technology
2:30 PM New Thinking on Adam Smith and Economics (joint with HES)

ACES

January 3rd

- 8:00 AM The Demand for the State: Evidence from Past and Present
10:15 AM Social Capital and Banking Crises
2:30 PM Skills in College: Cross-National Evidence from China, India, Russia, and the United States

January 4th

- 8:00 AM The Institutional Basis of China's Growth and Social Development

- 10:15 AM From Culture to Governance: Towards a Comparative Economics of Institutions and Organizations (joint with SIOE)
- 2:30 PM Improving the Foundations of Human Capital Around the World: Evaluating Early Childhood Development Efforts in China, Brazil, and India
- 4:45 PM ACES Membership Meeting and Presidential Address

January 5th

- 8:00 AM Institutional Setting, Government Policy, and Firm Performance: A Comparative Perspective
- 10:15 AM Markets and Health Care Quality in Low- and Middle-Income Countries
- 1:00 PM What Determines Women's Careers: Norms, Organizational Culture, and Institutions

AEA

January 3rd

- 8:00 AM Beyond GDP
- 8:00 AM Business Cycles
- 8:00 AM Central Banking
- 8:00 AM CSMGEP Dissertation Session
- 8:00 AM Determinants of Student Performance and Proficiencies in Economics
- 8:00 AM Economic Opportunity and the Impact of Race and Place
- 8:00 AM Education and Religion
- 8:00 AM Empirical Research on Automation and "Smart" Technologies
- 8:00 AM Finance and Politics
- 8:00 AM From Micro Data to Global Evidence
- 8:00 AM Gender in the Innovation Economy
- 8:00 AM Gendered Effects of Social Norms and Institutions
- 8:00 AM Global Uncertainty: Measurement and Impact
- 8:00 AM Household Shocks and Crime
- 8:00 AM Innovation, Productivity, and Regulation
- 8:00 AM Models of Cryptocurrencies: Pricing and Design
- 8:00 AM New Approaches for Measuring Poverty
- 8:00 AM New Directions in Household Saving
- 8:00 AM Promoting Female Participation in Undergraduate Economics
- 8:00 AM The Effect of Immigrants on Economic and Political Outcomes in the United States
- 8:00 AM The Secular Decline in Real Interest Rates
- 10:15 AM Carbon Tax Policy
- 10:15 AM Contraception, Abortion, and Fertility Rates
- 10:15 AM Criminal Behavior, Crime Policy, and Violent Crime
- 10:15 AM Cultural Dynamics of Gender Norms

- 10:15 AM Economics for Inclusive Prosperity (EfIP): Labor, Technology, and Social Policy
- 10:15 AM Enhancing Learning in Economics
- 10:15 AM Household Finance and Race
- 10:15 AM Life on the Edge: Collaboration and the Production of Ideas at the Scientific Frontier
- 10:15 AM Monetary Policy
- 10:15 AM Monetary Policy and Corporate Risk-Taking
- 10:15 AM Search and Matching in Education Markets
- 10:15 AM The Economics of Health Epidemics
- 10:15 AM The National Academies Child Poverty Report
- 10:15 AM The Supply and Demand of Safe Assets
- 10:15 AM The United States Economy: Growth, Stagnation, or New Financial Crisis
- 10:15 AM Unemployment Insurance and the Labor Market
- 10:15 AM Use of Machine Learning Algorithms
- 10:15 AM Women in Central Banking
- 10:15 AM Women's Mobility and Safety in the Public Space
- 12:30 PM AEA/AFA Joint Luncheon—Fee Event (joint with AFA)
- 2:30 PM Advances in Measuring Firm-Level Uncertainty
- 2:30 PM Capital Flows and Policy Dilemmas
- 2:30 PM Consumer Behavior and Passenger Vehicle Fuel Economy Regulation
- 2:30 PM Effects of Immigration on American Science and Innovation
- 2:30 PM Empirical Studies on Physician Quality and Treatment Choice
- 2:30 PM Employer Market Power: Theory and Evidence
- 2:30 PM Gender and Entrepreneurship
- 2:30 PM How Can Economics Solve Its Race Problem?
- 2:30 PM Inequality
- 2:30 PM Inequality and Distributional Preferences
- 2:30 PM International Trade
- 2:30 PM Investing in the Next Generation—Lessons from History for Economic Policy
- 2:30 PM Macroprudential Policy and Financial Stability
- 2:30 PM Monetary Policy, Capital Flows, and Globalization
- 2:30 PM NBER and the Evolution of Economic Research, 1920–2020
- 2:30 PM New Approaches to Measuring Technology and Innovation
- 2:30 PM Provider Decision-Making and Productivity in Health Care
- 2:30 PM Social Capital
- 2:30 PM Using Data Analytics and Visualization in Economics Courses
- 4:45 PM AEA Richard T. Ely Lecture
- 6:00 PM AEA Business Meeting

January 4th

- 8:00 AM Achievement Tests I: On the Validity of Comparisons across Cohort, Grade, and Subject
- 8:00 AM Alan Krueger's Contributions to Economics
- 8:00 AM Consequences of Forced Migration
- 8:00 AM Countercyclical Fiscal Policy
- 8:00 AM Crime and Law Enforcement
- 8:00 AM Differential Treatment: The Role of Gender, Race, Ideology, and Affirmative Action
- 8:00 AM Fertility Issues
- 8:00 AM Financial Networks, Regulation, and Systemic Risk
- 8:00 AM FinTech for Macroeconomists
- 8:00 AM Gendered Effects on Wages, Employment, and Prices
- 8:00 AM Has the Global Financial Cycle Changed Since the Crisis?
- 8:00 AM Identification in Macro-Finance: Recent Advances
- 8:00 AM Immigration and Assimilation
- 8:00 AM Machine Learning in Experiments
- 8:00 AM Matching under Inequality: Implications for Policy
- 8:00 AM Measuring and Understanding Violence against Women (VAW) in Developing Countries
- 8:00 AM Physician Behavior
- 8:00 AM Pink Papers: LGBT Economics
- 8:00 AM Private and Social Learning in Oil and Gas Extraction
- 8:00 AM Team-Based Learning in Economics
- 10:15 AM Achievement Tests II: On the Validity of Comparisons across SES and Place
- 10:15 AM Algorithmic Fairness and Bias
- 10:15 AM Economic Measurement Challenges in the Digital Economy
- 10:15 AM Economics for Inclusive Prosperity (EfIP)
- 10:15 AM Firms, Trade, and Globalization
- 10:15 AM Gender and the Economics Profession
- 10:15 AM Health Care Systems
- 10:15 AM Interventions to Close Gender Gaps—What Works and What Can Backfire
- 10:15 AM Liquidity Regulation
- 10:15 AM New Research on School Choice: The Role of Parental Preferences, Housing Search, and Assignment Mechanisms
- 10:15 AM Peer Effects and Technology Adoption
- 10:15 AM Real Effects of Non-Rational Expectations
- 10:15 AM Superstar Economies: Concentration and Increasing Differences between Firms
- 10:15 AM Tax Havens, Offshore Issuance, and the Global Financial System
- 10:15 AM The Consequences of Demonetization: Evidence from the World's Largest Democracy

- 10:15 AM The Role of Attitudes and Perceptions on Economic and Political Outcomes
- 10:15 AM Transforming the Economics Classroom: Diversity and Inclusion
- 12:30 PM AEA Nobel Laureate Luncheon—Fee Event
- 12:30 PM European Economic Association Lecture
- 2:30 PM AEA Committee on Economic Education Poster Session
- 2:30 PM AEA Report: Best Practices for Improving Equity, Diversity, and the Professional Climate in Economics
- 2:30 PM AI/Robotics, Labor Markets, and Demography
- 2:30 PM Behavioral Economics Issues
- 2:30 PM Central Bank Communication
- 2:30 PM Child Development and Public Policies
- 2:30 PM Deaths of Despair and the Future of Capitalism
- 2:30 PM Digital Financial Services in Africa
- 2:30 PM Economics of Payments
- 2:30 PM Funding Financial Intermediaries
- 2:30 PM Impacts of the Earned Income Tax Credit
- 2:30 PM Improving the Transparency and Credibility of Economics Research
- 2:30 PM Is United States Deficit Policy Playing with Fire?
- 2:30 PM Natural Language Processing and Its Application to Macroeconomics and Macro-Finance
- 2:30 PM Perspectives on Neoclassical Labor Supply
- 2:30 PM Stories and Identity in Organizations
- 2:30 PM Taxation
- 2:30 PM The Race between Education and Technology Revisited
- 4:40 PM AEA Awards Ceremony and Presidential Address
- 8:00 PM 12th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter

January 5th

- 8:00 AM Bank Lending and Real Outcomes
- 8:00 AM Changes in Occupations and Jobs
- 8:00 AM Climate Economics
- 8:00 AM Common Ownership
- 8:00 AM Comparing Poverty of Refugees and Their Hosts
- 8:00 AM Crime Prevention in the United States and Abroad
- 8:00 AM Economic History
- 8:00 AM Economics of Higher Education
- 8:00 AM Economics of Voting
- 8:00 AM Empirical Models of Tacit Collusion
- 8:00 AM Empirical Practice in Economics: Challenges and Opportunities
- 8:00 AM Female Leadership in Business and Politics
- 8:00 AM Financial Economics of Gender Throughout the Firm Lifecycle

- 8:00 AM Firm Dynamics
- 8:00 AM Firms and Wage-Setting
- 8:00 AM Immigration
- 8:00 AM Improving Economic Price Statistics through the Use of Alternative Data
- 8:00 AM Japanification, Secular Stagnation, and Fiscal and Monetary Policy Challenges
- 8:00 AM Leader Ladies
- 8:00 AM Macroprudential Policies and Monetary Policy
- 8:00 AM The Economics and Policy of Automatic Stabilizers
- 8:00 AM The Economics of Privacy
- 8:00 AM Using Behavioral Economics to Promote Resource Conservation
- 10:15 AM Advanced Country Monetary Policy Spillovers to Emerging Markets
- 10:15 AM Air Pollution: Exposure, Health, and the Labor Market
- 10:15 AM Banking Under Stress
- 10:15 AM Building Organizational Culture for Performance
- 10:15 AM Consumer Credit and Business Cycles
- 10:15 AM Determinants of Academic Achievement
- 10:15 AM Economic Consequences of Immigration Policy
- 10:15 AM Gender Differences in Career Progression
- 10:15 AM Gender Effects
- 10:15 AM Housing Markets
- 10:15 AM Job Polarization: Evidence and Possible Causes
- 10:15 AM Labor Unions in the United States
- 10:15 AM Long-Term Effects of Educational Interventions in Developing Countries
- 10:15 AM Minimum Wages, Taxes, and Low Wage Labor Markets
- 10:15 AM Monetary Policy Frameworks in a World of Low Interest Rates
- 10:15 AM Non-Price Collusion
- 10:15 AM Rising Markups and Monopoly Power
- 10:15 AM Societal Impacts of Policing and Incarceration
- 10:15 AM Sources of the Transatlantic Productivity Slowdown
- 10:15 AM The Puerto Rican Debt Crisis
- 10:15 AM The Recent Consequences of Trade Wars and Trade Threats
- 10:15 AM Using Social Media and Blogging to Engage Economists
- 10:15 AM Wage Dynamics and the Efficiency of Job Separations
- 1:00 PM Analyzing Firm Behavior Using United States Tax>Returns Data
- 1:00 PM Behavioral Market Design
- 1:00 PM Capital Flows, Sovereign Debt, and Risk
- 1:00 PM Causes of Populism and Its Related Political Preferences
- 1:00 PM Changes in Family Structures and Consequences
- 1:00 PM Drivers of the Labor Share of Income
- 1:00 PM Economic Development in Africa

- 1:00 PM Economic Implications of Longevity Risk in an Aging Society:
Challenges and New Insights
- 1:00 PM Economics for Inclusive Prosperity (EfIP): Finance and Taxation
- 1:00 PM Explaining Gender Gaps: Role of Competitiveness Versus Perceptions
- 1:00 PM Foreign Exchange Intervention: Theory and Policy
- 1:00 PM Information and Sorting in Labor Markets
- 1:00 PM Local Shocks and Long-Run Persistence
- 1:00 PM Macroprudential Policies
- 1:00 PM Political Economy
- 1:00 PM Relocation and Price Effects of United States Trade Policy
- 1:00 PM Social Determinants of Health Disparities
- 1:00 PM Transportation
- 1:00 PM Wages

AEDSB

January 4th

- 2:30 PM Development Issues of Labor, Agriculture, and Poverty in Bangladesh

AERE

January 3rd

- 8:00 AM Empirical Climate Change Economics
- 10:15 AM Fisheries Economics
- 2:30 PM Politics of Environmental Policymaking

January 4th

- 8:00 AM Social Costs of Air Pollution
- 10:15 AM Economics of Water
- 2:30 PM Environment in a Multisector Economy

January 5th

- 8:00 AM Implementing Environmental Policy
- 10:15 AM Natural Resources as Assets
- 1:00 PM Evolving Electricity Markets

AFA

January 3rd

- 8:00 AM Asset Pricing: Portfolio Choice and Asset Allocation
- 8:00 AM Contracts and Incentives
- 8:00 AM Factors, Risk, and the Economy
- 8:00 AM Firms and Politics
- 8:00 AM M&A and Competition

- 8:00 AM Mutual Fund Flows and Marketing
- 8:00 AM New Advances in International Finance
- 8:00 AM Regulation & Finance
- 10:15 AM Common Ownership, Competition, and Innovation
- 10:15 AM FinTech: Adoption and Consequences
- 10:15 AM Learning in Asset Markets
- 10:15 AM Mutual Funds: New Perspectives
- 10:15 AM New Methods in Asset Pricing
- 10:15 AM New Perspectives on Raising and Measuring Capital
- 10:15 AM Shadow Banking: Understanding Private Debt
- 10:15 AM Shareholder Voting
- 2:30 PM AFA Panel: Fintech, Financial Stability, and Regulation
- 2:30 PM Asset Return Dynamics
- 2:30 PM Debt Financing and Growth
- 2:30 PM Equity Options and Volatility Derivatives
- 2:30 PM Financial Intermediation and Liquidity
- 2:30 PM Gender: Policy, Perception, and Firm Value
- 2:30 PM Hedge Funds
- 2:30 PM Intermediaries and Asset Returns

January 4th

- 8:00 AM AFA Ph.D. Student Poster Session
- 8:00 AM Asset Pricing: Volatility, Tail Risk
- 8:00 AM Asset Valuation in Economies with Production
- 8:00 AM Bank and SBA Lending Behavior
- 8:00 AM Bank Cost of Capital
- 8:00 AM Frontiers of Corporate Governance
- 8:00 AM Information Diffusion
- 8:00 AM Networks, Connections, and Firms
- 8:00 AM Political Uncertainty and Asset Prices
- 10:15 AM AFA Panel: Innovating for Financial Health: Are FinTechs, Banks, and Policymakers Addressing the Challenges?
- 10:15 AM Asset Specificity and Prices
- 10:15 AM Blockchain and Cryptocurrencies
- 10:15 AM CEO Effects
- 10:15 AM Financial Stability
- 10:15 AM Psychology and Asset Prices
- 10:15 AM R&D, Patents, and Innovation
- 10:15 AM Skill in Mutual Funds
- 2:30 PM AFA Lecture—Distributed Ledgers: Design and Regulation of Financial Infrastructure and Payment Systems
- 2:30 PM Bank Lending
- 2:30 PM Corporate Debt and Liquidity
- 2:30 PM Corporate Investment in the Modern Economy

- 2:30 PM Foreign Exchange Risk Premium
- 2:30 PM Intermediary Trading, Trading Venues, and Market Liquidity
- 2:30 PM Structural Models of Credit Risk
- 2:30 PM The Use (and Misuse) of Private Information in Financial Markets
- 5:30 PM AFA Business Meeting and Presidential Address

January 5th

- 8:00 AM Asset Prices and the Trading Process
- 8:00 AM Asset Pricing: Cross-section of Returns
- 8:00 AM Banks and Monetary Policy Transmission
- 8:00 AM Finance and Development
- 8:00 AM Measuring Bond Liquidity
- 8:00 AM Memory, Perception, and Asset Prices
- 8:00 AM Mergers and Acquisitions
- 8:00 AM Shareholder Activism
- 10:15 AM Analysts, News, and Intermediaries
- 10:15 AM Asset Pricing: Frictions and Market Efficiency
- 10:15 AM Corporate Culture and Socially Responsible Investing
- 10:15 AM Entrepreneurial Finance: Risk and Return
- 10:15 AM Executive Compensation
- 10:15 AM Household Finance: Regulation and Intermediation
- 10:15 AM Intermediation and Asset Prices
- 10:15 AM Liquidity Risk
- 1:00 PM Asset Pricing: Cross-section of Returns and Investors
- 1:00 PM Corporate Disclosure and Incentives
- 1:00 PM Financial Crises and Transmission of Shocks
- 1:00 PM Household Debt and Savings
- 1:00 PM Information Trading in Networks
- 1:00 PM Labor Markets and Firm Performance
- 1:00 PM Risk Premia Dynamics in Treasury Bond Markets

AFE

January 3rd

- 10:15 AM Diversity and Career Prospects Up the Corporate Ladder

January 4th

- 12:30 PM Beyond Bitcoin (joint with AEA)
- 2:30 PM Bankruptcy and Efficiency (joint with AFA)

January 5th

- 8:00 AM Finance, Money, and Banking in India

AFEA

January 3rd

5:00 PM AFEA Presidential Address and Business Meeting

January 4th

8:00 AM Health, Human Capital, and Gender Issues in Africa

10:15 AM Infrastructure and Finance in Africa

AFEE

January 3rd

8:00 AM Advancing the Progressive Ideal by Reshaping the Role of State and Market (joint with AEA)

10:15 AM Regional Inequality, Industrial Policy, and Land Reform

2:30 PM Contexts of Money and Gift

2:30 PM Economic Policy and the Progressive Idea (joint with ASE)

January 4th

8:00 AM Is Karl Polanyi's Analysis of the 1930's and 1940's Relevant for Understanding the Global Political Economy of the Present? (joint with ASE)

10:15 AM Institutional Approaches to Women's Economic Empowerment

12:30 PM Institutional Economics in the Calculable Future

2:30 PM John R. Commons's Foundations of Progressive Change

5:00 PM AFEE Presidential Address

January 5th

8:00 AM Perspectives on Emergent Financial Systems

10:15 AM Finance and Economic Transition (joint with ASE)

1:00 PM Public Policy toward Business

AIEFS

January 3rd

8:00 AM Topics in Output, Income, and Economic Development

12:30 PM Topics in Trade, Innovation, and Economic Development

AREUEA

January 3rd

8:00 AM Housing Market and Cycles

8:00 AM Migration and Housing

10:15 AM Commercial Real Estate Investors

10:15 AM Housing Market Segmentation and Sorting

10:15 AM Policies and Regulation in Mortgage Markets

- 12:30 PM Real Estate and Housing Finance (joint with AFA)
2:30 PM Agglomeration and Local Public Finance
2:30 PM Housing and Disasters
2:30 PM International Real Estate and Institutions: In Honor of Austin Jaffe

January 4th

- 8:00 AM Risk and Delinquency in Mortgage Markets
8:00 AM Women in Economics—Perspectives and New Initiatives from Five Professional Associations (joint with AAEA/AFA)
10:15 AM House Price Dynamics and Indexes
10:15 AM Housing Cost and Supply
12:30 PM AREUEA Presidential Luncheon
2:30 PM Homeownership and Mortgage Access
2:30 PM Housing and the Life Cycle
2:30 PM Transportation

January 5th

- 8:00 AM Commercial Real Estate Prices and Cycles
8:00 AM Investors, Purchasers, and House Prices
8:00 AM Machine Learning in Real Estate
10:15 AM Institutional Issues in Mortgage Markets
10:15 AM Pricing (Dis)Amenities
1:00 PM Housing and Cyclical Dynamics
1:00 PM REITs

ARIA

January 5th

- 8:00 AM Topics in Risk and Insurance (joint with AEA)

ASCE

January 3rd

- 8:00 AM The Cuban Economy: Selected Venezuelan Interactions

ASE

January 2nd

- 6:30 PM ASE Plenary Session and Reception

January 3rd

- 8:00 AM Policy Lessons for Our Economic Future (joint with AFEE)
10:15 AM Inequality and Fairness
2:30 PM Growth, Wealth, and Finance

January 4th

- 7:45 AM ASE Presidential Breakfast
10:15 AM What Economists Can Do Better?: A Look at the Profession (joint with INEM)
12:30 PM Topics in Social Economics
2:30 PM A Green Light for Public Banks? (joint with AFEE)

January 5th

- 8:00 AM Seeing Red: Households Awash in Debt

ASGE

January 3rd

- 12:30 PM Voluntarism and the Environment (in Recognition of the 50th Anniversary of Earth Day)
2:30 PM Economics of Philanthropy in Conjunction with Science of Philanthropy Initiative (SPI)

January 4th

- 8:00 AM Cash Transfers, Women, and Families: International Perspectives (joint with IAFPE)

ASHE

January 4th

- 8:00 AM Economic Issues of Hispanics in the United States

ASHEcon

January 4th

- 10:15 AM The Economics of the Opioid Crisis

ASREC

January 4th

- 10:15 AM Economics of Culture and Religion

CEANA

January 3rd

- 10:15 AM United States-China Trade Relationships

January 4th

- 8:00 AM Current Topics in Health and Public Economics

CEBRA

January 3rd

10:15 AM Inflation and Price Setting (joint with AEA)

CES

January 3rd

12:30 PM Time Series and Empirical Macroeconomics and Finance

2:30 PM China Environment

January 4th

8:00 AM Entrepreneurship in China

CS

January 4th

8:00 AM Human Capital and Public Economics

10:15 AM Banking in Historical Perspective

12:30 PM Knowledge and Technological Change

EHA

January 3rd

10:15 AM Migration and Development

12:30 PM Political Economy in Historical Perspective

ENSA

January 3rd

2:30 PM Economics of National Security Association

EPS

January 3rd

8:00 AM Can MMT Ensure Prosperity and Security?

January 4th

10:15 AM The Ghost Budget: Paying for the Wars in Iraq and Afghanistan

ES

January 2nd

5:30 PM ES Presidential Address

January 3rd

- 8:00 AM Econometrica Session: New Developments in Econometrics
- 8:00 AM Field Applications and Explorations of Reference-Dependence
- 8:00 AM Financial Markets with an Emphasis on China
- 8:00 AM Frontiers in Market Design
- 8:00 AM Migration and Location Choice
- 8:00 AM Political Competition and Political Extremism
- 10:15 AM Learning, Uncertainty, and Choices
- 10:15 AM Market Design
- 10:15 AM Market Power and the Aggregate Economy
- 10:15 AM Social Insurance and Social Safety Net in the United States
- 10:15 AM Transportation Economics
- 10:15 AM Treatment Effects and Causal Inference
- 2:30 PM Advances in Contract and Mechanism Design
- 2:30 PM Central Bank Communications and Management of Expectations
- 2:30 PM Econometrics of Decisions and Demand
- 2:30 PM Econometrics of Networks
- 2:30 PM Sources and Consequences of Inequality

January 4th

- 8:00 AM Analysis of Panel and Clustered Data
- 8:00 AM Dynamic Incentives
- 8:00 AM Financial Markets and Monetary Policy
- 8:00 AM Heterogeneous Beliefs and Asset Pricing
- 8:00 AM JBES Session: Transparency in Structural Estimation
- 8:00 AM Poster Session in Econometrics
- 10:15 AM Advances in Network Theory
- 10:15 AM Bayesian Persuasion
- 10:15 AM Gender, Human Capital, and Labor Supply Around the World
- 10:15 AM Housing Markets and Household Heterogeneity
- 10:15 AM Journal of Econometrics Panel: Econometrics in the 21st Century, Challenges and Opportunities
- 10:15 AM Labor Share
- 2:30 PM Advances and Extensions in Reference-Dependent Models
- 2:30 PM Declining Business Dynamism
- 2:30 PM Housing and Financial Stability
- 2:30 PM Machine Learning and High Dimensional Methods
- 2:30 PM Quantitative Economics Panel: Design of Randomized Control Trials, Different Perspectives
- 2:30 PM Recent Advances in International Macro

January 5th

- 8:00 AM Exchange Rate Puzzles
- 8:00 AM Industrial Organization and Financial Markets

- 8:00 AM Information Effects and Decision under Uncertainty
- 8:00 AM Macroeconometrics
- 8:00 AM Testing in Incomplete and Complete Models
- 10:15 AM Evolution of Monetary Policymaking
- 10:15 AM Pricing Algorithms, Competition, and Collusion
- 10:15 AM Regression Discontinuity Designs
- 10:15 AM Reputation
- 10:15 AM Stochastic Choice and Experiments on Decision Making
- 1:00 PM Advances in Phillips Curve Research
- 1:00 PM Business Cycles and Labor Markets
- 1:00 PM Identification and Estimation in Causal Models
- 1:00 PM Information in Contests
- 1:00 PM Rare Events

ESA

January 3rd

- 8:00 AM Psychology of Poverty: Preferences, Decision-Making and Productivity
- 2:30 PM Information (Design), Black Markets, and Congestion

January 4th

- 2:30 PM Intervening in Other People's Choices: The Supply and Demand for Decision Rights

HERO

January 3rd

- 8:00 AM Provider Competition, Spillovers, and Health Care Productivity

January 4th

- 12:30 PM Physicians, Hospitals, Opioids, and Nutrition
- 2:30 PM Experimental Evidence: From the ACA to New Drugs (joint with AEA)

January 5th

- 8:00 AM Innovation in Healthcare Markets
- 10:15 AM Innovations in Medicare Regulations

HES

January 3rd

- 8:00 AM Historical Sociology Approaches in History of Economics
- 10:15 AM Endogenous Preferences: A Historical View
- 2:30 PM Alternative Traditions in Public Choice

January 5th

8:00 AM The Cowles Commission at the Frontiers of Theoretical Economics

IAAE

January 5th

10:15 AM Advances in Panel Data Econometrics: Theory and Practice

IAEE

January 4th

10:15 AM The Geopolitics of Oil Price Cycles (joint with AEA)

12:30 PM Research in Energy Economics Topics

2:30 PM Taking Stock of the Global Energy Transition (joint with NABE)

IAFFE

January 3rd

10:15 AM Intimate Partner Violence: Determinants, Impacts, and Strategies

January 4th

10:15 AM Testing for Gender Effects Using Natural Experiments

12:30 PM 25 Years of “Feminist Economics”: Origins, Achievements, and Challenges

IBEFA

January 3rd

10:15 AM Real Estate Credit and Securitization

2:30 PM Culture and Conduct

January 4th

8:00 AM Cross-Border (Non-)Banking

10:15 AM Corporate Culture and Banking (joint with AEA)

12:30 PM Banks, Markets, and Liquidity

2:30 PM Regulation, Risk, and Lending

IEFS

January 3rd

2:30 PM Financial Frictions in the Global Economy

January 4th

8:00 AM International Trade

IHEA

January 3rd

10:15 AM The Intersection of Private and Public Action in Health and Health Care Internationally

January 4th

8:00 AM Innovative Programming to Improve Adolescent Health in Sub-Saharan Africa

INEM

January 3rd

8:00 AM Methodology and Social Economics for the 21st Century (joint with ASE)

10:15 AM Are We All Behavioral Economists Now?

IOS

January 3rd

10:15 AM Energy and IO

2:30 PM Mark-Ups and Common Ownership: An IO Perspective

January 4th

12:30 PM Antitrust Policy and Mergers: New Empirical Evidence

ISIR

January 4th

10:15 AM Cash Holdings, Investment, and Firm Dynamics

ITFA

January 4th

8:00 AM Data Science and AI: The Next Frontier for Evidence-Based Policy-Making

12:30 PM Topics in International Trade & Finance, R&D Investment, and Trade & Financial Sanctions Against Iran

KAEA

January 4th

10:15 AM Machine Learning and Its Applications to Econometrics

12:30 PM From Micro Data To Macro Policy

2:30 PM Artificial Intelligence, Big Data, and Competition with Algorithms
(joint with AEA)

LACEA

January 4th

8:00 AM Topics in Emerging Markets (joint with AEA)

LERA

January 3rd

- 8:00 AM Broadening the Minimum Wage Debate Beyond Employment
8:00 AM The Status of Older Workers and the Older Worker Labor Market
10:15 AM The Growth of Alternative Work Arrangements: Measurements and
Implications
12:30 PM Worker Participation in the 21st Century
2:30 PM Discussion Panel: Making Global Markets Work for American
Workers
2:30 PM Impact of Early and Post-secondary Education Policies on Entry and
Outcomes

January 4th

- 8:00 AM Gender and Careers
8:00 AM Wage Structure, Covenants Not to Compete, and Nonwage Benefits
10:15 AM Intersectionality of Labor Rights and Gender Inequality
10:15 AM Short-Time Work Arrangements: Recent Developments and Policy
Implications
2:30 PM Green New Deal: Labor Market Policies for Sustainability and Equity
2:30 PM Labor Force, Productivity, and Mobility

January 5th

- 8:00 AM Labor Market Power
8:00 AM Teacher Labor Markets and Student Achievement
10:15 AM The Evolution and Growth of Occupational Regulation and the Work
Force
10:15 AM Worker Skills, Abilities, and Labor Market Returns: Improving
Measurement, Identification, and Policy Responses
1:00 PM Causes and Consequences of Performance Pay
1:00 PM Using Online Job Vacancy Data to Study Labor Market Dynamics

MEEA

January 4th

- 8:00 AM Determinants and Effects of Migration
10:15 AM Policy Session ASSA: Exchange Rate Arrangements, Price Stability
and Economic Growth in MENA (joint with AEA)

- 12:30 PM Conflict and Stereotypes
2:30 PM Environmental Issues in MENA

NABE

January 3rd

- 12:30 PM Navigating the Crosscurrents: The Outlook for the Global Economy
2:30 PM Tech Economics

NAEE

January 3rd

- 10:15 AM Financial Education: Interventions and Outcomes
2:30 PM Professional Promotion and the Scholarship of Teaching and Learning
in Economics

January 5th

- 10:15 AM Economic Education: Practices and Evidence

NAFE

January 3rd

- 2:30 PM Enslavement, Racial Inequality, and Making Victims Whole (joint
with NEA)

January 4th

- 8:00 AM Estimating Worklife Expectancy and Earnings Capacity
10:15 AM An Agenda for Future Research in Forensic Economics
2:30 PM Special Topics in Forensic Economics

NEA

January 3rd

- 8:00 AM Discrimination in Labor Markets and Educational Settings:
Experimental Evidence
10:15 AM Disparities across Race and Gender: Economics of Health and Well-
Being
12:30 PM Black Women in the Economics Profession

January 4th

- 10:15 AM Race, Ethnicity, and the 2020 National Election (joint with ASHE)
6:00 PM NEA Presidential Address

January 5th

- 8:00 AM Crime, Financial Shock, Employee Ownership
8:00 AM Relationships among Health, Education, and Inequality

- 10:15 AM Crime, Race, and Public Policy
1:00 PM Factors Impacting Emerging African Nations
-

NTA

January 5th

- 8:00 AM Hot-Button Tax Policy Questions: A Session of New Insights and Evidence Organized by the National Tax Association
-

ODE

January 3rd

- 8:00 AM Omicron Delta Epsilon Graduate Student Session
12:30 PM Omicron Delta Epsilon John R. Commons Award Lecture
-

PSSI

January 4th

- 2:30 PM Financial Institutions, Religiosity, and Rebel Conflict in Islamic and Other States

January 5th

- 8:00 AM Ethnic Polarization, Displaced People, Governance, and War (joint with AEA)
-

SABE

January 4th

- 8:00 AM Morality and Social Dilemmas in Society (joint with AEA)
-

SCE

January 4th

- 10:15 AM Industry Dynamics and Optimal Firm Behavior
-

SED

January 3rd

- 10:15 AM Information, Reputation, and Optimal Policy
2:30 PM The Political Economy and Economic Development of Non-Democracies

January 4th

- 2:30 PM Risk, Pricing, and Economic Dynamics

SGE

January 3rd

- 10:15 AM Big Data: Value, National Accounts, and Public Policy
2:30 PM Banking Competition: Responding to Social Changes

January 4th

- 8:00 AM Firms, Growth, and Concentration
10:15 AM Governing, Entrepreneurship, and Innovation
12:30 PM Health Outcomes in the Short and Long Run
2:30 PM Productivity

January 5th

- 8:00 AM Household Balance Sheet
-

SIOE

January 3rd

- 8:00 AM Culture and Norms Inside Organizations
-

SNDE

January 4th

- 10:15 AM Business Cycles, Monetary Policy, and Oil Prices
-

SPM

January 4th

- 12:30 PM Does Europe Grow More Slowly Than the United States?
2:30 PM The Danger of Collapse of the Rules-Based International Trading System and How to Prevent It
-

SSEM

January 3rd

- 8:00 AM Arbitration and the Protection of Foreign Investors Through Investment Treaties

January 4th

- 2:30 PM Financial Intermediation in Emerging Economies
-

TPUG

January 3rd

- 10:15 AM Transportation Competition and Externalities

12:30 PM Safety and the Social Costs of Transportation

January 4th

10:15 AM Welfare, Pricing, and Market Power in Utility Markets (joint with AEA)

2:30 PM Electricity Markets

URPE

January 3rd

8:00 AM Political Economy of the Global Monetary System

10:15 AM Climate Crisis Mitigation: Implementing a Green New Deal and More

10:15 AM Marxist Theory

12:30 PM David Gordon Memorial Lecture

2:30 PM Finance, Post-Keynesian, Sraffian Theory

2:30 PM In Search of a New Social Model for the EU

January 4th

8:00 AM Gender and Race in Economic Outcomes (joint with IAFFE)

8:00 AM Gendered Labor: Paid and Unpaid Work in Contemporary Capitalism

10:15 AM Monetary Policy in the United States, the Eurozone, and China

10:15 AM Political Economy of China

2:30 PM Political Economy of Immigration: Potential for Deep Divisions and Inclusive Alliances

2:30 PM Socialism in the Twenty-First Century

January 5th

8:00 AM Feminist Perspectives on Institutions, Norms, and Agency (joint with IAFFE)

8:00 AM Race, Gender, and Economic Security in the 21st Century: Entrepreneurship, Employment, and Retirement

10:15 AM Feminist Radical Political Economy: Reproduction and Production

1:00 PM Ecology, the Environment, and Energy

Daily Program of Events

Thursday • January 2

9:30 AM, Marriott Marquis San Diego—Torrey Pines 1–3
American Economic Association (AEA)

Executive Committee Meeting—Invitation Only

12:30 PM, Marriott Marquis San Diego—Rancho Santa Fe 2
American Economic Association (AEA)

Executive Committee Luncheon—Invitation Only

1:00 PM, Marriott Marquis San Diego—Cardiff
National Economic Association (NEA)

Review of Black Political Economy Editorial Board Meeting—Invitation Only

1:00 PM, Manchester Grand Hyatt San Diego—Regatta A–B
American Real Estate and Urban Economics Association (AREUEA)

Board Meeting—Invitation Only

1:00 PM, Manchester Grand Hyatt San Diego—America’s Cup C
Omicron Delta Epsilon (ODE)

Annual Meeting of the Executive Board—Invitation Only

2:00 PM, Marriott Marquis San Diego—Balboa
National Economic Association (NEA)

Board Meeting—Invitation Only

2:00 PM, Manchester Grand Hyatt San Diego—America’s Cup AB
Hong Kong Polytechnic University

China Accounting and Finance Review (CAFR) Research Workshop—
Invitation Only

Thursday • January 2

3:00 PM, Marriott Marquis San Diego—Presidio 1–2
Committee on the Status of Women in the Economics Profession (CSWEP)

Board Meeting—Invitation Only

4:30 PM, Manchester Grand Hyatt San Diego—Seaport A
American Finance Association (AFA)

Student Travel Grant Panel—Invitation Only

5:00 PM, Marriott Marquis San Diego—Cardiff
Committee on the Status of Minority Groups in the Economics Profession (CSMGEP)

Annual Meeting—Invitation Only

5:00 PM, Manchester Grand Hyatt San Diego—Coronado D
American Real Estate and Urban Economics Association (AREUEA)

Doctoral Session and Reception

5:30 PM, Marriott Marquis San Diego—Marina Ballroom EF
Econometric Society (ES)

Presidential Address

Speaker: Stephen Morris, Massachusetts Institute of Technology

Topic: Modelling Incomplete Information: The Misunderstanding of John Harsanyi

5:30 PM, Manchester Grand Hyatt San Diego—Pier
Association for Evolutionary Economics (AFEE)

Annual Board of Directors Meeting. Members and Trustees welcome.

6:00 PM, Manchester Grand Hyatt San Diego—Harbor C
Tsinghua University

PBCSF Reception for Financial and Economic Scholars—All are welcome.

Thursday • January 2

6:30 PM, Manchester Grand Hyatt San Diego—Coronado AB
Association for Social Economics (ASE)

Plenary Session and Reception

Chair: Steven Pressman, Colorado State University

Speaker: Teresa Ghilarducci, New School—A Grey New Deal: The
General Theory of Employment, Retirement, and Money

7:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 5–9
Allied Social Science Associations (ASSA)

Welcome Reception

7:00 PM, Manchester Grand Hyatt San Diego—Harbor D
Shanghai Jiao Tong University

Shanghai Advanced Institute of Finance (SAIF) AFA Reception.
All are welcome.

Friday • January 3

8:00 AM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)

Mentoring Breakfast for Junior Economists—Preregistration required—
Invitation Only

8:00 AM, Manchester Grand Hyatt San Diego—Regatta A–B
American Real Estate and Urban Economics Association (AREUEA)

Hospitality Room

10:15 AM, Manchester Grand Hyatt San Diego—Boardwalk
National Association of Forensic Economics (NAFE)

Winter Board of Directors' Meeting—Invitation Only

12:15 PM, Marriott Marquis San Diego—Cardiff
American Economic Association (AEA)

AEAStat Working Lunch on Private Sector Data Access—Invitation Only

12:15 PM, Marriott Marquis San Diego—Sorrento
Journal of Economic Education

Editor Luncheon—Invitation Only

12:30 PM, Manchester Grand Hyatt San Diego—Harbor B
American Society of Health Economists (ASHEcon)

Tickets may be pre-purchased or purchased onsite. Our special speaker will be Fiona M. Scott Morton, the Theodore Nierenberg Professor of Economics at the Yale University School of Management. Her talk is called The Policy Consequences of Anti-competitive Conduct in Healthcare Markets.

12:30 PM, Manchester Grand Hyatt San Diego—Coronado B
Association of Christian Economists (ACE)

Fellowship Luncheon and Business Meeting

Friday • January 3

12:30 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 7–8–9

American Economic Association (AEA)

AEA/AFA Joint Luncheon—Fee Event

Presiding: David A. Hirshleifer, University of California-Irvine

Speaker: David Laibson, Harvard University

Topic: Nudges are Not Enough: The Case for Price-based Paternalism

12:30 PM, Manchester Grand Hyatt San Diego—Promenade AB Association for Evolutionary Economics (AFEE)

Over 50 years of discussion, debate, and scholarship! Please join us in honoring our 2020 Veblen-Commons Award Scholar. Prior RSVP required—Invitation Only

12:30 PM, Marriott Marquis San Diego—San Diego Ballroom C Committee on the Status of Women in the Economics Profession (CSWEP)

Business Meeting and Luncheon to Honor the Recipient of the Carolyn Shaw Bell Award. Pre-registration required—Invitation Only

2:00 PM, Manchester Grand Hyatt San Diego—Balboa C Korea-America Economic Association (KAEA)

EC-AB Meeting—Invitation Only

3:00 PM, Marriott Marquis San Diego—San Diego Ballroom C Committee on the Status of Women in the Economics Profession (CSWEP)

Open Meeting 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.

4:00 PM, Manchester Grand Hyatt San Diego—America's Cup D African Finance and Economics Association (AFEAA)

Board Meeting—Invitation Only

Friday • January 3

4:30 PM, Manchester Grand Hyatt San Diego—La Jolla B Union for Radical Political Economics (URPE)

Membership Meeting

4:30 PM, Marriott Marquis San Diego—Marina Ballroom E Elsevier

Journal of Econometrics Editorial Board Meeting, followed by Reception. The Journal of Econometrics Editorial Board Meeting will take place from 4:30 to 5:30 PM. The meeting is followed by a reception, taking place from 5:30 to 6:30 PM, in the same location—Invitation Only

4:45 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 7–8–9 American Economic Association (AEA)

Richard T. Ely Lecture

Presiding: Janet Yellen, Brookings Institution

Speaker: Marianne Bertrand, University of Chicago

Topic: Gender in the 21st Century

4:45 PM, Manchester Grand Hyatt San Diego—Ocean Beach Association for Social Economics (ASE)

General Membership and Business Meeting

5:00 PM, Manchester Grand Hyatt San Diego—Gaslamp D National Association of Forensic Economics (NAFE)

Annual General Membership Meeting

5:00 PM, Manchester Grand Hyatt San Diego—Pier African Finance and Economics Association (AFEA)

Presidential Address and Business Meeting

Topic: The State of Africa's Debt: Domestic and Foreign

Samuel Amponsah, Tokyo International University

Hanan Morsy, African Development Bank

Léonce Ndikumana, University of Massachusetts-Amherst

Hippolyte Fofack, African Export-Import Bank

Friday • January 3

**5:00 PM, Marriott Marquis San Diego—Cardiff
American Society of Hispanic Economists (ASHE)**

Business Meeting

**5:00 PM, Manchester Grand Hyatt San Diego—Cortez Hill A
Association for Evolutionary Economics (AFEE)**

Please join us for our annual membership meeting, JEI Editor's Prize presentation, and recognition of the Ayre Scholar, Street Scholar, and AFEE Service Award recipients.

**5:30 PM, Manchester Grand Hyatt San Diego—Gaslamp AB
American Finance Association (AFA)**

Board Meeting—Invitation Only

**6:00 PM, Marriott Marquis San Diego—Marriott Grand
Ballroom 7–8–9
American Economic Association (AEA)**

Business Meeting

**6:00 PM, Marriott Marquis San Diego—Catalina
TIAA Institute (TIAA)**

2019 TIAA Paul A. Samuelson Award

**6:00 PM, Manchester Grand Hyatt San Diego—Harbor B
American Society of Health Economists (ASHEcon)**

Cocktail Reception for Members and Friends of ASHEcon and iHEA.

**6:00 PM, Manchester Grand Hyatt San Diego—Old Town B
Brown University**

Economics Department Cocktail Reception

**6:00 PM, Marriott Marquis San Diego—La Costa
Cambridge University Press**

Please join the JFQA Editors and Cambridge University Press for drinks and canapés to celebrate another successful year for JFQA.

Friday • January 3

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 10
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Reception in honor of the recipient of the Carolyn Shaw Bell Award. All are welcome.

**6:00 PM, Manchester Grand Hyatt San Diego—Cove
George Washington University**

Please join the Department of Economics for our annual alumni reception. Network with fellow alumni, meet current students, and connect with faculty. Light hors d'oeuvres and your first drink are free of charge.

**6:00 PM, Marriott Marquis San Diego—Santa Rosa
University of Colorado Boulder**

Department of Economics Reception

**6:00 PM, Marriott Marquis San Diego—Mission Hills
University of Maryland**

Department of Economics reception for alumni and students.

**6:00 PM, Marriott Marquis San Diego—Del Mar
AEA Committee on Economic Education**

Friends Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Coronado A
American Real Estate and Urban Economics Association (AREUEA)**

Membership Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Old Town A
Association of Indian Economic and Financial Studies (AIEFS)**

This reception is for friends of the Association of Indian Economic and Financial Studies (AIEFS). AIEFS is a 44-year-old organization of economists that provides a platform for research on India. A special welcome to graduate students interested in the Indian economy.

Friday • January 3

**6:00 PM, Marriott Marquis San Diego—Torrey Pines 3
Bank of Finland**

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

**6:00 PM, Marriott Marquis San Diego—Torrey Pines 1
Chicago Quantitative Alliance**

Members and friends invited to join our Cocktail Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Harbor A
Chinese University of Hong Kong**

Department of Finance Reception

**6:00 PM, Marriott Marquis San Diego—Balboa
Columbia University**

Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Promenade AB
Cornell University**

Alumni and Friends of Dyson School of Applied Economics and Management are invited to meet new and old friends.

**6:00 PM, Marriott Marquis San Diego—San Diego Ballroom B
Harvard University**

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

**6:00 PM, Marriott Marquis San Diego—Marina Ballroom F
Institute for Humane Studies**

Join IHS staff and fellow scholars for an evening of drinks, hors d'oeuvres, and networking! Friends and colleagues are welcome.

Friday • January 3

**6:00 PM, Marriott Marquis San Diego—Marina Ballroom G
Institute for New Economic Thinking**

We welcome our community of scholars, friends, and anyone curious about new economic thinking to join us for a cocktail reception.

**6:00 PM, Marriott Marquis San Diego—Coronado Room
Jinan University**

Reception hosted by the Institute for Economic and Social Research (IESR). All are welcome.

**6:00 PM, Marriott Marquis San Diego—Point Loma
Johns Hopkins University**

Reception for Alumni and Friends of the Department of Economics

**6:00 PM, Marriott Marquis San Diego—San Diego Ballroom A
Massachusetts Institute of Technology (MIT)**

Department of Economics 2020 Alumni Reception—Invitation Only

**6:00 PM, Marriott Marquis San Diego—Solana
Michigan State University**

Department of Economics Alumni Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Mission Beach C
Middle East Economic Association (MEEA)**

Board meeting—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Gaslamp C
National Association of Forensic Economics (NAFE)**

Membership & Guests Cocktail Reception

**6:00 PM, Marriott Marquis San Diego—Torrey Pines 2
New York University**

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

Friday • January 3

**6:00 PM, Manchester Grand Hyatt San Diego—Mission Beach A
Oberlin College**

Reception for Alumni and Friends of the Economics Department

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 13
Shanghai University of Finance and Economics**

Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Cortez Hill B
Transportation and Public Utilities Group (TPUG)**

Annual Business Meeting and Cocktail Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Harbor E
Union for Radical Political Economics (URPE)**

Cocktail Reception for Members and Friends

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 12
University of California-Berkeley**

A reception for alumnae, alumni, friends, and members of the Economics Department.

**6:00 PM, Marriott Marquis San Diego—Newport Beach
University of California-Los Angeles**

Department of Economics Cocktail Reception for colleagues, faculty, alumni, and friends

**6:00 PM, Marriott Marquis San Diego—Carlsbad
University of Hong Kong**

Faculty of Business and Economics Reception

**6:00 PM, Marriott Marquis San Diego—Rancho Santa Fe 2
University of Michigan**

Department of Economics Cocktail Reception

Friday • January 3

**6:00 PM, Manchester Grand Hyatt San Diego—Solana Beach AB
University of Pennsylvania**

Cocktail Reception sponsored by the School of Arts and Sciences,
Department of Economics for the friends of the Department.

**6:00 PM, Manchester Grand Hyatt San Diego—Mission Beach B
Williams/Amherst/Wesleyan/Wellesley**

Reception

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 11
Yale University**

Department of Economics and School of Management Reception

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 2
Brattle Group**

Cocktail Reception—Invitation Only

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 4
Institute of Labor Economics (IZA)**

Annual party. Research Fellows and Affiliates welcome. In addition to
the chance for Network members to say hello to each other and to discuss
their mutual interests, we will also honor the winner of the 2019 Young
Labor Economist Award—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Seaport B
Peking University**

Guanghua School of Management Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Nautical
Peking University**

Welcome to National School of Development Alumni Reunion.

**6:00 PM, Manchester Grand Hyatt San Diego—Regatta C
Texas A&M University**

Economics Department cocktail reception for faculty, students, and other
friends of the Department

Friday • January 3

**6:15 PM, Manchester Grand Hyatt San Diego—Coronado B
Agricultural and Applied Economics Association (AAEA)**

T.W. Schultz Memorial Lecture followed by a reception.

**6:30 PM, Manchester Grand Hyatt San Diego—Marina
American Finance Association (AFA)**

AFFECT Reception—Data and Drinks

**6:30 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 3
Charles River Associates**

You are invited to attend our cocktail reception.

**6:30 PM, Manchester Grand Hyatt San Diego—Harbor F
Washington University in St. Louis and Federal Reserve Bank of
St. Louis**

Department of Economics and Federal Reserve Bank of St. Louis Annual
Cocktail Party

**6:30 PM, Manchester Grand Hyatt San Diego—Harbor C
Xiamen University**

Reception for Candidates, Alumni, and Friends of GCCER, WISE, and
SOE.

**7:00 PM, Manchester Grand Hyatt San Diego—Cortez Hills C
University of Wisconsin-Madison**

Please join the Department of Economics for an evening reception.
Alumni of the Department and recruitment candidates are encouraged to
join our faculty at this event.

**7:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 1
International Monetary Fund (IMF)**

IMF Reception

Saturday • January 4

7:00 AM, Manchester Grand Hyatt San Diego—Coronado AB
Christian Finance Faculty Association

Meeting

7:00 AM, Manchester Grand Hyatt San Diego—America’s Cup AB
American Real Estate and Urban Economics Association (AREUEA)

Homer Hoyt Institute (HHI) Breakfast—Invitation Only

7:00 AM, Manchester Grand Hyatt San Diego—Harbor B
University of Washington

Editors and Associate Editors Breakfast Meeting

Hosted by: Journal of Financial and Quantitative Analysis—Invitation Only

7:45 AM, Marriott Marquis San Diego—Marina Ballroom G
Iowa State University

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

7:45 AM, Manchester Grand Hyatt San Diego—Coronado D
Association for Social Economics (ASE)

Presidential Breakfast—Fee Event

Presiding: Steven Pressman, Colorado State University

Speaker: Julie A. Nelson, University of Massachusetts

Topic: Economics For (And By) Humans

8:00 AM, Marriott Marquis San Diego—Vista
Review of Industrial Organization (RIO)

Editorial Board Breakfast—Invitation Only

8:00 AM, Marriott Marquis San Diego—Torrey Pines 2
American Economic Journal: Economic Policy

AEJ Policy Editors’ Breakfast—Invitation Only

Saturday • January 4

**8:00 AM, Manchester Grand Hyatt San Diego—Boardwalk
American Society of Health Economists (ASHEcon)**

ASHEcon Board Meeting—Invitation Only

**8:00 AM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Peer Mentoring Breakfast for Mid-Career Economists. Preregistration required—Invitation Only

**8:00 AM, Marriott Marquis San Diego—Torrey Pines 3
Journal of Economic Perspectives (JEP)**

Purpose is to brainstorm about topics and authors for future issues—
Invitation Only

**8:00 AM, Manchester Grand Hyatt San Diego—Regatta A–B
American Real Estate and Urban Economics Association (AREUEA)**

Hospitality Room

**8:30 AM, Marriott Marquis San Diego—Encinitas
History of Economics Society (HES)**

Executive Committee Meeting—Invitation Only

**10:00 AM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Open Meeting 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.

**12:00 PM, Manchester Grand Hyatt San Diego—Harbor B
Association of Environmental and Resource Economists (AERE)**

Join other AERE members for the AERE Winter Luncheon and Annual Business Meeting—includes the annual AERE Fellow's Address. This event is open only to AERE members—Invitation Only

Saturday • January 4

**12:15 PM, Marriott Marquis San Diego—Vista
AEA Committee on Economic Education**

Member Luncheon—Invitation Only

**12:30 PM, Manchester Grand Hyatt San Diego—Coronado AB
American Real Estate and Urban Economics Association (AREUEA)**

Presidential Luncheon—Fee Event

Presiding: Abdullah Yavas, University of Wisconsin-Madison

Speaker: Crocker Liu, Cornell University

Topic: Thinking Tall: Anchor Tenants, Vertical Agglomeration, and Value Creation

**12:30 PM, Marriott Marquis San Diego—Marina Ballroom G
National Economic Association (NEA)**

50th Anniversary Celebration and Honors Luncheon

**12:30 PM, Marriott Marquis San Diego—Santa Rosa
American Economic Association (AEA)**

LGBTQ Lunch

**12:30 PM, Marriott Marquis San Diego—Marriott Grand Ballroom
7–8–9**

American Economic Association (AEA)

Nobel Laureate Luncheon—Fee Event

Presiding: Janet Yellen, Brookings Institution

Lint Barrage, University of California-Santa Barbara

Robert Gordon, Northwestern University

George Akerlof, University of California-Berkeley

Chad Jones, Stanford University

**12:30 PM, Manchester Grand Hyatt San Diego—La Jolla A
American Finance Association (AFA)**

AFFECT Committee Meeting—Invitation Only

Saturday • January 4

**12:30 PM, Marriott Marquis San Diego—Newport Beach
Chinese Economic Association in North America (CEANA)**

Research Meeting 2

**1:00 PM, Manchester Grand Hyatt San Diego—Coronado D
African Finance and Economics Association/African Development
Bank (AFEA/AfDB)**

Joint Luncheon and Keynote Address

Speaker: Nana Adjoa A. Sifa, Yo!Gate Foods, and Guzakuzu—Invitation Only

**4:00 PM, Manchester Grand Hyatt San Diego—Coronado AB
Review of Radical Political Economics (RRPE)**

Editorial Board Meeting—Invitation Only

**4:30 PM, Manchester Grand Hyatt San Diego—America's Cup AB
American Real Estate and Urban Economics Association (AREUEA)**

AREUEA Membership Meeting

**4:30 PM, Manchester Grand Hyatt San Diego—Promenade A
Association for Economic and Development Studies on Bangladesh
(AEDSB)**

Annual General Meeting (AGM)

Speaker: Khawaja Saeed A. Mamun, Sacred Heart University

**4:40 PM, Marriott Marquis San Diego—Marriott Grand
Ballroom 7–8–9**

American Economic Association (AEA)

Awards Ceremony & Presidential Address

Presiding: Janet Yellen, Brookings Institution

Speaker: Ben Bernanke, Brookings Institution

Topic: Twenty-first Century Monetary Policy

Saturday • January 4

**4:45 PM, Manchester Grand Hyatt San Diego—Cove
American Committee on Asian Economic Studies (ACAES)**

The American Committee on Asian Economic Studies extends an open invitation to attend a reception to celebrate the 30 year anniversary of its journal, the Journal of Asian Economics. The reception will follow the ACAES session on “Economic Inequality in Asia.”

**4:45 PM, Manchester Grand Hyatt San Diego—Harbor D
Association for Comparative Economic Studies (ACES)**

Membership Meeting & Presidential Address
Presiding: Scott Rozelle, Stanford University—Thinking through the Challenges of Middle Income in an Era of Automation, Trade Wars, and Immigration Bans

**5:00 PM, Manchester Grand Hyatt San Diego—Cortez Hill A
Association for Evolutionary Economics (AFEE)**

Please join us for the annual address from our President. This year David Zalewski will speak on “Confronting the Trilemma: Culture, Institutions, and Macroeconomic Disequilibria.” Come for the address and join us later for our cocktail party.

**5:00 PM, Manchester Grand Hyatt San Diego—Boardwalk
International Banking, Economics, and Finance Association (IBEFA)**

Executive Committee Meeting—Invitation Only

**5:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 3
National Economic Association (NEA)**

Business Meeting

**5:00 PM, Manchester Grand Hyatt San Diego—Harbor B
Korea-America Economic Association (KAEA)**

Annual Business Meeting

Saturday • January 4

5:30 PM, Manchester Grand Hyatt San Diego—Regatta C
American Real Estate and Urban Economics Association (AREUEA)
WREN Networking Event

5:30 PM, Manchester Grand Hyatt San Diego—Seaport DE
American Finance Association (AFA)
Business Meeting and Presidential Address

5:30 PM, Marriott Marquis San Diego—Point Loma
Economic Policy Institute
Reception

6:00 PM, Manchester Grand Hyatt San Diego—Cortez Hills C
International Banking, Economics, and Finance Association (IBEFA)
Membership Meeting—Invitation Only

6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 3
National Economic Association (NEA)
Presidential Address
Omari Swinton, Howard University

6:00 PM, Manchester Grand Hyatt San Diego—Coronado D
Agricultural and Applied Economics Association (AAEA)
Network with AAEA Board Members (past and present), mentors and mentees, and other colleagues.

6:00 PM, Manchester Grand Hyatt San Diego—Harbor D
Association for Comparative Economic Studies (ACES)
Annual Wine & Cheese Reception for Members and their Guests.

6:00 PM, Marriott Marquis San Diego—Catalina
American Economic Association (AEA)
LGBTQ Reception

Saturday • January 4

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 11
Analysis Group**

Reception—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Seaport B
Association of Environmental and Resource Economists (AERE)**

Joint Reception with Resources for the Future—AERE members and friends will gather for a reception co-hosted by AERE and Resources for the Future. No pre-registration is required.

**6:00 PM, Manchester Grand Hyatt San Diego—Gaslamp C
Bank of England**

AEA attendees are welcome to join us for a drinks reception to learn more about Research at the Bank of England, our PhD Research Programme for new researchers, Experienced Researcher roles, and PhD Intern roles.

**6:00 PM, Marriott Marquis San Diego—Mission Hills
Boston University**

Economics Department Reception

**6:00 PM, Marriott Marquis San Diego—Del Mar
Brookings Institution**

Reception in conjunction with Yale University Press for the release of “First Responders: Inside the U.S. Strategy for Fighting the 2007–2009 Global Financial Crisis,” edited by Ben S. Bernanke, Timothy F. Geithner, Henry M. Paulson, Jr., with J. Nellie Liang.

**6:00 PM, Marriott Marquis San Diego—Torrey Pines 2
Carnegie Mellon University**

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

**6:00 PM, Manchester Grand Hyatt San Diego—Harbor F
Chinese Economists Society (CES)**

Business Meeting and Reception

Saturday • January 4

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 1
Cornell University**

Department of Economics Cocktail Reception

**6:00 PM, Marriott Marquis San Diego—Coronado Room
Economic History Association and Cliometric Society (EHA)
and (CS)**

We invite friends of economic history to a cocktail reception. Please join us to reminisce about the past with old friends and ponder the future with new acquaintances.

**6:00 PM, Manchester Grand Hyatt San Diego—Gaslamp AB
Economic Science Association (ESA)**

Reception for Members and Friends

**6:00 PM, Marriott Marquis San Diego—Cardiff
Princeton University**

Cocktail Reception

**6:00 PM, Manchester Grand Hyatt San Diego—Coronado E
European Central Bank**

Reception co-hosted with the National Central Banks of the Eurosystem—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Ocean Beach
Georgia State University**

Department of Economics Cocktail Reception

**6:00 PM, Marriott Marquis San Diego—Carlsbad
IMPAQ International**

Cocktail Reception—Invitation Only

Saturday • January 4

6:00 PM, Manchester Grand Hyatt San Diego—Pier International Economics and Finance Society (IEFS)

Reception

6:00 PM, Manchester Grand Hyatt San Diego—Balboa C Middle East Economic Association (MEEA)

Business Meeting. All members invited.

6:00 PM, Manchester Grand Hyatt San Diego—Gaslamp D Ohio State University

Department of Economics Cocktail Party and Social Mixer

6:00 PM, Manchester Grand Hyatt San Diego—America's Cup D Omicron Delta Epsilon (ODE)

Reception to honor chapter advisors. All ODE advisors are invited to attend and are welcome to bring any students who are with them—
Invitation Only

6:00 PM, Marriott Marquis San Diego—Torrey Pines 1 Peking University

HSBC Business School Reception

6:00 PM, Manchester Grand Hyatt San Diego—Old Town B Purdue University

Department of Economics Reception for Alumni and Friends

6:00 PM, Marriott Marquis San Diego—Marina Ballroom E Stanford University

Department of Economics Cocktail Reception

6:00 PM, Manchester Grand Hyatt San Diego—Old Town A Syracuse University

Department of Economics Cocktail Reception—open to SU faculty, alumni, friends, and invited guests—Invitation Only

Saturday • January 4

**6:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 2
University of Chicago**

Kenneth C. Griffin Department of Economics Reception

**6:00 PM, Manchester Grand Hyatt San Diego—America’s Cup C
University of Connecticut**

Department of Economics will host a cocktail reception for Faculty, Graduate Students, Alumni, Staff, and Job Candidates.

**6:00 PM, Marriott Marquis San Diego—Balboa
University of Virginia**

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

**6:00 PM, Marriott Marquis San Diego—La Costa
History of Economics Society (HES)**

Please join us for a cocktail reception.

**6:00 PM, Manchester Grand Hyatt San Diego—Seaport C
Financial Research Network**

Invited guests are welcome to join us at San Diego Wine & Culinary Center.

For more information about FIRN see firn.org.au—Invitation Only

**6:00 PM, Manchester Grand Hyatt San Diego—Mission Beach B
Peking University**

Reception

**6:00 PM, Marriott Marquis San Diego—Newport Beach
University of Washington**

Department of Economics Reception: Please join our faculty and graduate students for drinks and mingling.

Saturday • January 4

6:00 PM, Manchester Grand Hyatt San Diego—Solana Beach AB World Peace Congress

The Life and Work of Genevieve Vaughan and Ravi Batra

Presiding: Rajani Kanth, World Peace Congress

Speakers: Genevieve Vaughan, International Feminists for a Gift Economy

Ravi Batra, Southern Methodist University

6:15 PM, Manchester Grand Hyatt San Diego—Cortez Hill B Association for Evolutionary Economics (AFEE)

Please join us in celebrating another successful year at our no-host cocktail reception! Immediately following the AFEE presidential address.

6:30 PM, Manchester Grand Hyatt San Diego—Mission Beach C Chapman University

Reception for faculty and friends of Chapman University, hosted by Mark Skousen, Presidential Fellow.

6:30 PM, Manchester Grand Hyatt San Diego—Mission Beach A International Banking, Economics, and Finance Association (IBEFA)

Membership Reception—Invitation Only

6:30 PM, Marriott Marquis San Diego—Marina Ballroom D Australian Universities

Cocktail Reception

6:30 PM, Marriott Marquis San Diego—Marina Ballroom F Committee on the Status of Minority Groups in the Economics Profession, American Society of Hispanic Economists, National Economics Association (CSMGEP, ASHE, NEA)

Cocktail Reception

Saturday • January 4

**6:30 PM, Marriott Marquis San Diego—Marina Ballroom G
University of California-San Diego**

Economics Department Reception

**6:30 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 4
University of Minnesota-Twin Cities**

Cocktail Party

**6:30 PM, Manchester Grand Hyatt San Diego—Harbor E
W. P. Carey School of Business**

Department of Finance Reception

**6:30 PM, Marriott Marquis San Diego—Vista
California State University-Fullerton**

Economics Department and the Woods Center Welcome Reception

**6:30 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 12
Ewing Marion Kauffman Foundation**

We invite you and your colleagues to join us for an informal and interactive networking reception to engage scholars who are studying entrepreneurship. Cocktails and hors d'oeuvres will be served.

**7:00 PM, Marriott Marquis San Diego—Marriott Grand Ballroom 10
Bates White Economic Consulting**

Reception—Invitation Only

**7:00 PM, Manchester Grand Hyatt San Diego—Harbor A
World Bank**

Development Research Group Reception—Invitation Only

Saturday • January 4

**8:00 PM, Marriott Marquis San Diego—San Diego Ballroom A
American Economic Association (AEA)**

Annual Economics Humor Session in Honor of Caroline Postelle
Clotfelter

Willingness Toupee:

David McEvoy, Appalachian State University

Ash Morgan, Appalachian State University

John C. Whitehead, Appalachian State University

Ed Van Wesep, University of Colorado Boulder

Yoram Bauman, Standuconomist.com—“From Seattle to Salt Lake City”

Sunday • January 5

7:30 AM, Marriott Marquis San Diego—Marina Ballroom G
ASSA Affiliated Journals

Annual editors breakfast hosted by The American Economist—Invitation Only

8:00 AM, Manchester Grand Hyatt San Diego—La Jolla A
American Finance Association (AFA)

Nominating Committee—Invitation Only

8:00 AM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)

Mentoring Breakfast for Junior Economists—Preregistration required—Invitation Only

8:00 AM, Manchester Grand Hyatt San Diego—Harbor B
Korea-America Economic Association (KAEA)

MK Forum

Ariel Stanley Pakes, Harvard University

8:00 AM, Manchester Grand Hyatt San Diego—America's Cup AB
Peking University

Welcome to the annual gathering of the School of Economics 2020 New Year Forum

8:15 AM, Manchester Grand Hyatt San Diego—Gaslamp AB
Catholic Research Economist Discussion Organization

Annual meeting and breakfast. All are welcome. The meeting and breakfast are preceded by a special 7 AM Mass at St. Joseph Cathedral, 1535 Third Avenue San Diego, CA 92101, a 5–10 minute drive or 25 minute walk from headquarters.

Sunday • January 5

**10:30 AM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)**

CSWEP/CSMGEP Panel: Launching a Professional Development Initiative

Chair: Judy Chevalier, Yale University

Martha Bailey, University of Michigan

Marie T. Mora, University of Missouri-St. Louis

Maya Rossin-Slater, Stanford University

Anna Opoku-Agyeman, Harvard University

**12:00 PM, Manchester Grand Hyatt San Diego—Gaslamp AB
Korea-America Economic Association (KAEA)**

Mentoring Workshop

**12:30 PM, Marriott Marquis San Diego—San Diego Ballroom C
Committee on the Status of Women in the Economics Profession
(CSWEP)**

Open Meeting 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 3–5

AEA Special Poster Session

7:00 AM–6:00 PM Marriott Marquis San Diego—2nd Floor (Lobby Level), North Tower, Grand Ballroom Foyer, and West Lobby Lounge
AEA

JEL Class A (General Economics and Teaching)

OLIVER REHBEIN, University of Bonn—Does Publication Lead to Publication? The Effect of Author Reputation on Publication Success

NIKOLAOS ARTAVANIS, Virginia Tech, and SOUMYA KARRA, University of Massachusetts-Amherst—Financial Literacy and Student Debt

SERGEY V. POPOV, Cardiff University, ALI SINA ÖNDER, University of Portsmouth, and SASCHA SCHWEITZER, University of Bayreuth—Leadership in Scholarship: Editors' Influence on the Profession's Narrative

JEL Class C (Mathematical and Quantitative Methods)

MATTHIAS SEBASTIAN HERTWECK, Deutsche Bundesbank—Agricultural Productivity Shocks and Poverty in India: The Short- and Long-Term Effects of Monsoon Rainfall

KATJA HEINISCH, Halle Institute for Economic Research (IWH), CHRISTOPH SCHULT, Halle Institute for Economic Research (IWH), and CAROLA ENGELKE, University of Cologne—How Forecast Accuracy Depends on Conditioning Assumptions

JAQUESON KINGESKI GALIMBERTI, ETH Zurich—Forecasting GDP Growth from Outer Space

YA-TING CHANG, National Central University, YIN-FENG GAU, National Central University, and CHIH-CHIANG HSU, National Central University—Liquidity Spillover in the Foreign Exchange Market

Friday–Sunday • January 3–5

ZUCHAO SHEN, University of Cincinnati, BEN KELCEY, University of Cincinnati, and GANG WANG, Winthrop University—Optimal Allocation of Sample Sizes in Group-Randomized Trials

BIBASWAN CHATTERJEE, Xi'an Jiaotong University, and DOOTI ROY, Boehringer Ingelheim—Predicting Consumer Spending Using Expenditure Micro-Data

LINA LU, Federal Reserve Bank of Boston, and TOMOHIRO ANDO, University of Melbourne—A Spatial Panel Quantile Model with Unobserved Heterogeneity

SANCHARI CHOUDHURY, Saint Xavier University, and JAYJIT ROY, Appalachian State University—Regulatory Races Revisited

KENTARO TOMOEDA, University of Technology Sydney, YAN SONG, Jinan University, and XIAOYU XIA, Chinese University of Hong Kong—Sophistication and Cautiousness in College Applications

JEL Class D (Microeconomics)

KYLE CHAUVIN, Harvard University—A Misattribution Theory of Discrimination

CHRISTIAN KREKEL, London School of Economics and Political Science, and RETO ODERMATT, University of Basel—Behavioural Spatial Economics: Utility Misprediction in Locational Choices and Spatial Sorting

GUILLAUME ARNOULD, Bank of England, and ANTOINE LALLOUR, Bank of England—Can Banks Use Their Liquid Asset Buffers?

JIAYING CHEN, Hong Kong University of Science and Technology—Financial Access and Time Preference: Longitudinal Evidence from Indonesia

ZHI DONG, University of Auckland—Deadweight Loss of the Value of Information with Investors' Temporal Beliefs

KIM SAU CHUNG, Hong Kong Baptist University, and YUJING XU, University of Hong Kong—Dinosaur Judges: Conservative Experts in a Changing Society

Friday–Sunday • January 3–5

AHMAD RESHAD OSMANI, University of Memphis, and ALBERT OKUNADE, University of Memphis—Do Supply-Side Incentives Improve the Use of Healthcare Services? New Evidence from a Field Experiment

SANJUKTA BASU, Tulane University—Does the Daylight Savings Time Causes People to Change More Than Their Clock?

MELANIE KOCH, German Institute for Economic Research, THERES KLUEHS, Leibniz University Hannover, and WIEBKE STEIN, Leibniz University Hannover—Don't Expect Too Much: The Effect of Biased Expectations on (Over)-Indebtedness

FELIX RUSCHE, University of Mannheim, and OLGA SLIVKO, Centre for European Economic Research (ZEW)—Emotions and Information Diffusion on Social Networks: Evidence from German Political Twitter

MERADEE TANGVATCHARAPONG, Texas A&M University—Estimating the Impact of Fake News: Evidence from the Anti-Vaccination Movement

HANZHE ZHANG, Michigan State University—A Model of Investment-and-Marriage with Differential Fecundity

YUFENG SUN, Shanghai University of Finance and Economics—Ignorance Is Bliss

ZHONGHONG KUANG, Tsinghua University, HANGCHENG ZHAO, University of Chicago, and JIE ZHENG, Tsinghua University—Information Design in Simultaneous All-Pay Auction Contests

ROMINA KAZANDJIAN, American University—Information Rigidity and Economic Uncertainty: A New Theory and Stylized Facts

DIMITRI DUBOIS, University of Montpellier, STEFANO FAROLFI, UMR G-eau and CIRAD, PHU NGUYEN-VAN, BETA, CNRS, INRA, University of Strasbourg, and Thang Long University, and JULLIETTE ROUCHIER, LAMSADE, CNRS, and University of Dauphine—Information Sharing Is Not Always the Right Option in CPR Extraction Management: Experimental Findings

JIALIANG ZHU, Xiamen University—Is Gift Card Really A Gift? An Empirical Study of Income Elasticity for Special Labeling of Dairy Product

Friday–Sunday • January 3–5

JULIANA CHEN PERAZA, RAND Corporation—Long-Term Effects of Child Care Assistance Policies

HUGH HOIKWANG KIM, University of South Carolina, and WENHAO YANG, University of South Carolina—Measuring (In)Attention to Mutual Fund Fees: Evidence from Experiments

MENGHAN XU, Xiamen University, and YUJING XU, University of Hong Kong—Non-Linear Pricing with Reneging

SARAH WOLFOLDS, Cornell University—Nonprofits as Innovators: Profit Status and Competition in the Mixed Microfinance Industry

GAOYANG CAI, Tsinghua University, YONG WANG, Tsinghua University, and DANXIA XIE, Tsinghua University—Optimal Stratification of Platforms: Two-Sided Markets Design with Mechanism Design Approach

AVINASH COLLIS, Massachusetts Institute of Technology, and FELIX EGGERS, University of Groningen—The Impact of Social Media Usage on Productivity and Well-Being: Evidence from a Randomized Controlled Trial

ELISA MOUGIN, Sciences Po—TV in Times of Political Crisis : New Evidence from the 2017 Election in Kenya

AYESHA ALI, Lahore University of Management Sciences, and IHSAN AYYUB QAZI, Lahore University of Management Sciences—Understanding the Effect of Digital Literacy on the Spread of Misinformation – Evidence from Pakistan

ALEXANDROS THELOUDIS, LISER-Luxembourg and University College London—Family Time Allocations over the Last Half Century

XUEZHONG HE, University of Technology Sydney, LEI SHI, Macquarie University, and MARCO TOLOTTI, Ca' Foscari University of Venice—Welfare Analysis under Probabilistic Choices in a Rational Expectations Equilibrium Model

CHARLENE MARIE KALENKOSKI, Texas Tech University, and THOMAS KORANKYE, Texas Tech University—Effect of Caring for Pets on the Well-being of Older Americans

Friday–Sunday • January 3–5

JEL Class E (Macroeconomics and Monetary Economics)

LINYI CAO, Washington University–St. Louis, and LIJUN ZHU, Peking University—Antitrust Policy in a Globalized Economy

BEN CHAROENWONG, National University of Singapore, RANDALL MORCK, University of Alberta, and YUPANA WIWATTANAKANTANG, National University of Singapore—Asset Prices, Corporate Actions, and Bank of Japan Equity Purchases

ATHANASIOS GEROMICHALOS, University of California–Davis, LUCAS HERRENBRUECK, Simon Fraser University, and SUKJOON LEE, University of California–Davis—Asset Safety Versus Asset Liquidity

MARGARITA RUBIO, University of Nottingham, and FANG YAO, Reserve Bank of New Zealand—Bank Capital, Financial Stability and Basel Regulation in a Low Interest-Rate Environment

SINEM HACIOGLU HOKE, Bank of England—Macroeconomic Effects of Political Risk Shocks

JEREMY BOCCANFUSO, Paris School of Economics—Costly Information Processing and Consumption Dynamics

AKATSUKI SUKEDA, University of California–Santa Cruz—Challenges of Credible Forward Guidance

ZHESHENG QIU, City University of Hong Kong, and JOSÉ-VÍCTOR RÍOS-RULL, University of Pennsylvania—Directed Search, Nominal Rigidities, and Mark-up Cyclicalities

TRISTAN POTTER, Drexel University—Discouragement Traps

PÅL BERGSET ULVEDAL, Norges Bank, FRANCESCO FURLANETTO, Norges Bank, and ØRJAN ROBSTAD, Norges Bank—Estimating Hysteresis Effects

DAWID ZOCHOWSKI, European Central Bank, IOANA ALEXOPOULOU, European Central Bank, ULRICH BINDSEIL, European Central Bank, AGUEDA SOLIS ALONSO, European Central Bank, and GIACOMO BELTRAME, European Central Bank—Estimating the Collateral Eligibility Premium: An Euro Area Study

Friday–Sunday • January 3–5

FABIAN GREIMEL, University of Mannheim, and MORITZ DRECHSEL-GRAU, University of Mannheim—Falling Behind: Has Rising Inequality Fueled the American Debt Boom 1980–2007?

WEICHENG LIAN, International Monetary Fund—Fundamental and Speculative Demands for Housing

THOMAS WILLET, Claremont McKenna College and Claremont Graduate University, SHAN XUE, Claremont Graduate University, and ALICE OUYANG, Central University of Finance and Economics—Hong Kong Can Escape the Trilemma in the Short Run

PAWEL KOPIEC, National Bank of Poland—Household Heterogeneity and the Value of Government Spending Multiplier: An Analytical Characterization

ØRJAN ROBSTAD, Norges Bank, FRANCESCO FURLANETTO, Norges Bank, and SAMAD SARFERAZ, ETH Zurich—Immigration and Inequality: New Macroeconomic Evidence

FUTOSHI NARITA, International Monetary Fund, and RUJUN YIN, International Monetary Fund—In Search of Information: Use of Google Trends' Data to Narrow Information Gaps for Low-income Developing Countries

YEVGENIY TERYOSHIN, University of Nevada-Las Vegas—Inflation Target Uncertainty and Monetary Policy

SAM BULLARD, Wells Fargo Securities, LLC, and AZHAR IQBAL, Wells Fargo Securities, LLC—Is the FOMC Overly-Optimistic?

MASAMI IMAI, Wesleyan University—Local Economic Impacts of Political Malapportionment

SYED MUHAMMAD HUSSAIN, James Madison University, and LIN LIU, University of Liverpool—Macroeconomic Effects of Discretionary Tax Changes in Canada: Evidence from a New Narrative Measure of Tax Shocks

THIBAUT DUPREY, Bank of Canada, and ALEXANDER UEBERFELDT, Bank of Canada—Managing GDP Tail Risk

CATALINA MARTINEZ HERNANDEZ, Free University of Berlin and DIW Berlin—Monetary Transmission and Inflation Expectations in the Euro Area

Friday–Sunday • January 3–5

TAKAHIRO HATTORI, Ministry of Finance of Japan, and JIRO YOSHIDA, Pennsylvania State University—Return of the Bond-Price Support Regime: Bank of Japan’s Dual Bond-Purchase Program

PIETRO DINDO, Ca’ Foscari University of Venice, ANDREA MODENA, Ca’ Foscari University of Venice, and LORIANA PELIZZON, Goethe University Frankfurt—Risk Pooling, Leverage, and the Business Cycle

XUEHUI HAN, Asian Infrastructure Investment Bank, and YUAN CHENG, Fudan University—Solve the Riddle on Infrastructure-Debt Nexus from Outer Space

LIJUN ZHU, Peking University, MICHELE BOLDRIN, Washington University-St. Louis, and YONG WANG, Peking University—The Cyclical Behavior of Factor Shares

CHRISTIAN FRIEDRICH, Bank of Canada, ALEXANDRA EFFENBERGER, German Federal Ministry for Economics and Energy, and JEROMIN ZETTELMEYER, Peterson Institute for International Economics and CEPR—The Distributional Consequences of Macroeconomic Stabilization Policies

NATALIJA NOVTA, International Monetary Fund, WEICHENG LIAN, International Monetary Fund, EVGENIA PUGACHEVA, International Monetary Fund, YANNICK TIMMER, International Monetary Fund, and PETIA TOPALOVA, International Monetary Fund—The Price of Capital Goods: A Driver of Investment Under Threat

MATHIAS KLEIN, Sveriges Riksbank, and ROLAND WINKLER, University of Antwerp—The Government Spending Multiplier at the Zero Lower Bound: International Evidence from Historical Data

GENE PAUL GERARD AMBROCIO, Bank of Finland—The Real Effects of Fear and Fundamental Uncertainty Shocks

LUIS BRANDAO MARQUES, International Monetary Fund, JEROME VANDENBUSSCHE, International Monetary Fund, PEICHU XIE, International Monetary Fund, and QIANYING CHEN, International Monetary Fund—The Riskiness of Credit Allocation and Macro-Financial Stability

BORA DURDU, Federal Reserve Board, and MOLIN ZHONG, Federal Reserve Board—Understanding Bank and Nonbank Credit Cycles: A Structural Exploration

Friday–Sunday • January 3–5

GIOVANNI GANELLI, International Monetary Fund, and JUHA TERVALA, University of Helsinki—Welfare Multiplier of Public Investment

JEL Class F (International Economics)

SERGE SHIKHER, United States International Trade Commission, and SUNGHYUN HENRY KIM, Sungkyunkwan University—Can Protectionism Improve the Trade Balance

PEDRO CASTRO, PUC-Rio, and RUY RIBEIRO, PUC-Rio—Currency Returns and Interest Rate Slopes

INGMAR ROEVEKAMP, TU Dresden, and STEFAN EICHLER, TU Dresden—Eurozone Exit Risk

NING CAI, China Development Bank, JINLU FENG, China Development Bank, YONG LIU, China Development Bank, HONG RU, Nanyang Technological University, and ENDONG YANG, University of Macau—Government Credit and Trade War

LOURENCO S. PAZ, Baylor University, ANDRE FILIPE DE AZEVEDO, Unisinos University, and MAGNUS DOS REIS, Federal University of Rio Grande do Sul (UFRGS)—Has WTO Membership Promoted Trade Since the WTO Foundation?

SYED AL-HELAL UDDIN, College of Saint Benedict & Saint John's University, and AHMED TARIQ AZIZ, Iowa State University—Immigration, Product Quality, and Intensive and Extensive Margins of Trade

XIN CHENG, Xiamen University, and YINGGANG ZHOU, Xiamen University—Is Bitcoin a Safe-Haven Currency? Evidence from Conditional Coskewness and Cokurtosis

NATHAN CONVERSE, Federal Reserve Board, and ENRICO MALLUCCI, Federal Reserve Board—Differential Treatment in the Bond Market: Sovereign Risk and Mutual Fund Portfolios

YUKO IMURA, Bank of Canada—Reassessing Trade Barriers with Global Value Chains

BENJAMIN H. LIEBMAN, St. Joseph's University, and YOCHANAN SHACHMUROVE, City University of New York-City College and Graduate Center—Tariffs and Chinese Steel Futures

Friday–Sunday • January 3–5

ROGER VICQUERY, London School of Economics—The Common Currency Effect on International Trade: Evidence from an Accidental Monetary Union

JOHN BEGHIN, North Carolina State University, and BYUNG YUL PARKS, North Carolina State University—The Exports of Higher Education Services from OECD Countries to Asian Countries, A Gravity Approach

JESUS ANDRES GORRIN, University of Warwick, JOSE MORALES, Harvard University, and BERNARDO RICCA, London School of Economics—Violence and Growth in the Mexican Drug War

MASSIMO GIOVANNINI, European Commission-Joint Research Centre, STEFAN HOHBERGER, European Commission-Joint Research Centre, ROBERT KOLLMANN, European Centre for Advanced Research in Economics and Statistics (ECARES), Free University of Brussels & CEPR, MARCO RATTO, European Commission-Joint Research Centre, and WERNER ROEGER, European Commission, DG-ECFIN (Directorate-General for Economic and Financial Affairs)—United States and Euro Area External Adjustment: The Role of Commodity Prices and Emerging Market Shocks

WEI JIAO, University of Wisconsin-Green Bay—Who Disseminates Foreign Information Into Stock Prices?

LINDA FERNANDEZ, Virginia Commonwealth University, and MONICA DAS, Skidmore College—Does the WTO Balance Biosecurity with International Trade?

JEL Class G (Financial Economics)

TONGBIN ZHANG, Shanghai University of Finance and Economics, and RENBIN ZHANG, Autonomous University of Barcelona—A Natural Experiment Test for Asset Pricing Models

SAMUEL ROSEN, Temple University—Adding Fuel to the Fire Sales: Banks, Capital Regulation, and Systemic Risk

YONG KYU GAM, Southwestern University of Finance and Economics, and CHUNBO LIU, Southwestern University of Finance and Economics—Bank Relationship, Covenant Enforcement, and Creditor Control

Friday–Sunday • January 3–5

ERIK J. MAYER, Southern Methodist University—Big Banks, Household Credit Access, and Intergenerational Economic Mobility

JIASHAN WU, University of Illinois-Chicago—CEO Optimism and Net Interest Margin

MANDEEP SINGH, University of New South Wales, and EMDAD ISLAM, University of New South Wales—The Impact of Temperature Shocks on Credit Market

JANIS BERZINS, BI Norwegian Business School, and ALMINAS ZALDOKAS, Hong Kong University of Science and Technology—Conflicts in Private Family Firms

ANDREEA POPESCU, Tilburg University, and CHARLES NOUSSAIR, University of Arizona—Contagion and Return Predictability in Asset Markets: An Experiment with Two Trees

QIZHOU XIONG, Halle Institute for Economic Research (IWH)—Credit Surface of Mortgage Loans: Lenders' Belief of Housing Markets

VESA PURSIAINEN, Imperial College London and University of Hong Kong—Cultural Biases in Equity Analysis

LAURIE POUNDER DEMARCO, Federal Reserve Board, and RICARDO CORREA, Federal Reserve Board—Dealer Leverage and Exchange Rates: Heterogeneity Across Intermediaries

THEOFANIS PAPAMICHALIS, University of Oxford, and DIMITRIOS TSOMOCOS, University of Oxford—Default and Liquidity: A Continuous Time Approach

MATTHIJS LOF, Aalto University, and HENRI NYBERG, University of Turku—Discount Rates and Cash Flows: A Local Projection Approach

XIN LIU, University of Bath—Diversification in Lottery-Like Features and Portfolio Pricing Discounts

NGUYEN NGOC THAO VO, RMIT University-Vietnam, THAI VU HONG NGUYEN, RMIT University-Vietnam, and DUC THI HONG PHAN, RMIT University-Australia—Do Investors Exploit Earnings Management Information to Earn Profits in Stock Markets?

ALEKSANDR V. GEVORKYAN, St. John's University—Economics of The Fintech Industry in Small Open Transition Economies: A New Competitive Advantage?

Friday–Sunday • January 3–5

PASCAL LETOURNEAU, University of Wisconsin-Whitewater, and SANG BAUM KANG, Illinois Institute of Technology—Exercising Real Options Sooner or Later? New Insights from Quantile-Preserving Spreads on How to Fasten or Delay Exercise

SEBASTIEN DUCHENE, CEE-M, University of Montpellier, CNRS, INRA, SupAgro, ANNA BOTTASSO, University of Genova, ERIC GUERCI, GREDEG and University of Côte d’Azur, NOBUYUKI HANAKI, GREDEG and University of Côte d’Azur, and CHARLES NOUSSAIR, University of Arizona—Financial Market Professionals’ Higher Order Risk Attitudes

MATTHEW WYNTER, University of Illinois-Chicago—Frugality and Firms’ Financial Flexibility: Evidence from Natural Disasters

RUCHITH DISSANAYAKE, Queensland University of Technology, VIKAS MEHROTRA, University of Alberta, and YANHUI WU, Queensland University of Technology—Geopolitical Risk and Corporate Investment

MATIAS OSSANDON BUSCH, Halle Institute for Economic Research (IWH)—Income Inequality and Capital Reallocation in the Presence of Financial Frictions

HUGH HOIKWANG KIM, University of South Carolina, and MOHAMMAD (VAHID) IRANI, University of South Carolina—Inertia of Institutional Investors: Rational or Behavioral?

CHARLES O’DONNELL, European Central Bank, and FERGAL MCCANN, Central Bank of Ireland—Information Monopolies and Monetary Policy Pass-through

RENATA HERRERIAS, Technological Autonomous University of Mexico (ITAM), and GUILLERMO ZAMARRIPA, FUNDEF—Institutional Design of Pension Systems and Individual Behavior: How Do Households Respond?

GUIHAI ZHAO, Bank of Canada—Learning, Equilibrium Trend, Cycle, and Spread in Bond Yields

CHAO HUANG, University of Edinburgh, FERNANDO MOREIRA, University of Edinburgh, and THOMAS ARCHIBALD, University of Edinburgh—A Macroeconomic Model with Interbank Markets and Regulated Banks

Friday–Sunday • January 3–5

YALIN GUNDUZ, Deutsche Bundesbank, GIORGIO OTTONELLO, Vienna Graduate School of Finance, LORIANA PELIZZON, Goethe University Frankfurt, SAFE, and Ca' Foscari University, MICHAEL SCHNEIDER, Deutsche Bundesbank, and MARTI G. SUBRAHMANYAM, New York University—Lighting up the Dark: Liquidity in the German Corporate Bond Market

PETRI JYLHÄ, Aalto University, and MATTHIJS LOF, Aalto University—Mind the Basel Gap

JIAMING ZHANG, China Bohai Bank and Nankai University, XIANGRONG DENG, Nankai University, and XUELIANG FENG, Nankai University—Monetary Policy and Heterogeneity of Bank Risk Taking: Evidence from China

PAUL BELLEFLAMME, Catholic University of Louvain, THOMAS LAMBERT, Erasmus University, and ARMIN SCHWIENBACHER, University of Côte d'Azur—Crowdfunding Dynamics

MARC ARNOLD, University of St. Gallen, MATTHIAS PELSTER, Paderborn University, and MARTI G. SUBRAHMANYAM, New York University—Attention Triggers and Retail Investors' Risk Taking

PETER HEINZ SEVERIN, University of Mannheim, and MARCEL OLBERT, University of Mannheim—Private Equity and Taxes

QI XU, Zhejiang University, ROMAN KOZHAN, University of Warwick, and MARK TAYLOR, Washington University-St. Louis—Prospect Theory and Currency Returns

FRANCESCO CELENTANO, University of Wisconsin-Madison, and MARK REMPEL, University of Wisconsin-Madison—Public Listing Choice with Persistent Hidden Information

THIAGO DE OLIVEIRA SOUZA, University of Southern Denmark—Consumption, Government Failure, and Asset Prices

CARLOS A. RAMIREZ, Federal Reserve Board—Regulating Financial Networks Under Uncertainty

PATRICK SCHAFFNER, University of St. Gallen, ANGELO RANALDO, University of St. Gallen, and MICHALIS VASIOS, Bank of England—Regulatory Effects on Short-Term Interest Rates

JONATHAN BENCHIMOL, Bank of Israel, and CAROLINE BOZOU, Panthéon-Assas University—Risk Aversion, Credit and Banking

Friday–Sunday • January 3–5

BENEDIKT FABIAN BALLENSIEFEN, University of St. Gallen and World Bank Group, and ANGELO RANALDO, University of St. Gallen and Swiss Finance Institute—Safe Asset Carry Trade

KO CHIU YU, National University of Singapore, MANYI YU FAN, National University of Singapore, JINGHAN CAI, University of Scranton, MARCO RICHIONE, University of Scranton, and NATALIE RUSSO, National University of Singapore—Sleeplessness, Distraction and Stock Market Performance: Evidence from the World Cup

SANDRO ANDRADE, University of Miami, ADELPHE EKPONON, Cambridge University, and ALEXANDRE JEANNERET, HEC Montreal—Sovereign Bond Premium and Global Macroeconomic Conditions

XIAOQIAN ZHANG, Zhejiang University—State Ownership, Intellectual Property Protection and M&A Manipulation: Evidence from China’s Mixed-Ownership Reform

SEUNGJOON OH, Peking University, HURSIT CELIL, Peking University, SRINIVASAN SELVAM, Peking University, and XUEYING SHANGI, Peking University—Stock Liquidity and Corporate Diversification: Evidence from Index Reconstitution

CHUNLI CHENG, Sun Yat-Sen University, CHRISTIAN MARTIN HILPERT, Sun Yat-Sen University, AIDIN MIRI LAVASANI, University of Hamburg, and MICK SCHAEFER, University of Hamburg—Surrender Contagion in Life Insurance: Modeling and Valuation

SHIRIN MOLLAH, Claremont Graduate University—The Impact of an Exogenous Shock on Pharmaceutical Industry Stock Returns: Using the Synthetic Control Methods

GUANMING HE, Durham University, and MENGBING REN, University of Warwick—The Impact of Derivative Disclosures on Managerial Opportunism: Evidence from FASB Statement No. 161

MENGBING REN, University of Warwick—The Impact of FASB Statement No. 161 on Information Asymmetry Between Informed and Uninformed Investors: Evidence from Stock Liquidity

ZORKA SIMON, Goethe University Frankfurt, and ZSUZSA R. HUSZAR, S. P. Jain School of Global Management—The Pricing Implications of the Oligopolistic Securities Lending Market: A Beneficial Owner Perspective

Friday–Sunday • January 3–5

VARDGES LEVONYAN, University of Zurich—The Supply Side of Mortgage Lending

YUEXIN LI, Tilburg University, MARSHALL MA, Erasmus University Rotterdam, and LUC RENNEBOOG, Tilburg University—Trust in Art Markets

FRIEDERIKE NIEPMANN, Federal Reserve Board, TIM SCHMIDT-EISENLOHR, Federal Reserve Board, and EMILY LIU, Federal Reserve Board—United States Monetary Policy Spillovers to Emerging Markets: The Effect of Stress Tests

PAUL BOROCHIN, University of Miami, and YANHUI ZHAO, University of Wisconsin-Whitewater—What Information Does Risk Neutral Skewness Contain? Evidence From Price Rebounds and Momentum Crashes

ANASTASIA STEPANOVA, Higher School of Economics, and MARIA KOKOREVA, Higher School of Economics—Why Companies Are So Different? Alternative View on The Firms' Financial Design

JAN MUELLER-DETHARD, University of Mannheim, PASCAL KIEREN, University of Mannheim, and MARTIN WEBER, University of Mannheim and CEPR—Why So Negative? Belief Formation in Boom and Bust Markets

JEL Class H (Public Economics)

SEBASTIAN GARMANN, Ruhr-University Bochum—A Race to the Top? Staggered Electoral Cycles and Strategic Interactions in Business Taxes

QILIN ZHANG, University of Hong Kong, and SAU-HIM PAUL LAU, University of Hong Kong—Public Annuities: Buyers' Behavior and Policy Design

GOHAR S. SEDRAKYAN, Georgia State University—Comparative Studies of M&A and Greenfield Investments in Response to Changes in Tax Regulations and Administration of Host Economies

MARCEL FISCHER, Copenhagen Business School and University of Konstanz, and BJARNE ASTRUP JENSEN, Copenhagen Business School—Economic Growth and the Debt Tax Shield

Friday–Sunday • January 3–5

DAVIDE BELLUCCI, University of Turin, PIERLUIGI CONZO, University of Turin and Carlo Alberto College, and ROBERTO ZOTTI, University of Turin—Immigration, Salience and Electoral Outcomes

ZE SONG, Rutgers University—Long-Term Health Effect of Earned Income Tax Credit

ROBERTO IVO DA ROCHA LIMA FILHO, Federal University of Rio de Janeiro, and SALVADOR ESPINOSA, San Diego State University—Modeling the Impact of Culture on Trading Behavior and Its Implications for Regulation Reform

NICOLAUS TIDEMAN, Virginia Tech, and FLORENZ PLASSMANN, Binghamton University—Optimal Taxation of Assets

YUKUN SUN, Zhongnan University of Economics and Law—Political Network, Work Experience, and Economic Performance: Evidence from China

TABARÉ CAPITÁN, University of Wyoming, LINDA THUNSTROM, University of Wyoming, KLAAS VAN'T VELD, University of Wyoming, and JONAS NORDSTROM, Lund University and University of Copenhagen—Reference-Dependent Preferences for Information

KEIKO IWASAKI, NLI Research Institute, KUNIO NAKASHIMA, NLI Research Institute, and TOMOKI KITAMURA, Tohoku Gakuin University—Tax Literacy and Personal Investments for Post-Retirement Years

GUANGJUN QU, Birmingham Southern College, KEVIN SYLWESTER, Southern Illinois University-Carbondale, and FENG WANG, Chongqing University—The Effect of Anticorruption on the Structure of Public Revenue and Expenditure

JEL Class I (Health, Education, and Welfare)

ADAM PILNY, RWI-Leibniz Institute for Economic Research, and FELIX ROESEL, Ifo Institute—Are Private Health Care Providers Politically Discriminated Against?

Friday–Sunday • January 3–5

DANIEL R. MORALES, Mother and Teacher Pontifical Catholic University (PUCMM) and IDEICE, CLAUDIA CURIEL, Dominican Institute for Evaluation and Research of Educational Quality (IDEICE), CARLOS SCHMIDT-PADILLA, University of California-Berkeley, and PATRICIA MONES, Dominican Institute for Evaluation and Research of Educational Quality (IDEICE)—Better Management, Better Learning? Evidence from a Sequence of Two RCTs in the Dominican Republic

TATIANA MOCANU, University of Illinois-Urbana-Champaign—Beyond Tuition: Cost of Living and College Affordability

OLESYA FOMENKO, Workers Compensation Research Institute (WCRI), and JONATHAN GRUBER, Massachusetts Institute of Technology—Can Consumers Avoid Cost Sharing by Reclassifying Injuries?

PEDRO CARNEIRO, University College London, MARCUS HOLMLUND, World Bank, MICHELL YOONJEI DONG, World Bank, and SANGHMITRA GAUTAM, Washington University-St. Louis—Complementarities in Public and Private Health Service Delivery: Results from a Randomized Controlled Trial in Nigeria

NAIJIA GUO, Chinese University of Hong Kong, ZHAO RONG, Nanjing Audit University, and SHUANGXIN WANG, Chinese University of Hong Kong—Direct and Spillover Effects of Free Compulsory Education on Schooling and Migration

DENI MAZREKAJ, KU Leuven, and SOFIE CABUS, KU Leuven—Does a High School Diploma Matter? Evidence Using Regression Discontinuity Design

NATALIE MALAK, University of Alabama-Huntsville, and PHIL DECICCA, Ball State University—First, Do No Harm, Second, Say Sorry?

STEFANIE JEANETTE HUBER, University of Amsterdam, and HANNAH PAULE-PALUDKIEWICZ, Goethe University Frankfurt—Gender Gap in Higher Education and Gender Norms

BJORN TYREFORS, Research Institute of Industrial Economics, and JOAKIM JANSSON, Linnaeus University—Gender Grading Bias at The University: Quasi-Experimental Evidence from an Anonymous Grading Reform

Friday–Sunday • January 3–5

SUJEONG PARK, RAND Corporation, and DAVID POWELL, RAND Corporation—Growth of Illicit Drug Markets and Its Effects on Crime Rates

IRMA A. ARTEAGA, University of Missouri, and JULIETA TRIAS, World Bank—Home Visitation or Group Meeting? Effects of Early Stimulation on Child Well-Being: A Cluster Randomized Control Trial in Guatemala

ISABEL MUSSE, University of Illinois-Urbana-Champaign—Is Work Good for Your Health? Evidence from the Purchase of Pain Medications

ALMEDINA MUSIC, World Bank—Love Thy Neighbor? Ethnic Favoritism and Trust in Indonesia

JAMES BAILEY, Providence College, NATHAN BLASCAK, Federal Reserve Bank of Philadelphia, and SLAVA MIKHED, Federal Reserve Bank of Philadelphia—Medicaid Cuts and Consumer Financial Outcomes: Evidence from Missouri

NASIM B. FERDOWS, University of Southern California, and AMIT KUMAR, Northern Arizona University—State Variations in Nurse Practitioners Scope of Practice and Rural-Urban Mortality Gap in the United States

CAMERON KAPLAN, University of Southern California—Price Sensitivity and Substitution Among Prescription Medications: Evidence from the Medicare Part D Donut Hole Closure

NASIM B. FERDOWS, University of Southern California, SOROOSH BAGHBAN FERDOWS, Istanbul Technical University, and AMIT KUMAR, Northern Arizona University—Racial/Ethnic Disparities in Rural-Urban Mortality Gap in the United States: A 24 Years Longitudinal Study

ALICIA MODESTINO, Northeastern University—School's Out: How Summer Youth Employment Programs Impact Academic Outcomes

NIKOLAY ANGELOV, Uppsala Center for Labor Studies, PER JOHANSSON, Uppsala University, MIKAEL LINDAHL, University of Gothenburg, and ARIEL PIHL, University of Gothenburg—Subjective Expectations, Educational Choice Heterogeneity and Gender: Evidence from a Sample of Swedish High School Students

Friday–Sunday • January 3–5

CHUANYI GUO, University of Illinois-Chicago—Teacher Quality, Family Inputs, and Student Outcomes: Evidence from Random Assignment of Students to Classrooms

BRIGHAM WALKER, Tulane University—The Cost Effects of a Private Health Insurance Shared Savings Model

JEREMY BAROFSKY, Tulane University—The Effect of Government Health Expenditure on the Income Distribution: A Comparison of Valuation Methods in Ghana

FENG CHEN, Tulane University—The Effects of California’s Paid Family Leave Program on Children’s Birth Outcomes

NIENKE RUIJS, Dutch Inspectorate of Education, and STAN VERMEULEN, Maastricht University—The Impact of Teacher Teams on Student Achievement

HERDIS STEINGRIMSDOTTIR, Copenhagen Business School, and SNAEBJORN GUNNSTEINSSON, University of Maryland—The Long-Term Impact of Children’s Disabilities on Families

BRIGHAM WALKER, Tulane University—The Spillover Effects of a Medicare Payment Reform

MICHAEL DINARDI, University of Rhode Island—Uninsurance and Purchases of Addictive Prescription Drugs: Evidence from the Federal Dependent Coverage Mandate

SILVIA GATTI, University of Bologna—Universality, Equality and Equity in The Italian National Health Service: Highlighting Discrimination Phenomena in Accessing Health Services Using Institutional and Administrative Data

LUNA BELLANI, University of Konstanz—Upward Income Mobility and Legislator Support for Education Policies

CHEN GAO, Texas A&M University, CHENGCHENG J. FEI, Texas A&M University, REID STEVENS, Texas A&M University, and DAVID J. LEATHAM, Texas A&M University—Using Machine Learning and Big Data to Identify the Food Security Problem in Afghanistan

Friday–Sunday • January 3–5

SANTOSH KUMAR, Sam Houston State University, KAUSHA-LENDRA KUMAR, International Institute for Population Sciences-Mumbai, RAMANAN LAXMINARAYAN, Center for Disease Dynamics, Economics & Policy-New Delhi and Princeton University, and ARINDAM NANDI, Center for Disease Dynamics, Economics & Policy-Washington—The Causal Effect of Birth Weight on Cognitive Development: New Evidence from India

JEL Class J (Labor and Demographic Economics)

SHIYI CHEN, University of Connecticut—Affirmative Action Policies and Interracial Marriage

KELLY JONES, American University, and BRITNI WILCHER, American University—Balancing Work and Family: The Impact of Paid Family Leave on United States Labor Supply

DESERINA SULAEMAN, Singapore Management University—Birds of a Feather Flock Together (More): Homophily in the Age of Trump

FABIAN SIUDA, Ifo Institute and University of Munich—Childlessness and Inter-Temporal Fertility Choice

JOSHUA MASK, University of Illinois-Chicago—Consequences of Immigrating During a Recession: Evidence from the United States Refugee Resettlement Program

ROMAN L. ZAKHARENKO, National Research University Higher School of Economics—Dead Men Tell No Tales: How the Homo Sapiens Became Homo Economicus

JIN CAO, Norges Bank, HAIYUE YU, Dongbei University of Finance and Economics, JIN CAO, Norges Bank, and SHULONG KANG, Dongbei University of Finance and Economics—Deciphering China’s Female Employment Paradox

BEN KLEMENS, U.S. Treasury Department—Domestic Migration: For Money or For Love?

WON FY LEE, University of Minnesota—Effect of Parental Preference for the Sex of a Child on Child Outcomes: Evidence from Korea

IRMA A. ARTEAGA, University of Missouri—Effects of Test Translation on Kindergarten English Learners’ Performance on Literacy, Math and Executive Function

Friday–Sunday • January 3–5

KENNETH J. MCLAUGHLIN, City University of New York-Hunter College and Graduate Center—Employment Effects of Three Rounds of Federal Minimum Wage Hikes

CHRISTIAN PFEIFER, Leuphana University Lueneburg, and JENS MOHRENWEISER, Bournemouth University—Firms' Wage Structures, Workers' Fairness Perceptions, Job Satisfaction and Turnover Intentions: Evidence from Linked Employer-Employee Data

TUSHAR BHARATI, University of Western Australia, YIWEI QIAN, University of Southern California, and JEONGHWAN YUN, University of Southern California—Fueling the Engines of Liberation with Cleaner Cooking Fuel: Evidence From Indonesia

AHMED ELSAYED, Institute of Labor Economics (IZA), and OLIVIER MARIE, Erasmus University Rotterdam—Gender Biases in Education Investment: The Unexpected Effect of Reduction in Years of Compulsory Schooling in a Developing Country

MICHAELA SLOTWINSKI, ZEW Mannheim and University of Basel, and ANJA ROTH, University of Basel—Gender Norms and Income Misreporting Within Households

ALEXA PRETTYMAN, Georgia State University—Happy 18th Birthday, Now Leave: The Hardships of Aging Out of Foster Care

JULIA BREDTMANN, RWI-Leibniz Institute for Economic Research—Immigration and Electoral Outcomes: Evidence from the 2015 Refugee Inflow to Germany

ORHUN SEVINC, Central Bank of the Republic of Turkey—Implications of the Occupational Wage-Skill Mismatch in the US

HEE-SEUNG YANG, KDI School of Public Policy and Management, MICHELL YOONJEI DONG, World Bank, and LIANG CHOON WANG, Monash University—International Migration, Gender Imbalances, and Marriage Market Outcomes in the Philippines

JIANBO LUO, State University of New York-Buffalo—Is Work a Burden? The Role of the Living Standard

GREGORY B. UPTON, Louisiana State University, and HAN YU, Texas A&M University—Local Labor Demand Shocks and Earnings Differentials: Evidence from Shale Oil and Gas Booms

Friday–Sunday • January 3–5

XUECHAO QIAN, Ohio State University—Long-term Effects of Childhood Exposure to Persecution: Human Capital, Marriage Market, and Intergenerational Outcomes

LOUDOM HEAN, Ohio State University, NATTANICHA CHAIRASSAMEE, Ohio State University, and MARK D. PARTRIDGE, Ohio State University—Migration, Education and Urban Divergence: Evidence from United States Patent Counts

DAFENG XU, University of Minnesota—Natural Disasters, Resettlement, and Population Dynamics in Rural Areas: Evidence from the 1918 Cloquet Fire

FRANK M. FOSSEN, University of Nevada-Reno, and ALINA SORGNER, John Cabot University-Rome—New Digital Technologies and Heterogeneous Employment and Wage Dynamics in the United States: Evidence from Individual-Level Data

MATTHIAS GIESECKE, RWI-Leibniz Institute for Economic Research, and PHILIPP JÄGER, RWI-Leibniz Institute for Economic Research—Pension Incentives and Labor Supply: Evidence from the Introduction of Universal Old-Age Assistance in the UK

RACHEL SEDERBERG, Bowdoin College—Redesigning Unemployment Insurance: Who to Target and How to Trigger

HAIBIN JIANG, Clemson University—The Effect of Child Care Tax Credit on Maternal Labor Supply

ELEANOR JAWON CHOI, Hanyang University, JAEWOO CHOI, Korea Development Institute, and HYELIM SON, University of Seoul—The Long-Term Effects of Labor Market Entry in a Recession: Evidence from the Asian Financial Crisis

HANS GRONQVIST, Uppsala University, JULIEN GRENET, Paris School of Economics, and DANIEL JAHNSON, Uppsala University—The Social Costs of Financial Crisis: Worker Level Evidence

TALI REGEV, IDC Herzliya, TAMAR KRICHELI-KATZ, Tel Aviv University, HAGGAI PORAT, Tel Aviv University, SHAY N. LAVIE, Tel Aviv University, and RONEN AVRAHAM, Tel Aviv University—Those Who Tan and Those Who Don't: A Natural Experiment on Race Discrimination

Friday–Sunday • January 3–5

DAFENG XU, University of Minnesota, and YUXIN ZHANG, University of Texas-Austin—Within-Population Occupational Segregation by Ethnicity During the Age of Mass Migration: A Machine Learning Approach

JEL Class K (Law and Economics)

DANIEL BRADLEY, University of South Florida, CONNIE MAO, Temple University, and CHI ZHANG, University of Massachusetts-Lowell—Do Corporate Taxes Affect Workplace Safety?

HERNAN BOTERO DEGIOVANNI, Scotland’s Rural College, and SANTIAGO PINTO, Federal Reserve Bank of Richmond—Does Drug Enforcement Cause Violence? Evidence from Colombia

HANS GRONQVIST, Uppsala University, JULIEN GRENET, Paris School of Economics, and SUSAN NIKNAMI, Stockholm University—The Effect of Electronic Monitoring on Offenders and Their Families

YIXIN LIU, University of New Hampshire, YU LIU, University of Texas-Rio Grande Valley, WILLIAM L. MEGGINSON, University of Oklahoma, and ZUOBAO WEI, University of Texas-El Paso—The Effect of Property Rights on Capital Structure: Evidence from a Chinese Natural Experiment

SANJUKTA BASU, Tulane University, SIOBHAN S. INNES-GAWN, Tulane University, and MARY H. PENN, Tulane University—The Highs and Lows of Medical Marijuana Legalization

AIXA GARCIA-RAMOS, University of Passau—The Mexican Drug War: Elections and Homicides

JEL Code L (Industrial Organization)

KRISZTINA HORVATH, Boston College—Adverse Selection and Switching Costs in Health Insurance Marketplaces: Using Nudges to Fight the Death Spiral

YOSUKE TAKEDA, Sophia University, and ICHIIHIRO UCHIDA, Aichi University—Make or Buy, and/or Cooperate? The Property Rights Approach to Auto Parts Procurement in Japan

JASON WALTER, University of Wisconsin-Stout, and R. SCOTT HILLER, Fairfield University—Music Consumption Decisions with Non-Durable Streaming Options

Friday–Sunday • January 3–5

KRIS ZHOU, University of Texas-San Antonio, BRADLEY J. ALLEN, University of Arkansas, RICHARD T. GRETZ, University of Texas-San Antonio, and MARK B. HOUSTON, Texas Christian University—Online Platform for In-Home Healthcare: Customer Defection and Platform Exploitation

MDRAFAYET ALAM, University of Tennessee-Chattanooga, and AKM MAHBUB MORSHED, Southern Illinois University-Carbondale—Price Dispersion Across United States Cities: The Role of Walmart

KEVIN DUCBAO TRAN, DIW Berlin—Partitioned Pricing and Consumer Welfare: Evidence from eBay Germany

YONG WANG, Tsinghua University, TIANZE TANG, Tsinghua University, QIAOQIN XIONG, Tsinghua University, and ZHEN SUN, Tsinghua University—The Achilles Tendon of Dynamic Pricing – The Effect of Consumers’ Fairness Preferences on Platform Dynamic Pricing Strategies

KE RONG, Tsinghua University, HUIYI LITAN, Tsinghua University, and DI ZHOU, Tsinghua University—The Competition of PMNCs During the Internationalization: Ecosystem, Informal Institution and Network Effect

AYESHA ALI, Lahore University of Management Sciences, and IHSAN AYYUB QAZI, Lahore University of Management Sciences—The Economic Impact of Internet Censorship

MAXIMILIAN SCHAEFER, DIW Berlin—Data Network Effects: The Example of Internet Search

KAIDA ZHANG, Pennsylvania State University—Too Many Dealerships? The Impact of State Franchise Laws in Automobile Dealerships Distribution

AKIKO NAKAJIMA, Fukuoka University—Total Labor Requirements, Value Relative Prices and Market Prices: Determination of Relative Prices by Input Output Analysis of Japan for 1951, 1960, 1970, 1980, 1990, 2000, and 2011

DAIQIANG ZHANG, State University of New York-Albany—Uncertainty in Procurement Contracting with Time Incentives

GHERARDO GIRARDI, University of St. Mary and Queen Mary University of London—When Does Being Ethical Confer a Profit Advantage Over Rivals? A Theoretical Model of Ecological Awareness

Friday–Sunday • January 3–5

ANDY TAO LI, Tsinghua University, and JIE ZHENG, Tsinghua University—When Does the Platform Tell You the Truth? Optimal Design of Persuasion Policy in the Two-Sided Market

XIAOGANG CHE, City University of London, HAJIME KATAYAMA, Waseda University, and PETER LEE, JP Morgan Chase Institute—Willingness to Pay for Brand Reputation: Lessons from the Volkswagen Emissions Scandal

ZHEN SUN, Tsinghua University, JIANPING LIU, Tsinghua University, and TAOXIONG LIU, Tsinghua University—“Law of One Price” in the Internet Era – Search Cost, Platform Competition and Customer Lock-in

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

SALIL GADGIL, University of California-Los Angeles, and JASON SOCKIN, University of Pennsylvania—The Value of Firm Reputation in the Labor Market: Evidence from Corporate Scandals

RAICHO BOJILOV, Catholic University of Chile, LALITH MUNASINGHE, Columbia University and Barnard College, TAVIS BARR, Talentek, and KATE GAUTIER, Talentek—The Value of Interviewers: Machines Can’t Sell Offers

LOUIS R. NEMZER, Nova Southeastern University, and FLORENCE NEYMOTIN, Nova Southeastern University—How Words Matter: Machine Learning & Movie Success

JEL Code N (Economic History)

LARS BOERNER, Martin Luther University of Halle-Wittenberg and King’s College London, JARED RUBIN, Chapman University, and BATTISTA SEVERGNINI, Copenhagen Business School—A Time to Print, a Time to Reform

GIUSEPPE DI VITA, University of Catania, and FABIO DI VITA, University of Catania—Exploring the Roots of Sicilian Technological Underdevelopment: The Role of Mafia Since the Unification of Italian Kingdom Up to the Present Day

Friday–Sunday • January 3–5

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

GIORGIO PRESIDENTE, World Bank—Automation in Developing Countries: Plant-Level Evidence and Inter-Industry Spillovers

ASAD ISLAM, Monash University, ABDUL MALEK, Brac University, SAKIBA TASNEEM, Monash University, and LIANG CHOON WANG, Monash University—Can Public Recognition Reward Backfire? Field Experimental Evidence on the Retention and Performance of Volunteers with Social-Image Concerns

MIRIAM JUAREZ-TORRES, Bank of Mexico, and PUIGVERT JONATHAN, Bank of Mexico—Climate and Tropical Cyclone Effects on Economic Activity: Evidence at the Firm Level from Mexico

CLAUDIA BERG, International Monetary Fund, BRIAN BLANKESPOOR, World Bank, and M. SHAHE EMRAN, Columbia University—Does Market Integration Increase Land Inequality in a Rural Economy? Evidence from India

ZHI DONG, University of Auckland—Endogenous Prosperity on Competition: Capital Allocation on Efficient Frontiers

XIAO KE, Peking University, and JUSTIN YIFU LIN, Peking University—High-Speed Rail, Structural Transformation and Inclusive Growth: Quantitative Case Study of the Experimental High-Speed Rail Project in China

YOUJIN HAHN, Yonsei University, JUN SUNG KIM, Monash University, and HEE-SEUNG YANG, KDI School of Public Policy and Management—Multi-Dimensional Social Networks and Employment Opportunities: Evidence from Rural India

OLENA IZHAK, Düsseldorf Institute for Competition Economics, TANJA SAXELL, VATT Institute for Economic Research, and TUOMAS TAKALO, Bank of Finland—Optimal Patent Policy for the Pharmaceutical Industry

ZHE FU, University of International Business and Economics, YANMEI SUN, University of International Business and Economics, and JIANYE YAN, Peking University—Pollution on the Growth Path: The Calibration, Simulation and Prediction of Environmental Kuznets Curve in China

Friday–Sunday • January 3–5

JORGE LEMUS, University of Illinois-Urbana-Champaign, and OLGU OZKUL, University of Illinois-Urbana-Champaign—Product Hopping and Innovation Incentives

WOLFGANG DAUTH, University of Wuerzburg and IAB, SEBASTIAN FINDEISEN, University of Mannheim, JENS SUEDEKUM, University of Dusseldorf, and NICOLE WOESSNER, University of Dusseldorf—Robots and Labor Market Adjustments

SHIN-REN PAN, Taiwan High Prosecutors Office-Taichung Branch—The Consistency of Knowledge Context, Human Capital and Absorptive Capability of Firm

TAKAHIRO YAMADA, Japan Ministry of Finance, and HIROYUKI YAMADA, Keio University—The Long-term Causal Effect of U.S. Bombing Missions on Economic Development: Evidence from Ho Chi Minh Trail and Xieng Khouang Province in Lao P.D.R.

NATALIA LAMBEROVA, University of California-Los Angeles—The Puzzling Politics of R&D: Signaling Competence Through Risky Projects

GIACOMO DOMINI, Erasmus University Rotterdam, MARCO GRAZZI, Catholic University of the Sacred Heart, DANIELE MOSCHELLA, Sant’Anna School of Advanced Studies, and TANIA TREIBICH, University of Maastricht—Threats and Opportunities in the Digital Era: Automation Spikes and Employment Dynamics

JEL Code P (Economic Systems)

N.N. TARUN CHAKRAVORTY, Siberian Federal University, VLADISLAV N. RUTSKIY, Siberian Federal University, and ELENA P. SEVASTYANOVA, Siberian Federal University—Comparative Analysis of Russian Citizens’ Well-Being before and after the Collapse of the Soviet Union

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

ZIGAN WANG, University of Hong Kong, and LUPING YU, University of Hong Kong—Are Firms with Female CEOs More Environmentally Friendly?

Friday–Sunday • January 3–5

JOSHUA GRAFF ZIVIN, University of California-San Diego, TONG LIU, Hong Kong University of Science and Technology, YINGQUAN SONG, Peking University, QU TANG, Jinan University, and PENG ZHANG, Hong Kong Polytechnic University—Behind the Flames: Unintended Impacts of Straw Burning on Human Capital

MADLINE WERTHSCHULTE, University of Muenster, and ANDREAS LÖSCHEL, University of Muenster—Cost Misperceptions and Energy Consumption

JOSHUA GRAFF ZIVIN, University of California-San Diego, TONG LIU, Hong Kong University of Science and Technology, and GUOJUN HE, Hong Kong University of Science and Technology—Feel the Burn: Mental and Behavioral Responses to Agricultural Air Pollution in China

JUAN PALACIOS, Maastricht University and IZA, STEFFEN KUENN, Maastricht University, and NICO PESTEL, Institute of Labor Economics (IZA)—The Impact of Indoor Climate on Human Cognition: Evidence from Chess Tournaments

WENJUN WANG, University of Maryland—Trade War and Social Welfare: A Structural Model of the United States Solar Industry

HORATIU A. RUS, University of Waterloo, and HONGXIU LI, University of Waterloo—Water Innovation and Water Governance: Adaptive Responses to Regulatory Change and Extreme Weather Events

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

CONG PENG, London School of Economics—Can E-Commerce Reduce Traffic Congestion? Evidence from Alibaba Single Day Shopping Event

MINHONG XU, Nanjing Audit University, and YILAN XU, University of Illinois-Urbana-Champaign—Airbnb and Private Investment in Chicago Neighborhoods

DUNCAN H.W. ROTH, Institute for Employment Research-Nuremberg (IAB), GABRIEL AHLFELDT, London School of Economics and Political Science, and TOBIAS SEIDEL, University of Duisburg-Essen—Employment-maximising Minimum Wages

Friday–Sunday • January 3–5

AIDONG ZHAO, Radboud University, HUUB PLOEGMAKERS, Radboud University, ARY ADRIANSYAH SAMSURA, Radboud University, ERWIN VAN DER KRABBEN, Radboud University, and XIANLEI MA, Nanjing Agricultural University—How Does Market Structure Affect Land Pricing? Evidence from China

LILI WEI, Lanzhou University, JING ZHANG, Lanzhou University, YING YANG, Lanzhou University, HAO-YU CAO, Lanzhou University, and YU-QI HOU, Lanzhou University—Rural-Urban Migration, Family Arrangement and Children’s Well-Being: Evidence from China’s Rural Areas

HOANG DAO, State University of New York-Buffalo—The Invisible Costs of Promoting Competition in the Airline Industry

VINICIOS SANT’ANNA, University of Illinois-Urbana-Champaign, and GUSTAVO CORTES, University of Florida—The Real Estate Consequences of Immigration Shocks: Evidence from the United States’ Mexican Repatriation

JEL Code Z (Other Special Topics)

GUOYING DENG, Sichuan University, and MANUEL HERNANDEZ, IFPRI—Black-Cat Markets and the Value of Superstition: Evidence from Housing Prices in China

Thursday • January 2

THUR
5:30

Program of Sessions

**5:30 PM Marriott Marquis San Diego—Marina Ballroom EF
ES**

Presidential Address

Presiding: STEPHEN MORRIS, Massachusetts Institute of Technology—
Modelling Incomplete Information: The Misunderstanding of John
Harsanyi

**6:30 PM Manchester Grand Hyatt San Diego—Coronado AB
ASE**

Plenary Session and Reception

Presiding: STEVEN PRESSMAN, Colorado State University

TERESA GHILARDUCCI, New School for Social Research—A
Grey New Deal: The General Theory of Employment, Retirement,
and Money

Friday • January 3

**8:00 AM Manchester Grand Hyatt San Diego—Harbor D
ACES**

The Demand for the State: Evidence from Past and Present (H1)

Presiding: NOAM YUCHTMAN, London School of Economics and Political Science

ANDREAS STEGMANN, Briq Institute on Behavior and Inequality—In Vaccines We Trust? The Effects of the CIA's Vaccine Ruse on Immunization in Pakistan

RAUL SANCHEZ DE LA SIERRA, University of California-Berkeley—When Formal Contracts Fail

LEANDER HELDRING, Briq Institute on Behavior and Inequality—Environmental Change, the Social Contract and the Origins of the State

Discussants: MIKE CALLEN, University of California-San Diego

AMEET MORJARIA, Northwestern University

DAVID SCHONHOLZER, Stockholm University

**8:00 AM Marriott Marquis San Diego—San Diego Ballroom B
AEA**

Panel: Beyond GDP (I3)

Presiding: ERNST BERNDT, Massachusetts Institute of Technology

STEVE LANDEFELD, U.S. Bureau of Economic Analysis—Bureau of Economic Analysis Initiatives for Measuring Social Welfare

PAUL SCHREYER, OECD—International Initiatives for Measuring Social Welfare

ANGUS DEATON, Princeton University

DALE JORGENSON, Harvard University

LISA LYNCH, Brandeis University

LOUISE SHEINER, Brookings Institution

DAN SICHEL, Wellesley College

**8:00 AM Marriott Marquis San Diego—Solana
AEA**

Business Cycles (E3)

Presiding: EMILY MARSHALL, Dickinson College

VEGARD HØGHAUG LARSEN, Norges Bank, and LEIF ANDERS THORSRUD, BI Norwegian Business School—Business Cycle Narratives

VINCENZO CUCINIELLO, Bank of Italy—Determinants of Credit Cycle: A Flow Analysis of the Extensive Margin

ERIN MCGUIRE, National Bureau of Economic Research—Returns to Entrepreneurial Experience over the Business Cycle

CHRISTOS ANDREAS MAKRIDIS, Massachusetts Institute of Technology—Sentimental Business Cycles and the Protracted Great Recession

MATTHIEU GOMEZ, Columbia University—Ups and Downs: How Idiosyncratic Volatility Drives Top Wealth Inequality

CHRIS REDL, Bank of England, ARTHUR TURRELL, Bank of England, ELENI KALAMARA, King's College London, GEORGE KAPETANIOS, King's College London, and SUJIT KAPADIA, European Central Bank—Word2IV: Extracting Instruments from Word Embeddings

**8:00 AM Marriott Marquis San Diego—Point Loma
AEA**

Central Banking (E5)

Presiding: JULIE K. SMITH, Lafayette College

DANIEL LEWIS, Federal Reserve Bank of New York—Announcement-Specific Decompositions of Unconventional Monetary Policy Shocks and Their Macroeconomic Effects

ASHOKA MODY, Princeton University, and MILAN NEDELJKOVIC, FEFA and CESifo—Central Bank Policies and Financial Markets: Lessons from the Euro Crisis

JONATHAN BENCHIMOL, Bank of Israel, SOPHIA KAZINNIK, Federal Reserve Bank of Richmond, and YOSSI SAADON, Bank of Israel—Communication and Transparency Through Central Bank Texts

**FRI
8:00**

Friday • January 3

ITAI AGUR, International Monetary Fund, ANIL ARI, International Monetary Fund, and GIOVANNI DELL'ARICCIA, International Monetary Fund—Designing Central Bank Digital Currencies

ERIC SIMS, University of Notre Dame, and JING CYNTHIA WU, University of Notre Dame—Evaluating Central Banks' Tool Kit: Past, Present, and Future

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 4 AEA

CSMGEP Dissertation Session (I0)

Presiding: KALENA E. CORTES, Texas A&M University

LEAH SHIFERAW, University of California-Berkeley—The Impact of Food Assistance on Birth Outcomes: Evidence from the Electronic Benefit Transfer (EBT) Card in SNAP

NATALIA CANTET, University of Illinois-Urbana-Champaign—The Educational Cost of Teenage Pregnancy: Evidence from Urban South Africa

LORISSA PAGÁN, University of North Carolina-Greensboro—Of IVs and IUDs: Assessing the Effect of LARC Use on Pregnancies Using an Instrumental Variables Approach

E. JASON BARON, Florida State University—School Spending and Student Outcomes: Evidence from Revenue Limit Elections in Wisconsin

Discussants: SUSAN DYNARSKI, University of Michigan

MARIE T. MORA, University of Missouri-St. Louis

HEATHER ROYER, University of California-Santa Barbara

LAURA GIULIANO, University of California-Santa Cruz

MANUELA ANGELUCCI, University of Texas-Austin

8:00 AM Marriott Marquis San Diego—Coronado Room AEA

Determinants of Student Performance and Proficiencies in Economics (A2)

Presiding: JENS SCHUBERT, University of Delaware

Friday • January 3

FRI
8:00

LAURA J. AHLSTROM, Oklahoma State University—Does Participation and Performance on Advanced Placement Economics Exams Predict Undergraduate Economics Degree Completion?

DAVID MAHON, University of Delaware, and JENS SCHUBERT, University of Delaware—Reference-Dependent Study Effort: The Impact of Commitments on Learning Success and Retention in Introductory Economics Courses

TISHA LIN NAKAO EMERSON, Baylor University, and KIMMARIE MCGOLDRICK, University of Richmond—An Investigation of Student Performance in Intermediate Theory Courses

DIEGO MÉNDEZ-CARBAJO, Illinois Wesleyan University, ALEJANDRO E. DELLACHIESA, University of Kentucky, ERIC M. MCDERMOTT, University of Illinois-Urbana-Champaign, and YUHAO YANG, University of Illinois-Urbana-Champaign—Surveying Hansen’s Data-Related Proficiencies of Undergraduate Economics Students

Discussants: LAURIE A. MILLER, University of Nebraska-Lincoln

PAUL GRIMES, Pittsburg State University

JULIANNA BUTLER, University of Delaware

CYNTHIA HARTER, Eastern Kentucky University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 3 AEA

Panel: Economic Opportunity and the Impact of Race and Place (J6)

Presiding: HEATHER BOUSHEY, Washington Center for Equitable Growth

RANDALL AKEE, University of California-Los Angeles

ELLORA DERENONCOURT, Princeton University

PATRICK KLINE, University of California-Berkeley

Friday • January 3

8:00 AM Marriott Marquis San Diego—Balboa
AEA

Education and Religion (I2)

Presiding: LAURENCE R. IANNACCONE, Chapman University

GHARAD T. BRYAN, London School of Economics, JAMES J. CHOI, Yale University, and DEAN KARLAN, Northwestern University—Randomizing Religion: The Impact of Protestant Evangelism on Economic Outcomes

BENJAMIN AROLD, Ifo Institute, LUDGER WOESSMANN, Ifo Institute, and LARISSA ZIEROW, Ifo Institute—Can Schools Change Religious Attitudes? Evidence from German State Reforms of Compulsory Religious Education

VICTOR LAVY, University of Warwick and Hebrew University of Jerusalem, EDITH SAND, Bank of Israel, and MOSES SHAYO, Hebrew University of Jerusalem—Charity Begins at Home (and at School): Effects of Religion-Based Discrimination in Education

SASCHA O. BECKER, University of Warwick, VOLKER LINDENTHAL, University of Munich, SHARUN MUKAND, University of Warwick, and FABIAN WALDINGER, University of Munich—Human Capital and the Persecution of Jews in Nazi Germany

Discussants: ABIGAIL PAYNE, University of Melbourne

SAMUEL BAZZI, Boston University

JARED RUBIN, Chapman University

SUSANNA LOEB, Brown University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

Empirical Research on Automation and “Smart” Technologies (O3)

Presiding: JAMES BESSEN, Boston University

DARON ACEMOGLU, Massachusetts Institute of Technology, CLAIRE LELARGE, Paris-Sud University, and PASCUAL RESTREPO, Boston University—Competing with Robots: Micro Evidence from France

Friday • January 3

JAMES BESSEN, Boston University, MAARTEN GOOS, University of Utrecht, ANNA SALOMONS, University of Utrecht, and WILJAN VAN DEN BERGE, Bureau for Economic Policy Analysis Netherlands (CPB)—Automatic Reaction – What Happens to Workers at Firms that Automate?

RICHARD FREEMAN, Harvard University, INA GANGULI, University of Massachusetts-Amherst, and MICHAEL HANDEL, Northeastern University—Technological Change in Occupational Attribute Space

AVI GOLDFARB, University of Toronto, FLORENTA TEODORIDIS, University of Southern California, and BLEDI TASKA, Burning Glass Technologies—Machine Learning in Healthcare: Invention of a Method of Invention, General Purpose Technology, or Both?

Discussants: SUSAN R. HELPER, Case Western Reserve University
ROBERT SEAMANS, New York University
DAVID DEMING, Harvard University
DANIEL ROCK, Massachusetts Institute of Technology

8:00 AM Marriott Marquis San Diego—Newport Beach AEA

Finance and Politics (G0)

Presiding: KARSTEN MÜLLER, Princeton University

SEBASTIAN DOERR, Bank for International Settlements, STEFAN GISSLER, Federal Reserve Board, JOSÉ-LUIS PEYDRÓ, ICREA, Pompeu Fabra University, CREI, Barcelona GSE, Imperial College London, and CEPR, and HANS-JOACHIM VOTH, University of Zurich and CEPR—From Finance to Fascism: The Real Effect of Germany's 1931 Banking Crisis

GYOZO GYÖNGYÖSI, Kiel Institute for the World Economy, and EMIL VERNER, Massachusetts Institute of Technology—Financial Crisis, Creditor-Debtor Conflict, and Political Extremism

KARSTEN MÜLLER, Princeton University—Electoral Cycles in Macroprudential Regulation

THIEMO R. FETZER, University of Warwick and CAGE—Did Austerity Cause Brexit?

FRI
8:00

Friday • January 3

Discussants: FRANCESCO D'ACUNTO, Boston College

TOMASZ PISKORSKI, Columbia University

LUIGI ZINGALES, University of Chicago

YURIY GORODNICHENKO, University of California-Berkeley

8:00 AM Marriott Marquis San Diego—Torrey Pines 3 AEA

From Micro Data to Global Evidence (O1)

Presiding: ANDERS JENSEN, Harvard Business School

PIERRE BACHAS, World Bank, LUCIE GADENNE, University of Warwick, and ANDERS JENSEN, Harvard Business School—Informality, Consumption Taxes and Redistribution

TORSTEN FIGUEIREDO WALTER, New York University Abu Dhabi—Misallocation of State Capacity? Evidence from Two Million Primary Schools

KEVIN DONOVAN, Yale University, TODD SCHOELLMAN, Federal Reserve Bank of Minneapolis, and WILL JIANYU LU, Central Bank of Chile—Labor Market Flows and Development

TOMMASO PORZIO, Columbia University, and GABRIELA SANTANGELO, University of Cambridge—Does Schooling Cause Structural Transformation

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 11 AEA

Gender in the Innovation Economy (J1)

Presiding: JULIAN KOLEV, Southern Methodist University

JANA GALLUS, University of California-Los Angeles, and EMMA HEIKENSTEN, Stockholm School of Economics—Shine a Light (On the Bright): The Effect of Awards on Confidence To Speak Up in Gender-Typed Knowledge Work

MISHA TEPLITSKIY, Harvard University, HARDEEP RANU, Harvard University, GARY GRAY, Harvard University, EVA GUINAN, Harvard University, and KARIM LAKHANI, Harvard Business School and NBER—Experts' Openness to the Opinions of Others: Field Experimental Evidence from Scientific Peer Review

JULIAN KOLEV, Southern Methodist University, YULY FUENTES-MEDEL, Massachusetts Institute of Technology, and FIONA MURRAY, Massachusetts Institute of Technology—Is Blinded Review Enough? How Gendered Outcomes Arise Even under Anonymous Evaluation

MERCEDES DELGADO, Copenhagen Business School and Massachusetts Institute of Technology, and FIONA MURRAY, Massachusetts Institute of Technology—Driving Inventor Inclusivity in the Innovation Economy: What Is the Role of Universities and Their Top Inventors as Catalysts for Change?

REMBRAND KONING, Harvard Business School, SAMPSA SAMILA, IESE Business School, and JOHN-PAUL FERGUSON, McGill University—Female Inventors and Inventions

Discussants: CATHERINE ECKEL, Texas A&M University

DANIELLE LI, Massachusetts Institute of Technology

LISA COOK, Michigan State University

JEFF FURMAN, Boston University

ERIN SCOTT, Massachusetts Institute of Technology

**8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 2
AEA**

Gendered Effects of Social Norms and Institutions (J7)

Presiding: JANET CURRIE, Princeton University

DARALEE LUCA, Mathematica Policy Research, JACK STEVENS, Ohio State University, and DANA ROTZ, Mathematica Policy Research—Evaluating Teen Options for Preventing Pregnancy: Impacts and Mechanisms

MARIA MICAELA SVIATSCHI, Princeton University, and IVA TRAKO, Paris School of Economics and World Bank—Female Officers, Gender Violence and Human Capital: Evidence from All-Women's Justice Centers in Peru

VICTORIA BARANOV, University of Melbourne, PAULINE GROSJEAN, University of New South Wales, and RALPH DE HAAS, European Bank for Reconstruction and Development—Men. Roots and Consequences of Masculinity Norms

Friday • January 3

MICHELA CARLANA, Harvard University—Implicit Stereotypes: Evidence from Teachers' Gender Bias

Discussants: SEEMA JAYACHANDRAN, Northwestern University

ANNA AIZER, Brown University

MARTHA J. BAILEY, University of Michigan

JESSE ROTHSTEIN, University of California-Berkeley

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 13 AEA

Global Uncertainty: Measurement and Impact (F3)

Presiding: NICHOLAS BLOOM, Stanford University

BARBARA ROSSI, ICREA and Pompeu Fabra University, TATEVIK SEKHOSYAN, Texas A&M University, and MATTHIEU SOUPRE, Pompeu Fabra University—Understanding the Sources of Macroeconomic Uncertainty

AMBROGIO CESA-BIANCHI, Bank of England, M. HASHEM PESARAN, University of Southern California and University of Cambridge, and ALESSANDRO REBUCCI, Johns Hopkins University—Uncertainty and Economic Activity: A Multi-Country Perspective

NANCY XU, Boston College—Global Risk Aversion and International Return Comovements

NICHOLAS BLOOM, Stanford University, and DAVIDE FURCERI, International Monetary Fund—The World Uncertainty Index

Discussants: DAVIDE FURCERI, International Monetary Fund

NANCY XU, Boston College

ALESSANDRO REBUCCI, Johns Hopkins University

BARBARA ROSSI, ICREA and Pompeu Fabra University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1 AEA

Household Shocks and Crime (K4)

Presiding: ERDAL TEKIN, American University

ANALISA PACKHAM, Vanderbilt University, and JILLIAN CARR, Purdue University—Do Income Shocks Affect Domestic Violence?

AMANDA AGAN, Rutgers University, and MICHAEL MAKOWSKY, Clemson University—The Minimum Wage, EITC, and Criminal Recidivism

MARK HOEKSTRA, Texas A&M University, and CHENG CHENG, University of Mississippi—Assessing the Causal Link between Low Incomes and Domestic Violence: Evidence from Random Income Shocks

MICHAEL MUELLER-SMITH, University of Michigan, JANET CURRIE, Princeton University, and MAYA ROSSIN-SLATER, Stanford University—Violence While in Utero: The Impact of Assaults During Pregnancy on Birth Outcomes

Discussants: BENJAMIN HANSEN, University of Oregon

DAVID PHILLIPS, University of Notre Dame

MATTHEW FREEDMAN, University of California-Irvine

KIRSTEN CORNELSON, University of Notre Dame

**8:00 AM Marriott Marquis San Diego—San Diego Ballroom A
AEA**

Innovation, Productivity and Regulation (O3)

Presiding: JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology

JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology, PHILIPPE AGHION, College of France, and ANTONIN BERGEAUD, Bank of France—The Impact of Regulation on Innovation

UFUK AKCIGIT, University of Chicago, SALOMÉ BASLANDZE, Einaudi Institute for Economics and Finance (EIEF), and FRANCESCA LOTTI, Bank of Italy—Connecting to Power: Political Connections, Innovation, and Firm Dynamics

REBECCA DIAMOND, Stanford University—The Contribution of High-Skilled Immigrants to Innovation in the United States

Friday • January 3

JOHN HALTIWANGER, University of Maryland, RUSS COOPER, European University Institute, and JONATHAN WILLIS, Federal Reserve Bank of Kansas City—Declining Business Dynamism: Sources and Productivity Implications

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 12 AEA

Models of Cryptocurrencies: Pricing and Design (G0)

Presiding: GUILLAUME ROCHETEAU, University of California-Irvine

EMILIANO PAGNOTTA, Imperial College London—Bitcoin as Decentralized Money: Prices, Mining, and Network Security

JONATHAN CHIU, Bank of Canada, and THORSTEN KOEPL, Queen's University—The Economics of Cryptocurrencies: Bitcoin and Beyond

ROD GARRATT, University of California-Santa Barbara, and MAARTEN R.C. VAN OORDT, Bank of Canada—Privacy as a Public Good: A Case for Electronic Cash

GUILLAUME ROCHETEAU, University of California-Irvine, and MICHAEL CHOI, University of California-Irvine—Money Mining and Price Dynamics

Discussants: DAVID ANDOLFATTO, Federal Reserve Bank of St. Louis

HARALD UHLIG, University of Chicago

CATHY ZHANG, Purdue University

RANDALL WRIGHT, University of Wisconsin

8:00 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

New Approaches for Measuring Poverty (I3)

Presiding: DAVID S. JOHNSON, University of Michigan

RICHARD V. BURKHAUSER, Cornell University, KEVIN CORINTH, Council of Economic Advisers, JAMES ELWELL, Cornell University, and JEFF LARRIMORE, Federal Reserve Board—Evaluating the Success of President Johnson's War on Poverty: Revisiting the Historical Record Using a Full-Income Poverty Measure

LIANA FOX, U.S. Census Bureau, THESIA GARNER, U.S. Bureau of Labor Statistics, JUAN MUNOZ, U.S. Bureau of Labor Statistics, LARYSSA MYKYTA, University of Texas-Rio Grande Valley, and TRUDI RENWICK, U.S. Census Bureau—Potential Improvements to the Census Bureau’s Supplemental Poverty Measure for 2021

BRUCE MEYER, University of Chicago, and DEREK WU, University of Chicago—Poverty in the United States Using the Comprehensive Income Dataset

Discussants: DAVID S. JOHNSON, University of Michigan

TIMOTHY SMEEDING, University of Wisconsin-Madison

8:00 AM Marriott Marquis San Diego—Presidio 1 - 2
AEA

New Directions in Household Saving (D1)

Presiding: KATHLEEN MCGARRY, University of California-Los Angeles

JEFFREY R. BROWN, University of Illinois, JAMES POTERBA, Massachusetts Institute of Technology and NBER, and DAVID P. RICHARDSON, TIAA—New Evidence on the Choice of Retirement Income Strategies

LAURA FEIVESON, Federal Reserve Board, and JOHN SABELHAUS, Federal Reserve Board—Lifecycle Patterns of Saving and Wealth Accumulation

WILLIAM GALE, Brookings Institution, JASON FICHTNER, Johns Hopkins University, and HILARY GELFOND, Harvard University—Saving Behavior of Millennials

Discussants: OLIVIA S. MITCHELL, University of Pennsylvania

GOPI SHAH GODA, Stanford University

KAREN DYNAN, Harvard University

8:00 AM Marriott Marquis San Diego—Marina Ballroom G
AEA

Promoting Female Participation in Undergraduate Economics (A2)

Presiding: TATYANA AVILOVA, Columbia University

Friday • January 3

TATYANA AVILOVA, Columbia University, and CLAUDIA GOLDIN, Harvard University—What UWE Did for Economics

TODD PUGATCH, Oregon State University, and ELIZABETH SCHROEDER, Oregon State University—Motivations to Major in Economics

MOHIT KARNANI, Massachusetts Institute of Technology—Freshmen Teachers and College Major Choice: Evidence from a Random Assignment in Chile

JOY BUCHANAN, Samford University, and DARWYYN DEYO, San Jose State University—Finance and Economics Women (FEW) Network: Encouraging and Engaging Women in Undergraduate Programs

Discussants: CHER LI, Colorado State University

KASEY BUCKLES, University of Notre Dame

DANILA SERRA, Texas A&M University

SHELLY LUNDBERG, University of California-Santa Barbara

8:00 AM Marriott Marquis San Diego—Marina Ballroom D AEA

The Effect of Immigrants on Economic and Political Outcomes in the United States (J6)

Presiding: PAOLA GIULIANO, University of California-Los Angeles

DAVID FIGLIO, Northwestern University, PAOLA GIULIANO, University of California-Los Angeles, RICCARDO MARCHINGIGLIO, Northwestern University, UMUT OZEK, American Institutes for Research, and PAOLA SAPIENZA, Northwestern University—Diversity in Schools: Immigrants and the Educational Performance of Natives

VASILIKI FOUKA, Stanford University, SOUMYAJIT MAZUMDER, Harvard University, and MARCO TABELLINI, Harvard Business School—Changing In-Group Boundaries: The Role of New Immigrant Waves in the United States

CHRISTIAN DIPPEL, University of California-Los Angeles, and STEPHAN HEBLICH, University of Bristol—Leadership in Social Networks: Evidence from the Forty-Eighters in the Civil War

KONRAD BURCHARDI, Institute for International Economic Studies (IIES), THOMAS CHANEY, Sciences Po, TAREK HASSAN, Boston University, LISA TARQUINIO, Boston University, and STEPHEN J. TERRY, Boston University—Immigration, Innovation and Growth

Discussants: DANIELE PASERMAN, Boston University
GIOVANNI PERI, University of California-Davis
SAUMITRA JHA, Stanford University
OMER OZAK, University of California-Los Angeles

**8:00 AM Marriott Marquis San Diego—Santa Rosa
AEA**

The Secular Decline in Real Interest Rates (E5)

Presiding: RAGHURAM RAJAN, University of Chicago

ŁUKASZ RACHEL, Bank of England, and LAWRENCE SUMMERS, Harvard University—On Falling Neutral Real Rates, Fiscal Policy and the Risks of Secular Stagnation

PIERRE-OLIVIER GOURINCHAS, University of California-Berkeley, and HELENE REY, London Business School—Global Real Rates: A Secular Approach

CARLOS CARVALHO, Central Bank of Brazil, ANDREA FERRERO, University of Oxford, FELIPE MAZIN, University of Pennsylvania, and FERNANDA DA NECHIO, Federal Reserve Bank of San Francisco—Demographics and Real Interest Rates across Countries and over Time

CLAUDIO BORIO, Bank for International Settlements, PITI DISYATAT, Bank for International Settlements, JOHN MIKAEL JUSELIOUS, Bank of Finland, and PHURICHAIRUNGCHAROENKITKUL, Bank for International Settlements—Why So Low for So Long? A Long-Term View of Real Interest Rates

Discussants: BENJAMIN FRIEDMAN, Harvard University
THOMAS LAUBACH, Federal Reserve Board
MARC FLANDREAU, University of Pennsylvania
JAMES D. HAMILTON, University of California-San Diego

Friday • January 3

**8:00 AM Manchester Grand Hyatt San Diego—Gaslamp D
AERE**

Empirical Climate Change Economics (Q5)

Presiding: STEFANO CARATTINI, Georgia State University

RICHARD CARSON, University of California-San Diego, DALIA GHANEM, University of California-Davis, and CHU (ALEX) YU, University of California-San Diego—Estimate the Impact of Climate Change: An Exploration of the Bin Regression Model

MATTHEW NEIDELL, Columbia University, SHINSUKE UCHIDA, Nagoya City University, and MARCELLA VERONESI, University of Verona and ETH Zurich—Be Caution with the Precautionary Principle: Evidence from Fukushima Daiichi Nuclear Accident

IVAN RUDIK, Cornell University, ARIEL ORTIZ-BOBEA, Cornell University, and GARY LYN, Iowa State University—A Microfounded Approach for Estimating the Aggregate Economic Effects of Climate Change

YANJUN LIAO, University of Pennsylvania, and PABLO RUIZ JUNCO, University of California-San Diego—Campaign Finance, Extreme Weather Events, and the Politics of Climate Change

Discussants: JEFFREY WOOLDRIDGE, Michigan State University

KATRINA JESSOE, University of California-Davis

EDWARD BALISTRERI, Iowa State University

STEFANO CARATTINI, Georgia State University

**8:00 AM Manchester Grand Hyatt San Diego—Seaport A
AFA**

Asset Pricing: Portfolio Choice and Asset Allocation (G1)

Presiding: RUSSELL WERMERS, University of Maryland

TERRY ZHANG, Australian National University—Trading Opportunities and the Portfolio Choices of Institutional Investors

FRANCISCO GOMES, London Business School, ALEX MICHAELIDES, Imperial College London, and YUXIN ZHANG, Renmin University of China—Tactical Target Date Funds

LINA LU, Federal Reserve Bank of Boston, MATTHEW PRITSKER, Federal Reserve Bank of Boston, ANDREI ZLATE, Federal Reserve Board, KENECHUKWU ANADU, Federal Reserve Bank of Boston, and JIM BOHN, Federal Reserve Bank of Boston—Reach for Yield by United States Public Pension Funds
ANASTASSIA FEDYK, University of California-Berkeley, and JAMES HODSON, Jozef Stefan Institute—When Can the Market Identify Old News?

Discussants: CHUNHUA LAN, University of New Brunswick

LUBOS PASTOR, University of Chicago

DANIEL BARTH, University of Southern California and CESR

ALAN HUANG, University of Waterloo

**8:00 AM Manchester Grand Hyatt San Diego—Seaport B
AFA**

Contracts and Incentives (G3)

Presiding: ALEX EDMANS, London Business School

MARK BORGSCHULTE, University of Illinois, MARIUS GUENZEL, University of California-Berkeley, CANYAO LIU, University of California-Berkeley, and ULRIKE MALMENDIER, University of California-Berkeley—CEO Stress and Life Expectancy: The Role of Corporate Governance and Financial Distress

DAVID DICKS, Baylor University, and PAOLO FULGHIERI, University of North Carolina-Chapel Hill—Uncertainty and Contracting: A Theory of Consensus and Envy in Organizations

JOHN GRAHAM, Duke University, DAWOON KIM, Cornell University, and HYUNSEOB KIM, Cornell University—Executive Mobility in the United States, 1920 to 2011

MEHMET CANAYAZ, Pennsylvania State University, JESS CORNAGGIA, Pennsylvania State University, and KIMBERLY CORNAGGIA, Pennsylvania State University—Choose Your Battles Wisely: The Consequences of Protesting Government Procurement Contracts

Friday • January 3

Discussants: CHRISTOPHER PARSONS, University of Southern California

LAURA VELDKAMP, Columbia University

CLAUDIA CUSTODIO, Imperial College London

RAN DUCHIN, University of Washington

8:00 AM Manchester Grand Hyatt San Diego—Seaport DE AFA

Factors, Risk and the Economy (G1)

Presiding: JULES VAN BINSBERGEN, University of Pennsylvania

FREDERICO BELO, INSEAD, University of Minnesota and NBER,
and ANDRES DONANGELO, University of Texas-Austin—
Priceless Consumption

NIELS GORMSEN, University of Chicago, and EBEN LAZARUS,
Massachusetts Institute of Technology—The Cross-Section of Stock
Returns and the Timing of Cash Flows

DAVID SCHREINDORFER, Arizona State University—
Macroeconomic Tail Risks and Asset Prices

SINA EHSANI, Northern Illinois University, and JUHANI
LINNAINMAA, University of Southern California—Factor
Momentum and the Momentum Factor

Discussants: TOOMAS LAARITS, New York University

ANDREI GONCALVES, University of North Carolina-Chapel Hill

ANDREA TAMONI, Rutgers University

DONG LOU, London School of Economics

8:00 AM Manchester Grand Hyatt San Diego—Seaport F AFA

Firms and Politics (G3)

Presiding: JONATHAN KARPOFF, University of Washington

APRIL KNILL, Florida State University, BAIXIAO LIU, Florida
State University, and JOHN MCCONNELL, Purdue University—
Media Partisanship and Fundamental Corporate Decisions

MATTHEW DENES, Carnegie Mellon University, RAYMOND FISMAN, Boston University, FLORIAN SCHULZ, University of Washington, and VIKRANT VIG, London Business School—Do Political Boundaries Affect Firm Boundaries?

KIZKITZA BIGURI, BI Norwegian Business School, and JÖRG STAHL, Catholic University of Portugal—Who Pays a Visit to Brussels? Cross-Border Firm Value Effects of Meetings with European Commissioners

Discussants: JOHN LOTT, Crime Prevention Research Center

PAT AKEY, University of Toronto

TRACY WANG, University of Minnesota

**8:00 AM Manchester Grand Hyatt San Diego—Seaport G
AFA**

M&A and Competition (G3)

Presiding: PAVEL SAVOR, DePaul University

ERIC DE BODT, University of Lille, B. ESPEN ECKBO, Dartmouth College, and RICHARD ROLL, California Institute of Technology—Corporate Rivalry and Return Comovement

MIGUEL ANTON, University of Navarra, JOSE AZAR, University of Navarra, MIREIA GINE, University of Navarra and University of Pennsylvania, and LUCA XIANRAN LIN, University of Navarra—Beyond the Target: M&A Decisions and Rival Ownership

ALICE BONAIME, University of Arizona, and YE WANG, University of Arizona—Do Mergers Save Lives?

Discussants: GERARD HOBERG, University of Southern California

ANDREW KOCH, University of Pittsburgh

ALBERT SHEEN, University of Oregon

**8:00 AM Manchester Grand Hyatt San Diego—Seaport H
AFA**

Mutual Fund Flows and Marketing (G1)

Presiding: NIKOLAI ROUSSANOV, University of Pennsylvania

Friday • January 3

BJARNE FLORENTSEN, Copenhagen Business School, ULF NIELSSON, Copenhagen Business School, PETER RAAHAUGE, Copenhagen Business School, and JESPER RANGVID, Copenhagen Business School—How Important is the Distribution Channel for Mutual Fund Flows?

DUNHONG JIN, Oxford University, MARCIN KACPERCZYK, Imperial College London, BIGE KAHRAMAN, Oxford University, and FELIX SUNTHEIM, International Monetary Fund—Swing Pricing and Fragility in Open-End Mutual Funds

SHANG-JIN WEI, Columbia University, and CHLOE CHUNLIU YANG, Fudan University—Do Internet Finance Platforms Mitigate Conflicts of Interest? The Case of Mutual Fund Investment

ITZHAK BEN-DAVID, Ohio State University and NBER, JIACUI LI, Stanford University, ANDREA ROSSI, University of Arizona, and YANG SONG, University of Washington—What Do Mutual Fund Investors Really Care About?

Discussants: JONATHAN REUTER, Boston College

ITAY GOLDSTEIN, University of Pennsylvania

HONGXUN RUAN, Peking University

RICHARD EVANS, University of Virginia and Carlo Alberto College

8:00 AM Manchester Grand Hyatt San Diego—Harbor A AFA

New Advances in International Finance (G1)

Presiding: PASQUALE DELLA CORTE, Imperial College London

THOMAS MAURER, University of Hong Kong, LUCA PEZZO, University of New Orleans, and MARK TAYLOR, Washington University-St. Louis—Importance of Transaction Costs for Asset Allocations in FX Markets

ZHENGYANG JIANG, Northwestern University, and ROBERT RICHMOND, New York University—Origins of International Factor Structures

YANG LIU, University of Hong Kong, and IVAN SHALIASTOVICH, University of Wisconsin-Madison—Government Policy Approval and Exchange Rates

ZHENZHEN FAN, Nankai University, JUAN M. LONDONO, Federal Reserve Board, and XIAO XIAO, Erasmus University Rotterdam—United States Equity Tail Risk and Currency Risk Premia

Discussants: BERNARD DUMAS, INSEAD

ROSEN VALCHEV, Boston College

ADRIEN VERDELHAN, Massachusetts Institute of Technology

MIKHAIL CHERNOV, University of California-Los Angeles

**8:00 AM Manchester Grand Hyatt San Diego—Seaport C
AFA**

Regulation & Finance (G2)

Presiding: PHILIPP SCHNABL, New York University

KILIAN HUBER, University of Chicago—Are Bigger Banks Better? Firm-Level Evidence from Germany

ALYSSA ANDERSON, Federal Reserve Board, WENXIN DU, University of Chicago, and BERND SCHLUSCHE, Federal Reserve Board—Money Market Fund Reform and Arbitrage Capital

VLADIMIR MUKHARLYAMOV, Georgetown University, and NATASHA SARIN, University of Pennsylvania—Price Regulation in Two-Sided Markets: Empirical Evidence from Debit Cards

JOSE IGNACIO CUESTA, University of Chicago, and ALBERTO SEPULVEDA, Superintendency of Banks and Financial Institutions (SBIF)—Price Regulation in Credit Markets: A Trade-Off between Consumer Protection and Credit Access

Discussants: VICTORIA IVASHINA, Harvard Business School

HANNO LUSTIG, Stanford University

PHILIP STRAHAN, Boston College

ALESSANDRO GAVAZZA, London School of Economics

Friday • January 3

8:00 AM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE/AEA

Advancing the Progressive Ideal by Reshaping the Role of State and Market (B0)

Presiding: GARY DYMSKI, University of Leeds

FRANCISCO LOUÇÃ, University of Lisbon, and MARIANA MORTÁGUA, National Assembly of Portugal—Green Transformation in Times of Austerity

MASAHIRO YOSHIDA, Komazawa University—The Development of Capital Accumulation in a Former Key Currency Country: The UK's International Balance of Payments and Brexit from a Marxian Viewpoint

AKIRA MATUMOTO, Ritsumeikan University—Considerations on Inequality, Corporate Governance, And Financialization: Insights from Capital, Vol. III, Part V, With Chapter 23 “Interest and Profit of Enterprise” as the Clue

JAN TOPOROWSKI, SOAS University of London—Brecht and Modern Money Theory

RICCARDO BELLOFIORE, University of Bergamo—Minsky's Socialization of Investment: A Schumpeterian Synthesis of Keynes and the New Deal

Discussants: GARY DYMSKI, University of Leeds

JOHN HALL, Portland State University

8:00 AM Manchester Grand Hyatt San Diego—Gaslamp C
AIEFS

Topics in Output, Income, and Economic Development (O0)

Presiding: AMIT BATAYAL, Rochester Institute of Technology

VALERIE CERRA, International Monetary Fund, RUY LAMA, International Monetary Fund, and MAI HAKAMADA, University of California-Santa Cruz—Financial Frictions, Investment Dynamics, and the Lost Recovery

JUSTINE WOOD, Loughborough University—The Effects of Central Bank Transparency on Output Volatility – A Closer Look at Developing Countries

SRIRAM BALASUBRAMANIAN, International Monetary Fund, RISHABH KUMAR, California State University-San Bernardino, and PRAKASH LOUNGANI, International Monetary Fund—Inequality Dynamics amidst Rapid Growth: A Post Liberalization Indian Perspective

PADMA KADIYALA, Pace University—Liquidity and Price Discovery when Some Participants are Irrational: Evidence from the NSE

AMIT BATABYAL, Rochester Institute of Technology, and HAMID BELADI, University of Texas-San Antonio—Preference Matching, Income, and Population Distribution in Urban and Adjacent Rural Regions

Discussants: SUBHASISH DUGAR, University of Utah

VALERIE CERRA, International Monetary Fund

SUSHANTA K. MALLICK, Queen Mary University of London

SRIRAM BALASUBRAMANIAN, International Monetary Fund

JUSTINE WOOD, Loughborough University

8:00 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Housing Market and Cycles (R3)

Presiding: SOPHIA GILBUKH, City University of New York-Baruch College

C.Y. CHOI, University of Texas-Arlington—Understanding Comovement of House Prices: Evidence from United States Cities

JOSEPH WILLIAMS, Professors Capital—Procyclical Price-Rent Ratios: Theory and Implications

KUN DUAN, Huazhong University of Science and Technology, TAPAS MISHRA, University of Southampton, and SIMON WOLFE, University of Southampton—In Memory: How Do Long-Memory Shocks Determine Housing Prices and Macroeconomic Interactions? Evidence from the United States

TINGYU ZHOU, Florida State University, JOHN CLAPP, University of Connecticut, and RAN LU-ANDREWS, California Lutheran University—Is the Behavior of Sellers with Expected Gains and Losses Relevant to Cycles in House Prices?

Friday • January 3

Discussants: CHRIS FOOTE, Federal Reserve Bank of Boston

LARA LOEWENSTEIN, Federal Reserve Bank of Cleveland

JACLENE BEGLEY, Fannie Mae

LAUREN LAMBIE-HANSON, Federal Reserve Bank of Philadelphia

8:00 AM Manchester Grand Hyatt San Diego—Regatta C AREUEA

Migration and Housing (F2)

Presiding: MORRIS DAVIS, Rutgers University

TATIANA MOCANU, University of Illinois, and PEDRO TREMACOLDI-ROSSI, University of Illinois—International Student Migration and Local Housing Markets

MAGGIE HU, Chinese University of Hong Kong, YI FAN, National University of Singapore, and XINWEI WAN, University of Cambridge—A Tale of Two Cities: The Impact of Cross-Border Migration on Hong Kong's Housing Market

MARTIJN DROES, University of Amsterdam, and HANS KOSTER, VU University Amsterdam—A World Divided: Refugee Centers, House Prices, and Household Preferences

STUART GABRIEL, University of California-Los Angeles, DANNY BEN-SHAHAR, Tel Aviv University, and RONI GOLAN, Tel Aviv University—Religion, Ideology, and Housing Affordability: Israeli Settlement of the West Bank

Discussants: YONGQIANG CHU, University of North Carolina-Charlotte

CHARLES KA YUI LEUNG, City University of Hong Kong

MORRIS DAVIS, Rutgers University

DANIEL HARTLEY, Federal Reserve Bank of Chicago

8:00 AM Manchester Grand Hyatt San Diego—Pier ASCE

The Cuban Economy: Selected Venezuelan Interactions (P2)

Presiding: ROGER R. BETANCOURT, University of Maryland

ERNESTO HERNANDEZ-CATA, International Monetary Fund (Retired)—Cuba's Petroleum Trade Statistics and the Impact of Cutbacks in Venezuelan Oil

RODOLFO MENDEZ, BBVA Research, JOSE PINEDA, University of British Columbia, and RAFAEL ROMEU, Devtech Systems, Inc—Cuba's Macroeconomic Vulnerabilities to Venezuelan Shocks

MONICA GARCIA-PEREZ, St. Cloud State University—Parallel Stories? The Case of Cuban and Venezuelan Migration after Political Regime Changes

Discussants: CARLOS SEIGLIE, Rutgers University-Newark

JOHN DEVEREUX, City University of New York-Queen's College and CGC

ROGER R. BETANCOURT, University of Maryland

**8:00 AM Manchester Grand Hyatt San Diego—Cove
ASE/AFEE**

Policy Lessons for Our Economic Future (B5)

Presiding: GIUSEPPE FONTANA, University of Leeds and University of Sannio

THEREZA BALLIESTER REIS, University of Leeds—Does Financial Inclusion Reduce Poverty? The Prescription of the Poor in Brazil

JESUS FERREIRO, University of the Basque Country, and CARMEN GOMEZ, University of the Basque Country—Have Labor Market Reforms Led to More Efficient Labor Markets?

GAËLLE DESPIERRE CORPORON, University of Grenoble—Conditions for a Relevant Financial Infrastructure to Ensure a Sustainable Development and Reduce Poverty: Lessons from the 2007–2008 Global Turmoil

CHARLES M.A. CLARK, St. John's University, and ALEKSANDR V. GEVORKYAN, St. John's University—Economics of Artificial Intelligence and Integral Human Development

GIUSEPPE FONTANA, University of Leeds and University of Sannio, and MALCOLM SAWYER, University of Leeds—Degrowth: An Activist Slogan and Social Movement in Search of an Economic Theory?

Friday • January 3

**8:00 AM Manchester Grand Hyatt San Diego—Gaslamp AB
EPS**

Panel: Can MMT Re-envision Financing for Prosperity and Economic Security? (E0)

Presiding: JOHN WATKINS, Westminster College

JASON FURMAN, Harvard University

RANDALL WRAY, Levy Institute

YEVA NERSISYAN, Franklin and Marshall College

ZDRAVKA TODOROVA, Wright State University

**8:00 AM Marriott Marquis San Diego—Marina Ballroom F
ES**

Panel: Econometrica Session: New Developments in Econometrics (C1)

Presiding: GUIDO IMBENS, Stanford University

AUREO DE PAULA, University College London—Network Analysis

ELENA MANRESA, New York University—Panel Data Analysis

ANNA MIKUSHEVA, Massachusetts Institute of Technology—Identification in Time Series

**8:00 AM Marriott Marquis San Diego—Del Mar
ES**

Field Applications and Explorations of Reference-Dependence (D1)

Presiding: CHARLES SPRENGER, University of California-San Diego

MICHAELA PAGEL, Columbia University—The Consumption Effects of the Disposition to Sell Winners and Hold on to Losers

NEIL THAKRAL, Brown University, and LINH TÔ, Boston University—Tipping and the Dynamics of Social Norms

LAMAR PIERCE, Washington University-St. Louis, and ALEX REES-JONES, Cornell University—The Negative Consequences of Loss Framing in Performance Incentives

LORENZ GOETTE, University of Bonn—The Role of Goals in Motivating Behavior: Evidence from a Large-Scale Field Experiment on Resource Conservation

**8:00 AM Marriott Marquis San Diego—La Costa
ES**

Financial Markets with an Emphasis on China (G1)

Presiding: GIOVANNI COMPIANI, University of California-Berkeley

HAO ZHOU, Tsinghua University—Shadow Banking: China’s Dual-Track Interest Rate Liberalization

MATTEO BENETTON, University of California-Berkeley, GIOVANNI COMPIANI, University of California-Berkeley, and ADAIR MORSE, University of California-Berkeley—CryptoMining: Local Evidence from China and the United States

YU SHI, International Monetary Fund, ROBERT TOWNSEND, Massachusetts Institute of Technology, and WU ZHU, University of Pennsylvania—Internal Capital Markets in Business Groups and the Propagation of Credit Supply Shocks

YUANYUAN DENG, University of New South Wales, HANMING FANG, University of Pennsylvania, and KATJA HANEWALD, University of New South Wales—Delaying the Public Pension Age in China: Implications for Labor Force Participation and Individual Welfare

SHENZHE JIANG, Peking University, JIANJUN MIAO, Boston University, and YUZHE ZHANG, Texas A&M University—China’s Housing Bubble, Infrastructure Investment, and Economic Growth

**8:00 AM Marriott Marquis San Diego—Catalina
ES**

Frontiers in Market Design (D4)

Presiding: ERIC BUDISH, University of Chicago

DANIEL WALDINGER, New York University—Targeting In-Kind Transfers through Market Design: A Revealed Preference Analysis of Public Housing Allocation

Friday • January 3

CLAUDIA ALLENDE, Columbia University and Princeton University, FRANCISCO GALLEGO, Pontifical Catholic University of Chile, and CHRISTOPHER NEILSON, Princeton University—Approximating the Equilibrium Effects of Informed School Choice

TRACY LIU, Tsinghua University, ZHIXI WAN, Didi Chuxing, and CHENYU YANG, University of Rochester—The Efficiency of A Dynamic Decentralized Two-Sided Matching Market

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

HULYA ERASLAN, Rice University, JEREMY FOX, Rice University, YINGHUA HE, Rice University, and YAKYM PIROZHENKO, Rice University—When Do Cardinal Mechanisms Outperform Ordinal Mechanisms?: Operationalizing Pseudomarkets

8:00 AM Marriott Marquis San Diego—Torrey Pines 1 ES

Migration and Location Choice (R2)

Presiding: JESSIE HANDBURY, University of Pennsylvania

JOSEPH-SIMON GOERLACH, Bocconi University—Borrowing Constraints, Migrant Selection, and the Dynamics of Return and Repeat Migration

GREGORIO CAETANO, University of Georgia, and VIKRAM MAHESHRI, University of Houston—A Unified Empirical Framework to Study Segregation

ARMANDO GOMES, Washington University-St. Louis, DAVID SCHOENHERR, Princeton University, JANIS SKRASTINS, Washington University-St. Louis, and BERNARDUS VAN DOORNIK, Central Bank of Brazil—Mobility Constraints and Labor Market Outcomes: Evidence from Credit Lotteries

ALICE KÜGLER, University College London—Residential Segregation and Ethnicity

**8:00 AM Marriott Marquis San Diego—Carlsbad
ES**

Political Competition and Political Extremism (D7)

Presiding: ALEXANDER WOLITZKY, Massachusetts Institute of Technology

HANS GERSBACH, ETH Zurich, MATTHEW O. JACKSON, Stanford University, and ORIOL TEJADA, ETH Zurich—The Optimal Length of Political Terms

LIN HU, Australian National University, and ANQI LI, Washington University-St. Louis—The Politics of Attention

HENG CHEN, University of Hong Kong, and WING SUEN, University of Hong Kong—The Rise of Radicalism: Asymmetric Information and Agenda Escalation

AVIDIT ACHARYA, Stanford University, EDOARDO GRILLO, Carlo Alberto College, TAKUO SUGAYA, Stanford University, and ERAY TURKEL, Stanford University—Dynamic Campaign Spending

DAN BERNHARDT, University of Illinois, STEFAN KRASA, University of Illinois, and MEHDI SHADMEHR, University of Chicago—Demagogues and the Fragility of Democracy

**8:00 AM Manchester Grand Hyatt San Diego—America’s Cup AB
ESA**

Psychology of Poverty: Preferences, Decision-Making and Productivity (D9)

Presiding: DIETMAR FEHR, University of Heidelberg

SUPREET KAUR, University of California-Berkeley, SENDHIL MULLAINATHAN, University of Chicago, SUANNA OH, Columbia University, and FRANK SCHILBACH, Massachusetts Institute of Technology—Does Financial Strain Lower Worker Productivity?

DIETMAR FEHR, University of Heidelberg, GUNTHER FINK, Swiss Tropical and Public Health Institute and University of Basel, and B. KELSEY JACK, University of California-Santa Barbara—Poverty, Seasonal Scarcity and Exchange Asymmetries

**FRI
8:00**

Friday • January 3

GUILHERME LICHAND, Harvard University, and ANANDI MANI, University of Warwick—Cognitive Droughts

VOJTECH BARTOS, University of Munich, MICHAL BAUER, CERGE-EI, JULIE CHYTILOVÁ, Charles University, and IAN LEVELY, Wageningen University & Research—Effects of Poverty on Impatience: Preferences or Inattention?

Discussants: PAMELA JAKIELA, University of Maryland and Center for Global Development

SANDIP SUKHTANKAR, University of Virginia

LEANDRO CARVALHO, University of Southern California

MARGARET MCCONNELL, Harvard University

8:00 AM Manchester Grand Hyatt San Diego—Solana Beach AB HERO

Provider Competition, Spillovers, and Health Care Productivity (II)

Presiding: MICHAEL CHERNEW, Harvard University

MICHAEL L. BARNETT, Harvard University, ANDREW OLENSKI, Columbia University, and ADAM SACARNY, Columbia University—Physician Practice Styles, Public Insurance Interventions, and Private Insurance Spillovers

LIRAN EINAV, Stanford University, AMY FINKELSTEIN, Massachusetts Institute of Technology, YUNAN JI, Harvard University, and NEALE MAHONEY, University of Chicago—External Effects of Payment Reform: Evidence from a National Randomized Controlled Trial on Bundled Payments

STUART CRAIG, University of Pennsylvania, KEITH MARZILLI ERICSON, Boston University, and AMANDA STARC, Northwestern University—How Important Is Price Variation Between Health Insurers?

Discussants: LAWRENCE BAKER, Stanford University

LEILA AGHA, Dartmouth College

JOSHUA GOTTLIEB, University of Chicago

**8:00 AM Marriott Marquis San Diego—Malibu
HES**

Historical Sociology Approaches in History of Economics (B0)

Presiding: ANDREJ SVORENČÍK, University of Mannheim

LOÏC CHARLES, University of Paris 8, and CHRISTINE THÉRÉ, French Institute for Demographic Studies (INED)—Who Was an Economist? The Historical Sociology of Early Economists and Economics (1750–1780)

ANDREJ SVORENČÍK, University of Mannheim, and KEVIN HOOVER, Duke University—Who Runs the AEA? Leadership Hierarchy in American Postwar Economics

PAUL J. PIEPER, University of Illinois-Chicago, and ANDREJ SVORENČÍK, University of Mannheim—Doctoral Origins of Economics Faculty and Job Market Candidates 1993–2019

JOSÉ EDWARDS, Adolfo Ibáñez University, and STEPHEN MEARDON, Texas A&M International University and Bowdoin College—Factoring “Impact” in the History of Economics

**8:00 AM Manchester Grand Hyatt San Diego—America’s Cup D
INEM/ASE**

Methodology and Social Economics for the 21st Century (B4)

Presiding: WILFRED DOLFSMA, Wageningen University & Research

EVELYN FORGET, University of Manitoba—Towards a Caring Economy

MARCEL BOUMANS, University of Utrecht—Simulation and Economic Methodology

LYNNE CHESTER, University of Sydney, ANDREW CUMBERS, University of Glasgow, AMANDA ELLIOT, University of Sydney, and ROBERT MCMASTER, University of Glasgow—Energy Injustice: A Problem of Socio-Economic Stratification

JOHN DAVIS, Marquette University—Individuals’ Impaired Capability Development: Stigmatization and Social Stratification

WILFRED DOLFSMA, Wageningen University & Research, WADE HANDS, Puget Sound University, and ROBERT MCMASTER, University of Glasgow—History, Methodology and Identity for a 21st Century Social Economics

**FRI
8:00**

Friday • January 3

**8:00 AM Manchester Grand Hyatt San Diego—Harbor E
LERA**

Breakfast Session: Broadening the Minimum Wage Debate Beyond Employment (J2)

Presiding: MICHAEL REICH, University of California-Berkeley

LINDSEY BULLINGER, Georgia Institute of Technology, KERRI
RAISSIAN, University of Connecticut, and WILL SCHNEIDER,
Northwestern University—Does the Minimum Wage Affect Child
Maltreatment and Parenting Behaviors? A City-level Analysis

WILLIAM H. DOW, University of California-Berkeley, ANNA
GODOY, University of California-Berkeley, CHRISTOPHER
LOWENSTEIN, University of California-Berkeley, and MICHAEL
REICH, University of California-Berkeley—Can Economic Policies
Reduce Deaths of Despair?

DANIEL COOPER, Federal Reserve Bank of Boston, MARIA
LUENGO-PRADA, Federal Reserve Bank of Boston, and
JONATHAN PARKER, Massachusetts Institute of Technology—
The Local Aggregate Effects of Minimum Wage Increases

Discussants: AMELIE PETITCLERC, Northwestern University

ANNE CASE, Princeton University

JOSH BIVENS, Economic Policy Institute

**8:00 AM Manchester Grand Hyatt San Diego—Harbor F
LERA**

Breakfast Session: The Status of Older Workers and the Older Worker Labor Market (J2)

Presiding: ANTHONY WEBB, New School for Social Research

RICHARD W. JOHNSON, Urban Institute—Racial, Gender, and
Educational Disparities in Labor Market Outcomes at Older Ages

DANIELA HOCHFELLNER, New York University, PETER
BERG, Michigan State University, MARY HAMMAN, University
of Wisconsin-La Crosse, MARISSA ECKROTE, Michigan State
University, and MATTHEW PISZCZEK, Wayne State University—
Pension Reforms and Their Implications for Establishment Survivals

AIDA FARMAND, New School for Social Research, and TERESA GHILARDUCCI, New School for Social Research—Why American Older Workers Have Lost Bargaining Power

Discussants: ANTHONY WEBB, New School for Social Research
KATHARINE G. ABRAHAM, University of Maryland
SIAVASH RADPOUR, New School for Social Research

**8:00 AM Marriott Marquis San Diego—Mission Hills
NEA**

**Discrimination in Labor Markets and Educational Settings:
Experimental Evidence (J7)**

Presiding: TIMOTHY DIETTE, Washington and Lee University

SHER AFGHAN ASAD, Iowa State University—Do Workers Discriminate Against Their Out-Group Employers? Evidence from an Online Labor Market

PATRICK BUTTON, Tulane University—Ageist Language in Job Ads and Age Discrimination in Hiring: Evidence from a Field Experiment

DANIA V. FRANCIS, University of Massachusetts-Amherst—Statistical Discrimination Versus Implicit Bias: Disentangling the Sources of Gender and Racial Bias in an Educational Setting

DEBORAH RHO, University of St. Thomas, and MARINA MILEO GORSUCH, St. Catherine University—Race, Religion, & Immigration: Experimental Evidence from the Labor Market

BELINDA ARCHIBONG, Barnard College—Constructing Capital in the Twentieth Century: Prisons and Forced Labor in British Colonial Africa

COLIN CANNONIER, Belmont University—Do Language Restrictions on Obtaining Drivers' License Influence Immigrant Labor Market Outcomes?

Discussants: MACKENZIE ALSTON, Florida State University

ROBYNN COX, University of Southern California

MARCUS CASEY, University of Illinois-Chicago

DANIEL SILVERMAN, Arizona State University

DUHA TORE ALTINDAG, Auburn University

Friday • January 3

8:00 AM Manchester Grand Hyatt San Diego—America’s Cup C ODE

Omicron Delta Epsilon Graduate Student Session (A1)

Presiding: ALI ZADEH, Susquehanna University

HONGCEN WEI, University of Chicago—Financial Friction and Labor Market Dynamics: The Effects of Financial Deregulation on Wage Inequality

ALIREZA MOTAMENI, Howard University—The Impact of Oil Rent, Institutions Quality, and Exchange Rate on Economic Growth: A Heterogeneous Panel Data Study

TIPHANIE MAGNE, University of Delaware—The Effects of the Affordable Care Act Subsidy on Middle Income Households

JULIO ALBERTO RAMOS-PASTRANA, Indiana University—Rules and Subdividing the Commons: Ejidos in Mexico

Discussants: HONGCEN WEI, University of Chicago

ALIREZA MOTAMENI, Howard University

TIPHANIE MAGNE, University of Delaware

JULIO ALBERTO RAMOS-PASTRANA, Indiana University

8:00 AM Manchester Grand Hyatt San Diego—Torrey Hills AB SIOE

Panel: Culture and Norms Inside Organizations (L2)

Presiding: MARIA GUADALUPE, INSEAD

FRANCINE LAFONTAINE, University of Michigan—Session Introduction: SIOE in the AEA

SCOTT E. PAGE, University of Michigan—Institutional Ensembles, Behavioral Spillovers, and Organizational Culture

NAVA ASHRAF, London School of Economics—Altruistic Capital at Work: Field Experiments within Firms

CLAUDINE GARTENBERG, University of Pennsylvania—Corporate Purpose and Firms

ROBERT GIBBONS, Massachusetts Institute of Technology—Culture and Norms inside Organizations: A SIOE session

8:00 AM Manchester Grand Hyatt San Diego—Old Town B
SSEM

**Arbitration and the Protection of Foreign Investors Through
Investment Treaties (F3)**

FRI
8:00

Presiding: ZDENEK DRABEK, CERGE-EI

CHRISTIAN BELLAK, Vienna University of Economics and Business, and MARKUS LEIBRECHT, University of Reading-Malaysia—The Effect of Economic Crises on the Emergence of Investor-State Arbitration Cases

HENRIK HORN, Research Institute of Industrial Economics, Bruegel, and CEPR, and THOMAS TANGERAS, Research Institute of Industrial Economics—Economics of International Investment Agreements

JOSEF C. BRADA, Arizona State University and CERGE-EI, CHUNDA CHEN, Lamar University, JINGYI JIA, Southern Illinois University-Edwardsville, and ALI KUTAN, Southern Illinois University-Edwardsville—Does Bilateral Investment Treaty Arbitration Have Any Value for Multinational Corporations?

ROBERT HOWSE, New York University, and SARAH LEVIN, New York University—The Right to Regulate and Investor-State Dispute Settlement: Renewable Energy and the Fair and Equitable Treatment Norm

Discussants: M. FABRICIO PEREZ, Wilfrid Laurier University

JOHN BONIN, Wesleyan University

NADIA DOYTCH, City University of New York

ZDENEK DRABEK, CERGE-EI

8:00 AM Manchester Grand Hyatt San Diego—La Jolla B
URPE

Political Economy of the Global Monetary System (F3)

Presiding: DEVIKA DUTT, University of Massachusetts-Amherst

ALAIN NAEF, University of California-Berkeley—Liberating African Money: Joseph Tchundjang Pouemi and Post-Keynesian Theory

Friday • January 3

ALAIN NAEF, University of California-Berkeley—Half a Century on the Market – Bank of England Foreign Exchange Intervention 1952–1993

OLIVER LENINGSTON, University of Sydney—The Political Economy of Federal Reserve Banking: Historical Precedent, Future Possibilities and Possible Responses

DEVIKA DUTT, University of Massachusetts-Amherst—Exorbitant Privilege or Ultimate Responsibility? Access to the International Lender of Last Resort

10:15 AM Manchester Grand Hyatt San Diego—Mission Beach A AAEA

Studying Innovation in Agriculture – New Data and New Tools (O3)

Presiding: GIANCARLO MOSCHINI, Iowa State University

MATTHEW CLANCY, Iowa State University, PAUL HEISEY, USDA Economic Research Service, YONGJIE JI, Iowa State University, and GIANCARLO MOSCHINI, Iowa State University—Knowledge Spillovers in Agricultural Innovation: Evidence from Patents

NIKOLAS ZOLAS, U.S. Census Bureau, and TRAVIS LYBBERT, University of California-Davis—How Do Patents Shape Global Value Chains? International and Domestic Patenting and Value-Added Trade

FELIPE DE FIGUEIREDO SILVA, University of California-Berkeley, and GREGORY GRAFF, Colorado State University—Venture Capital, Startups, and R&D for Agriculture and Food

Discussant: BRIAN WRIGHT, University of California-Berkeley

10:15 AM Manchester Grand Hyatt San Diego—Harbor D ACES

Social Capital and Banking Crises (G2)

Presiding: PAUL WACHTEL, New York University

ORKUN SAKA, University of Sussex and London School of Economics, and CEVAT GIRAY AKSOY, European Bank for Reconstruction and Development, London School of Economics, and IZA—Financial Crises and Social Capital: Global Evidence

EEVA KEROLA, Bank of Finland, ZUZANA FUNGÁČOVÁ, Bank of Finland, and LAURENT WEILL, University of Strasbourg—Does Experience of Banking Crises Affect Trust in Banks?

MIKAEL HOMANEN, City University of London and University of Chicago—Depositors Disciplining Banks: The Impact of Scandals

JOSE M. MARTIN-FLORES, CUNEF—Social Capital and Bank Misconduct

Discussants: RALPH DE HAAS, European Bank for Reconstruction and Development, Tilburg University, and Center for Economic and Policy Research

DIANA BONFIM, Bank of Portugal and Católica Lisbon School of Business and Economics

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6
AEA

Carbon Tax Policy (Q5)

Presiding: JOSEPH E. ALDY, Harvard University

GILBERT METCALF, Tufts University and NBER, and JAMES STOCK, Harvard University—The Economic Impacts of Carbon Taxes

LINT BARRAGE, University of California-Santa Barbara and NBER—The Fiscal Costs of Climate Change

JOSEPH E. ALDY, Harvard University and NBER, and SARAH ARMITAGE, Harvard University—The Welfare Implications of Carbon Price Certainty

Discussants: MEREDITH FOWLIE, University of California-Berkeley

ROBERTON WILLIAMS, University of Maryland and NBER

GARTH HEUTEL, Georgia State University and NBER

Friday • January 3

**10:15 AM Marriott Marquis San Diego—Santa Rosa
AEA**

Contraception, Abortion, and Fertility Rates (J1)

Presiding: MARTHA J. BAILEY, University of Michigan

MARTHA J. BAILEY, University of Michigan, and ERIC CHYN, Dartmouth College—How America Dodged the Draft: The Demographic Legacy of the Vietnam War

SARAH MILLER, University of Michigan, LAURA WHERRY, University of California-Los Angeles, and DIANA FOSTER, University of California-San Francisco—The Economic Consequences of Being Denied an Abortion

JASON M. LINDO, Texas A&M University—New Evidence on the Effects of Contraception and Abortion Access

JESSAMYN SCHALLER, Claremont McKenna College, PRICE FISHBACK, University of Arizona, and KELLI MARQUARDT, University of Arizona—Local Economic Conditions and Fertility from the Great Depression Through the Great Recession

Discussants: ANALISA PACKHAM, Vanderbilt University

DAVID SLUSKY, University of Kansas

MELANIE GULDI, University of Central Florida

KASEY BUCKLES, University of Notre Dame

**10:15 AM Marriott Marquis San Diego—Torrey Pines 3
AEA**

Criminal Behavior, Crime Policy and Violent Crime (K4)

Presiding: ANDREA VELASQUEZ, University of Colorado-Denver

CAROLINA ARTEAGA, University of Toronto—The Effects of Marital Rape Laws on Domestic Violence, Homicides and Divorce

JONATHAN COLMER, University of Virginia, and JENNIFER DOLEAC, Texas A&M University—Do Right-to-Carry Laws Mitigate or Exacerbate Violent Crime? Evidence from the Temperature-Violent Crime Relationship

GAURAV KHANNA, University of California-San Diego, CARLOS MEDINA, Central Bank of Colombia, ANANT NYSHADHAM, Boston College and NBER, JORGE TAMAYO, Harvard University, and CHRISTIAN POSSO, Central Bank of Colombia—Job Loss and Crime in Colombia

MICAELA SVIATSCHI, Princeton University, JUAN F. VARGAS, Del Rosario University, and WILBER BAIREZ, Del Rosario University—Should I Stay or Should I Go? The Effect of Residential Voting in a Gang-Controlled Context

Discussants: AMANDA AGAN, Rutgers University

MANISHA SHAH, University of California-Los Angeles

FRI
10:15

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 12
AEA

Cultural Dynamics of Gender Norms (Z1)

Presiding: OWEN OZIER, World Bank

LUCIA CORNO, Catholic University of the Sacred Heart, ELIANA LA FERRARA, Bocconi University, and ALESSANDRA VOENA, University of Chicago—The Historical Roots of Female Genital Cutting

GARANACE GENICOT, Georgetown University, and MARIA HERNANDEZ DE BENITO, Georgetown University—Female First Born and Family Structure in Sub-Saharan Africa

NEHA AGARWAL, University of Otago, and ANNAMARIA MILAZZO, World Bank—Missing Adult Women and Son Preference: Evidence Across Countries

PAMELA JAKIELA, Center for Global Development, LAURA KINCAIDE, Harvard University, and OWEN OZIER, World Bank—Do Daughters Change Fathers' Gender Attitudes?

Discussants: SEEMA JAYACHANDRAN, Northwestern University

SARA LOWES, Bocconi University

RACHEL HEATH, University of Washington

PIETRO BIROLI, University of Zurich

Friday • January 3

**10:15 AM Marriott Marquis San Diego—Marina Ballroom G
AEA**

Economics for Inclusive Prosperity (EfIP): Labor, Technology, and Social Policy (J0)

Presiding: SURESH NAIDU, Columbia University

SANDRA E. BLACK, Columbia University, and JESSE ROTH-STEIN, University of California-Berkeley—An Expanded View of Government’s Role in Providing Social Insurance and Investing in Children

ARINDRAJIT DUBE, University of Massachusetts-Amherst—Using Wage Boards to Raise Pay

ANTON KORINEK, University of Virginia—Labor in the Age of Automation and Artificial Intelligence

SURESH NAIDU, Columbia University—Worker Collective Action in the 21st Century Labor Market

Discussants: DAVID AUTOR, Massachusetts Institute of Technology

DAVID DEMING, Harvard University

**10:15 AM Marriott Marquis San Diego—Coronado Room
AEA**

Enhancing Learning in Economics (A2)

Presiding: KIMMARIE MCGOLDRICK, University of Richmond

RITA BALABAN, University of North Carolina-Chapel Hill, and PATRICK CONWAY, University of North Carolina-Chapel Hill—Enhancing Learning in Economics through “Nudges”

AMANDA BAYER, Swarthmore College, SYON BHANOT, Swarthmore College, ERIN BRONCHETTI, Swarthmore College, and STEPHEN O’CONNELL, Swarthmore College—Diagnosing the Learning Environment for Diverse Students in Introductory Economics: An Analysis of Relevance, Belonging, and Growth Mindsets

DWAYNE BENJAMIN, University of Toronto, AVI J. COHEN, University of Toronto, and GILLIAN HAMILTON, University of Toronto—A More Pareto-Efficient Way To Teach Principles of Economics? Evidence from the University of Toronto

BRANDON SHERIDAN, Elon University, and BEN SMITH, University of Nebraska-Omaha—How Often Does Active Learning Occur and Is It Effective? A Quantitative Approach

Discussants: TISHA LIN NAKAO EMERSON, Baylor University
MARTHA L. OLNEY, University of California-Berkeley
WENDY STOCK, Montana State University
GEORG SCHAUR, University of Tennessee

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 13
AEA

Household Finance and Race (D1)

Presiding: VICKI BOGAN, Cornell University

JAWAD ADDOUM, Cornell University, CARINA CUCULIZA, University of Miami, ALOK KUMAR, University of Miami, and STUART WEBB, University of Minnesota—Hispanic Culture, Stock Preferences, and Asset Prices

DAMON JONES, University of Chicago—New Evidence on Racial Disparities in Financial Outcomes

DARRICK HAMILTON, Ohio State University—Race, Millennials and Home Ownership in the Aftermath of the Great Recession

RUCKER JOHNSON, University of California-Berkeley—The Impact of Parental Wealth on College Enrollment & Degree Attainment: Evidence from the Housing Boom & Bust

Discussants: NGINA CHITEJI, New York University

PETER BLAIR HENRY, New York University

LUISA BLANCO, Pepperdine University

JERMAINE TONEY, Rutgers University

Friday • January 3

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 11
AEA

Life on the Edge: Collaboration and the Production of Ideas at the Scientific Frontier (O3)

Presiding: JULIA LANE, New York University

MOHAMMAD AHMADPOOR, Northwestern University, and BENJAMIN F. JONES, Northwestern University and NBER—Unraveling Team and Individual Outcomes in Science and Invention
MATTHIAS DORNER, IAB Nuremberg, FABIAN GAESSLER, MPI Innovation and Competition, DIETMAR HARHOFF, MPI Innovation and Competition, KARIN HOISL, MPI Innovation and Competition and University of Mannheim, and FELIX PÖGE, MPI Innovation and Competition—Inventor Teams, Invention Quality and Occupational Contexts

RUSSELL FUNK, University of Minnesota, BRITTA GLENNON, University of Pennsylvania, JULIA LANE, New York University, RAVIV MURCIANO-GOROFF, New York University, and MATTHEW B. ROSS, New York University—Money for Something: The Link between Research Funding, Collaboration Networks, and Innovation

KEVIN BOUDREAU, Northeastern University and NBER, and INA GANGULI, University of Massachusetts-Amherst—Multi-Disciplinary Scientists: Field Experimental Evidence from a Call for Grant Proposals

MARY KALTENBERG, Brandeis University, ADAM B. JAFFE, Brandeis University, Queensland University of Technology, and NBER, and MARGIE E. LACHMAN, Brandeis University—Fluid Intelligence and Experience in Invention: Complementarity in Age-Heterogeneous Teams

Discussants: PIERRE AZOULAY, Massachusetts Institute of Technology

MATTHEW B. ROSS, New York University

ADAM B. JAFFE, Brandeis University, Queensland University of Technology, and NBER

RUSSELL FUNK, University of Minnesota

INA GANGULI, University of Massachusetts-Amherst

**10:15 AM Marriott Marquis San Diego—Solana
AEA**

Monetary Policy (E3)

Presiding: THOMAS HOGAN, Rice University

NGOC-KHANH TRAN, Washington University-St. Louis, and THUY TO, University of New South Wales—Cheap TIPS or Expensive Inflation Swaps? Mispricing in Real Asset Markets

MATTEO BENETTON, University of California-Berkeley, and DAVIDE FANTINO, Bank of Italy—Bank Competition and Targeted Monetary Policy

AMBROGIO CESA-BIANCHI, Bank of England, and GARETH ANDERSON, International Monetary Fund—Firm Heterogeneity, Credit Spreads, and Monetary Policy

MOHAMED BAKOUSH, University of Southampton, TAPAS MISHRA, University of Southampton, and SIMON WOLFE, University of Southampton—Securitization, Monetary Policy and Bank Stability

ZIGAN WANG, University of Hong Kong, and LUPING YU, University of Hong Kong—The Effects of Legalizing Open Market Share Repurchases: International Evidence

CRISTIANO CANTORE, Bank of England, FILIPPO FERRONI, Federal Reserve Bank of Chicago, and MIGUEL LEON-LEDESMA, University of Kent—The Missing Link: Monetary Policy and the Labor Share

**FRI
10:15**

**10:15 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 2
AEA**

Monetary Policy and Corporate Risk-Taking (E5)

Presiding: RAGHURAM RAJAN, University of Chicago

DOUGLAS DIAMOND, University of Chicago, and RAGHURAM RAJAN, University of Chicago—The Spillovers from Easy Liquidity and the Implications for Multilateralism

JOSÉ-LUIS PEYDRÓ, University Pompeu Fabra, and FRANK SMETS, European Central Bank—Banking Supervision, Monetary Policy and Risk-Taking: Big Data Evidence from 15 Credit Registers

Friday • January 3

CECILIA CAGLIO, Federal Reserve Board, MATT DARST, Federal Reserve Board, and SEBNEM KALEMLI-OZCAN, University of Maryland—Low Interest Rates and Risk Taking Evidence from United States Credit Registry

FRIEDERIKE NIEPMANN, Federal Reserve Board, and TIM SCHMIDT-EISENLOHR, Federal Reserve Board—Institutional Investors, the Dollar, and United States Credit Conditions

Discussants: HYUN SONG SHIN, Bank for International Settlements

THOMAS DRESCHER, University of Maryland

LUC LAEVEN, European Central Bank

WENXIN DU, University of Chicago

10:15 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Search and Matching in Education Markets (D8)

Presiding: ERIC BUDISH, University of Chicago

RAN SHORRER, Pennsylvania State University—Simultaneous Search: Beyond Independent Successes

CHRISTOPHER NEILSON, Princeton University, CLAUDIA ALLENDE, Columbia University, PATRICK AGTE, Princeton University, and ADAM KAPOR, Princeton University—Search Costs, Biased Beliefs and School Choice under Endogenous Consideration Sets

NICOLE IMMORLICA, Microsoft Research, JACOB LESHNO, University of Chicago, IRENE LO, Stanford University, and BRENDAN LUCIER, Microsoft Research—Facilitating Student Information Acquisition in Matching Markets

HESSEL OOSTERBEEK, University of Amsterdam, SANDOR SOVAGO, University of Groningen, and BAS VAN DER KLAUW, VU University Amsterdam—Why Are Schools Segregated? Evidence from the Secondary-School Match in Amsterdam

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1
AEA

The Economics of Health Epidemics (I0)

Presiding: IMRAN RASUL, University College London and IFS

JEROME ADDA, Bocconi University—The Spread of Antibiotic Resistance

OEINDRILA DUBE, University of Chicago, DARIN CHRISTENSEN, University of California-Los Angeles, JOHANNES HAUSHOFER, Princeton University, BILAL SIDDIQI, World Bank, and MAARTEN VOORS, Wageningen University & Research—Healthcare Delivery During Crisis: Experimental Evidence from Sierra Leone's Ebola Outbreak

IMRAN RASUL, University College London and IFS, and ILDO JUNIOR, University College London—The Anatomy of a Public Health Crisis: Household and Health Sector Responses to the Zika Epidemic in Brazil

CHRISTOPHER M. SNYDER, Dartmouth College, MICHAEL KREMER, Harvard University, and JONATHAN D. LEVIN, Stanford University—Designing Advance Market Commitments for New Vaccines

FRI
10:15

10:15 AM Marriott Marquis San Diego—San Diego Ballroom A
AEA

The National Academies Child Poverty Report (I3)

Presiding: ROBERT T. MICHAEL, University of Chicago

JANET CURRIE, Princeton University, and ROBERT MOFFITT, Johns Hopkins University—The National Academies Child Poverty Report

Discussants: ANGUS DEATON, Princeton University

KAREN DYNAN, Harvard University

LAWRENCE KATZ, Harvard University

Friday • January 3

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

The Supply and Demand of Safe Assets (G2)

Presiding: ANDREW METRICK, Yale University

STEFAN GISSLER, Federal Reserve Board, and BORGHAN NEZAMI NARAJABAD, Federal Reserve Board—Private Supply of Safe Assets: Shadow Banks Versus Traditional Banks

SEBASTIAN INFANTE, Federal Reserve Board, CHARLES PRESS, Federal Reserve Board, and ZACK SARAVAY, Federal Reserve Board—Understanding Collateral Reuse in the United States Financial System

GARY GORTON, Yale University, ANDREW METRICK, Yale University, and CHASE ROSS, Yale University—Who Ran on Repo?

Discussants: YIMING MA, Columbia University

ZOLTAN POZSAR, Credit Suisse

MATHIAS KRUTTLI, Federal Reserve Board

10:15 AM Marriott Marquis San Diego—Marina Ballroom D
AEA

The United States Economy: Growth, Stagnation or New Financial Crisis (E2)

Presiding: DOMINICK SALVATORE, Fordham University

JANICE EBERLY, Northwestern University—Reaping What You Sow: the Changing Composition of Investment

VALERIE A. RAMEY, University of California-San Diego—Productivity Origins of “Secular Stagnation”

KENNETH ROGOFF, Harvard University—The Next Systemic Financial Crisis

ROBERT J. SHILLER, Yale University—Popular Economic Narratives Advancing the Longest U.S. Expansion 2009–2019

LAWRENCE SUMMERS, Harvard University—The Future of American Fiscal Policy

Discussant: DOMINICK SALVATORE, Fordham University

10:15 AM Marriott Marquis San Diego—Presidio 1–2
AEA

Unemployment Insurance and the Labor Market (E6)

Presiding: BENJAMIN SCHOEFER, University of California-Berkeley

CAMILLE LANDAIS, London School of Economics, and JOHANNES SPINNEWIJN, London School of Economics—The Value of Unemployment Insurance

KURTMITMAN, Institute for International Economic Studies (IIES), MARCUS HAGEDORN, University of Oslo, FATIH KARAHAN, Federal Reserve Board, and IOURII MANOVSKII, University of Pennsylvania—Unemployment Benefits and Unemployment in the Great Recession: The Role of Equilibrium Effects

MORITZ KUHN, University of Bonn, PHILIPP JUNG, Technical University of Dortmund, and BENJAMIN HARTUNG, University of Bonn—What Hides behind the German Labor Market Miracle? Unemployment Insurance Reforms and Labor Market Dynamics

SIMON JAEGER, Massachusetts Institute of Technology, BENJAMIN SCHOEFER, University of California-Berkeley, SAMUEL YOUNG, Massachusetts Institute of Technology, and JOSEF ZWEIMÜLLER, University of Zurich—Wages and the Value of Nonemployment

FRI
10:15

10:15 AM Marriott Marquis San Diego—Point Loma
AEA

Use of Machine Learning Algorithms (C5)

Presiding: YING ZHU, University of California-San Diego

KE TANG, Tsinghua University, KAI FENG, Beihang University, HAN HONG, Stanford University, and JINGYUAN WANG, Beihang University—Decision Making with Machine Learning and ROC Curves

ANDREAS JOSEPH, Bank of England, KRISTINA BLUWSTEIN, Bank of England, MARCUS BUCKMANN, Bank of England, SUJIT KAPADIA, European Central Bank, and OEZGUER SIMSEK, University of Bath—Machine Learning for Financial Crisis Prediction and the Construction of a Coherent Narrative

Friday • January 3

DWEEPOBOTE BRAHMA, Brookings Institution India Center, and DEBASRI MUKHERJEE, Western Michigan University—Machine Learning for Predicting “Rare-Events” of Infant and Neo-Natal Mortality and Identifying Leading Indicators for Early Interventions

MODHURIMA DEY AMIN, Washington State University, SYED BADRUDDOZA, Washington State University, and JILL J. MCCLUSKEY, Washington State University—Predicting Access to Healthy Food in the United States with Machine Learning

DARIO SANSONE, Vanderbilt University, and JOAO MONTALVAO, World Bank—Predicting Success Among Female Entrepreneurs: Evidence from Three African Countries

RANAE JABRI, Duke University—Predictive Power at What Cost? Economic and Racial Justice of Data-Driven Algorithms

10:15 AM Marriott Marquis San Diego—San Diego Ballroom B AEA

Panel: Women in Central Banking (E5)

Presiding: CHARLES EVANS, Federal Reserve Bank of Chicago

LAEL BRAINARD, Federal Reserve Board

SARAH BREEDEN, Bank of England

MARY C. DALY, Federal Reserve Bank of San Francisco

CAROLYN A. WILKINS, Bank of Canada

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 4 AEA

Women’s Mobility and Safety in the Public Space (R4)

Presiding: ERICA FIELD, Duke University

ERICA FIELD, Duke University, and KATE VYBORNY, Duke University—Transport, Urban Labor Markets, and Women’s Mobility

GIRIJA BORKER, World Bank—Safety First: Perceived Risk of Street Harassment and Educational Choices of Women

FLORENCE KONDYLLIS, World Bank, ASTRID ZWAGER, World Bank, ARIANNA LEGOVINI, World Bank, and KATE VYBORNYY, Duke University—Safe Spaces: Avoiding Harassment and Stigma

PETER CHRISTENSEN, University of Illinois, and ADAM OSMAN, University of Illinois—Does Mobility-On-Demand Reduce Frictions in Megacities: Evidence from an Uber Experiment in Cairo

Discussants: GIRIJA BORKER, World Bank

KATE VYBORNYY, Duke University

FLORENCE KONDYLLIS, World Bank

ADAM OSMAN, University of Illinois

FRI
10:15

**10:15 AM Manchester Grand Hyatt San Diego—Gaslamp D
AERE**

Fisheries Economics (Q2)

Presiding: KAILIN KROETZ, Resources for the Future

CHRISTOPHER C. MOORE, U.S. Environmental Protection Agency, and STEPHEN C. NEWBOLD, U.S. Environmental Protection Agency—Benefits of Ecological Spillovers from Nutrient Management in a Coastal Estuary

MATTHEW REIMER, University of Alaska-Anchorage, JOSHUA ABBOTT, Arizona State University, and ALAN HAYNIE, NOAA Fisheries—Structural Behavioral Models for Rights-Based Fisheries

DAVID KLING, Oregon State University, PAUL FACKLER, North Carolina State University, and MICHAEL SPRINGBORN, University of California-Davis—Measure, Harvest, Learn: Renewable Resource Management under State and Parameter Uncertainty

EYAL FRANK, University of Chicago, and KIMBERLY OREMUS, University of Delaware—Regulating Biological Resources: Lessons from Marine Fisheries in the United States

Discussants: SUNNY JARDINE, University of Washington

LING HUANG, University of Connecticut

DEREK LEMOINE, University of Arizona

KAILIN KROETZ, Resources for the Future

Friday • January 3

10:15 AM Manchester Grand Hyatt San Diego—Seaport A
AFA

Common Ownership, Competition, and Innovation (G3)

Presiding: JOSE AZAR, University of Navarra

SHRADHA BINDAL, Texas A&M University—When Does Common Ownership Matter?

JOSEPH J. GERAKOS, Dartmouth College, and JIN XIE, Chinese University of Hong Kong—Institutional Horizontal Shareholdings and Generic Entry in the Pharmaceutical Industry

HADIYE ASLAN, Georgia State University—Common Ownership, Creative Destruction, and Inequality: Evidence from U.S. Consumers

MELISSA NEWHAM, KU Leuven and DIW Berlin, JO SELDESLACHTS, KU Leuven and DIW Berlin, and ALBERT BANAL-ESTANOL, Pompeu Fabra University—Common Ownership and Market Entry: Evidence from the Pharmaceutical Industry

Discussants: GORDON PHILLIPS, Dartmouth College

SARA ELLISON, Massachusetts Institute of Technology

MATTHEW WEINBERG, Ohio State University

FIONA SCOTT MORTON, Yale University

10:15 AM Manchester Grand Hyatt San Diego—Seaport B
AFA

FinTech: Adoption and Consequences (G2)

Presiding: STEPHAN SIEGEL, University of Washington

NICOLAS CROUZET, Northwestern University, APOORV GUPTA, Northwestern University, and FILIPPO MEZZANOTTI, Northwestern University—Shocks and Technology Adoption: Evidence from Electronic Payment Systems

SUDIP GUPTA, Fordham University—FinTech and Credit Scoring for the Millennial Generation

FRANCESCO D'ACUNTO, Boston College, ALBERTO G. ROSSI, University of Maryland, and MICHAEL WEBER, University of Chicago—Crowdsourcing Financial Information to Change Spending Behavior

MENGMING DONG, Rice University—Consumers' Financial Constraints, Lawsuit Decisions, and the Civil Justice System

Discussants: ABHIROOP MUKHERJEE, Hong Kong University of Science and Technology

TOBIAS BERG, Frankfurt School of Finance & Management

SAMULI KNÜPFER, BI Norwegian Business School

KELLY SHUE, Yale University

**10:15 AM Manchester Grand Hyatt San Diego—Seaport C
AFA**

Learning in Asset Markets (G1)

Presiding: LARS LOCHSTOER, University of California-Los Angeles

JOAO COCCO, London Business School, FRANCISCO GOMES, London Business School, and PAULA LOPES, London School of Economics—Evidence on Expectations of Household Finances

KAI LI, Hong Kong University of Science and Technology, CHI-YANG TSOU, Hong Kong University of Science and Technology, and CHENJIE XU, Hong Kong University of Science and Technology—Learning and the Capital Age Premium

MATTHIJS BREUGEM, Carlo Alberto College, ADRIAN BUSS, INSEAD, and JOEL PERESS, INSEAD—Learning from Interest Rates: Implications for Stock Market Efficiency

ROBIN GREENWOOD, Harvard Business School, SAMUEL HANSON, Harvard Business School, and LAWRENCE JIN, California Institute of Technology—Reflexivity in Credit Markets

Discussants: MICHAELA PAGEL, Columbia University

JACK FAVILUKIS, University of British Columbia

JAROMIR NOSAL, Boston College

PIERRE COLLIN-DUFRESNE, Swiss Federal Institute of Technology-Lausanne (EPFL)

Friday • January 3

10:15 AM Manchester Grand Hyatt San Diego—Seaport F AFA

Mutual Funds: New Perspectives (G1)

Presiding: MARCIN KACPERCZYK, Imperial College London

ANASTASSIA FEDYK, University of California-Berkeley, SAURIN PATEL, Western University, and SERGEI SARKISSIAN, McGill University—Managerial Structure and Performance Induced Trading

STEFANO GIGLIO, Yale University, YUAN LIAO, Rutgers University, and DACHENG XIU, University of Chicago—Thousands of Alpha Tests

ANDREA BUFFA, Boston University, and APOORVA JAVADEKAR, Indian School of Business—The Allocation of Talent across Mutual Fund Strategies

Discussants: LU ZHENG, University of California-Irvine

ROSSEN VALKANOV, University of California-San Diego

STIJN VAN NIEUWERBURGH, Columbia University

10:15 AM Manchester Grand Hyatt San Diego—Seaport G AFA

New Methods in Asset Pricing (G1)

Presiding: SVETLANA BRYZGALOVA, London Business School

RAMAN UPPAL, EDHEC Business School, PAOLO ZAFFARONI, Imperial College London, and IRINA ZVIADADZE, Stockholm School of Economics—Correcting Misspecified Stochastic Discount Factors

AI HE, Emory University, DASHAN HUANG, Singapore Management University, and GUOFU ZHOU, Washington University-St. Louis—New Factors Wanted: Evidence from a Simple Specification Test

GREGORY BROWN, University of North Carolina-Chapel Hill, ERIC GHYSELS, University of North Carolina-Chapel Hill, and OLEG GREDIL, Tulane University—Nowcasting Net Asset Values: The Case of Private Equity

AMIT GOYAL, University of Lausanne, ZHONGZHI (LAWRENCE) HE, Brock University, and SAHN-WOOK HUH, State University of New York-Buffalo—Distance-Based Metrics: A Bayesian Solution to the Power and Extreme-Error Problems in Asset-Pricing Tests

Discussants: CESARE ROBOTTI, University of Warwick

MIKHAIL CHERNOV, University of California-Los Angeles

SOPHIE SHIVE, University of Notre Dame

ALEXANDER CHINCO, University of Illinois

**10:15 AM Manchester Grand Hyatt San Diego—Seaport H
AFA**

New Perspectives on Raising and Measuring Capital (G3)

Presiding: SABRINA T. HOWELL, New York University

RAMIN BAGHAI, Stockholm School of Economics, and RUI SILVA, London Business School—The Impact of Going Public on the Firm's Human Capital

JESS CORNAGGIA, Pennsylvania State University, MATTHEW GUSTAFSON, Pennsylvania State University, JASON KOTTER, Brigham Young University, and KEVIN PISCIOTTA, University of Kansas—Initial Public Offerings and the Local Economy

MICHAEL EWENS, California Institute of Technology, RYAN PETERS, Tulane University, and SEAN WANG, Southern Methodist University—Acquisition Prices and the Measurement of Intangible Capital

RONGBING HUANG, Kennesaw State University, and JAY RITTER, University of Florida—Corporate Cash Shortfalls and Financing Decisions

Discussants: TANIA BABINA, Columbia University

EMANUELE COLONNELLI, University of Chicago

DIMITRIS PAPANIKOLAOU, Northwestern University

RENE STULZ, Ohio State University

Friday • January 3

**10:15 AM Manchester Grand Hyatt San Diego—Seaport DE
AFA**

Panel: Shadow Banking: Understanding Private Debt (G0)

Presiding: VICTORIA IVASHINA, Harvard Business School

STEVEN KAPLAN, University of Chicago

EDGAR LEE, Oaktree Capital

TODD PULVINO, CNH Partners

JEREMY STEIN, Harvard University

**10:15 AM Manchester Grand Hyatt San Diego—Harbor A
AFA**

Shareholder Voting (G3)

Presiding: DORON LEVIT, University of Pennsylvania

NICKOLAY GANTCHEV, Southern Methodist University, and
MARIASSUNTA GIANNETTI, Stockholm School of Economics—
The Costs and Benefits of Shareholder Democracy

VICENTE CUNAT, London School of Economics, YIQING
LU, New York University, and HONG WU, Hong Kong
Polytechnic University—Managerial Response Under Shareholder
Empowerment: Evidence from Majority Voting Legislation Changes

RICHARD EVANS, University of Virginia and Carlo Alberto
College, OĞUZHAN KARAKAŞ, Cambridge University, RABIH
MOUSSAWI, Villanova University, and MICHAEL YOUNG,
University of Virginia—Phantom of the Opera: ETFs and
Shareholder Voting

Discussants: JOHN MATSUSAKA, University of Southern California

MICHELLE LOWRY, Drexel University

ADAM REED, University of North Carolina-Chapel Hill

**10:15 AM Manchester Grand Hyatt San Diego—Gaslamp AB
AFE**

Diversity and Career Prospects Up the Corporate Ladder (G3)

Presiding: NATALIA REISEL, Fordham University

ANZHELA KNYAZEVA, U.S. Securities and Exchange Commission, DIANA KNYAZEVA, U.S. Securities and Exchange Commission, and LALITHA NAVEEN, Temple University—Diversity in Corporate Teams

SHU HAN, Yeshiva University, and S. ABRAHAM RAVID, Yeshiva University—Diversity in Hollywood: Do Gender and Age Affect Film Directors' Careers?

RENEE ADAMS, Oxford University, and VANITHA RAGUNATHAN, University of Queensland—Lehman Sisters

Discussants: WILL GORNALL, University of British Columbia

JUNGMIN KIM, Hong Kong Polytechnic University

RICK TOWNSEND, University of California-San Diego

FRI
10:15

**10:15 AM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE**

Regional Inequality, Industrial Policy, and Land Reform (O1)

Presiding: KOSTA JOSIFIDIS, University of Novi Sad

JAMES T. PEACH, New Mexico State University, and RICHARD ADKISSON, New Mexico State University—Time, Institutional Change, and Regional Income Distribution in the United States

LUKASZ MAMICA, Cracow University of Economics, and WILFRED DOLFSMA, Wageningen University & Research—Industrial Policy: An Institutional Economic Framework for Assessment

HOWARD STEIN, University of Michigan—Institutional Transformation and Shifting Policy Paradigms: Reflections on Land Reform in Africa

GIOVANNA VERTOVA, University of Bergamo—The State as Innovator of First Resort: A New Approach to the National System of Innovation

BARBARA HOPKINS, Wright State University—Can Co-Determination Help Workers Save Capitalism from the Capitalists?

Discussants: KOSTA JOSIFIDIS, University of Novi Sad

TAE-HEE JO, State University of New York-Buffalo State

Friday • January 3

**10:15 AM Manchester Grand Hyatt San Diego—Pier
AREUEA**

Commercial Real Estate Investors (R3)

Presiding: ZHONGHUA WU, Florida International University

MELANIE ZHANG, University of Reading, ANUPAM NANDA, University of Reading, and STEVEN DEVANEY, University of Reading—Commercial Real Estate Market Structure and the Transaction Liquidity: A Social Network Analysis

JOSEPH NICHOLS, Federal Reserve Board, JUNG-EUN KIM, University of Texas-Austin, and JOHN KRAINER, Federal Reserve Bank of San Francisco—Slow-Moving Capital and Firesales In Real Estate Markets

CHONGYU WANG, University of Florida, TINGYU ZHOU, Florida State University, and DAVID LING, University of Florida—Institutional Cross-Ownership, Motivated Investors, and Firm Value: Evidence from Real Estate Investment Trusts

ALEXANDER VAN DE MINNE, Massachusetts Institute of Technology, DRAGANA CVIJANOVIC, University of Warwick, and STANI MILCHEVA, University College London—Institutional Investors and Direct Commercial Real Estate: Evidence from Micro-Data

Discussants: DAVID LING, University of Florida

MICHAEL REHER, University of California-San Diego

ERIK DEVOS, University of Texas-El Paso

JIM CLAYTON, York University

**10:15 AM Manchester Grand Hyatt San Diego—Regatta C
AREUEA**

Housing Market Segmentation and Sorting (R3)

Presiding: JENNY SCHUETZ, Brookings Institution

DIONISSI ALIPRANTIS, Federal Reserve Bank of Cleveland, DANIEL CARROLL, Federal Reserve Bank of Cleveland, and ERIC YOUNG, University of Virginia—What Explains Neighborhood Sorting by Income and Race?

STEVEN BOURASSA, Florida Atlantic University, MARTIJN DROES, University of Amsterdam, and MARTIN HOESLI, University of Geneva—Heterogeneous Households and Market Segmentation in a Hedonic Framework

JONATHAN HALKET, Texas A&M University, and ABHIMANYU GUPTA, University of Essex—Household Sorting in an Ancient Setting

DAVID ALBOUY, University of Illinois, HEEPYUNG CHO, University of Illinois, and MARIYA SHAPPO, University of Illinois—Immigration and the Pursuit of Amenities

Discussants: JUDITH RICKS, Consumer Financial Protection Bureau (CFPB)

AMANDA ROSS, University of Alabama-Birmingham

MARCUS CASEY, University of Illinois-Chicago

YIJIAO LIU, State University of New York-Stony Brook

FRI
10:15

10:15 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Policies and Regulation in Mortgage Markets (G2)

Presiding: TESS SCHARLEMANN, Federal Reserve Board

NITZAN TZUR-ILAN, Bank of Israel—Unintended Consequences of Credit Constraints on Housing: The Case of LTV Limit

YONGLIN WANG, Lingnan University, SUMIT AGARWAL, National University of Singapore, and YONGHENG DENG, University of Wisconsin-Madison—Mortgage Brokers and the Effectiveness of Regulatory Oversight

LEI DING, Federal Reserve Bank of Philadelphia, RAPHAEL BOSTIC, University of Southern California, and HYOJUNG LEE, Harvard University—Effects of the Community Reinvestment Act (CRA) on Small Business Lending

YONGQIANG CHU, University of North Carolina-Charlotte, and TENG ZHANG, University of Wyoming—The Political Economy of Mortgage Lending

Discussants: STEPHANIE JOHNSON, Rice University

ANTJE BERNDT, Australian National University

DANIEL RINGO, Federal Reserve Board

STEFAN LEWELLEN, Pennsylvania State University

Friday • January 3

10:15 AM Manchester Grand Hyatt San Diego—Cove ASE

Inequality and Fairness (B5)

Presiding: ANITA PENA, Colorado State University

LUKE PETACH, Belmont University, and ANITA PENA, Colorado State University—Local Labor Market Inequality in the Age of Mass Incarceration

EVA SIERMINSKA, LISER, MARKUS GRABKA, DIW Berlin, and DANIELA PIAZZALUNGA, University of Verona—Transitioning Towards More Equality? Wealth Gender Differences and the Changing Role of Explanatory Factors over Time

ROBERT A. MCCAIN, Drexel University—Relative Fairness

PATRICK NÜß, Macroeconomic Policy Institute (IMK) and Christian Albrechts University of Kiel—Firms Resistance to Unionism and Its Determinants: Evidence from a Field Experiment

NABAMITA DUTTA, University of Wisconsin-La Crosse, and DANIEL MEIERRIEKS, WZB Berlin Social Science Center—Justifying Income Inequality (or not): Does Subjective Well-Being Matter?

10:15 AM Manchester Grand Hyatt San Diego—Cortez Hills C CEANA

United States-China Trade Relationships (F1)

Presiding: HEIWAI TANG, Johns Hopkins University and Hong Kong University

JIANDONG JU, Tsinghua University, HONG MA, Tsinghua University, ZI WANG, Shanghai University of Finance and Economics, and XIAODONG ZHU, Toronto University—Quantifying the United States-China Trade Conflicts

LOGAN LEWIS, Federal Reserve Board, RYAN MONARCH, Federal Reserve Board, MICHAEL SPOSI, Southern Methodist University and Federal Reserve Bank of Dallas, and JING ZHANG, Federal Reserve Bank of Chicago—Structural Change and Global Trade

KYLE HANDLEY, University of Michigan, NUNO LIMA, University of Maryland, RODNEY LUDEMA, Georgetown University, and ZHI YU, Renmin University of China—Input Trade and Policy Uncertainty: Theory and Evidence from Chinese Firms

ANDREW GREENLAND, Elon University, MIHAI ION, University of Arizona, JOHN LOPRESTI, College of William and Mary, and PETER K. SCHOTT, NBER and Yale University—Using Equity Market Reactions to Infer Exposure to Trade Liberalization

Discussants: FERNANDO PARRO, Pennsylvania State University

TOMASZ SWIECKI, University of British Columbia

DEBORAH SWENSON, University of California-Davis

COLIN HOTTMAN, Federal Reserve Board

FRI
10:15

**10:15 AM Marriott Marquis San Diego—Malibu
CEBRA/AEA**

Inflation and Price Setting (E3)

Presiding: LUCA DEDOLA, European Central Bank

DANIEL GOETZ, University of Toronto, and ALEXANDER RODNYANSKY, University of Cambridge—Exchange Rate Shocks and Quality Adjustments

ALEXIS ANTONIADES, Georgetown University, ROBERT FEENSTRA, University of California-Davis, and MINGZHI XU, Peking University and NBER—Using the Retail Distribution to Impute Expenditure Shares

MARCO BOTTONI, Bank of Italy, and ALFONSO ROSOLIA, Bank of Italy—Monetary Policy, Firms' Inflation Expectations and Prices: Causal Evidence from Firm-Level Data

VEGARD HØGHAUG LARSEN, Norges Bank and BI Norwegian Business School, JULIA ZHULANOVA, BI Norwegian Business School, and LEIF ANDERS THORSRUD, Norges Bank and BI Norwegian Business School—News-Driven Inflation Expectations and Information Rigidities

Discussants: DAVID BERGER, Northwestern University

ALBERTO CAVALLO, Harvard Business School

OLIVIER COIBION, University of Texas-Austin

KRISTOFFER NIMARK, Cornell University

Friday • January 3

10:15 AM Marriott Marquis San Diego—Torrey Pines 1
EHA

Migration and Development (N3)

Presiding: SUMNER LA CROIX, University of Hawaii

SANTIAGO PEREZ, University of California-Davis—Southern (American) Hospitality: Italians in Argentina and the United States during the Age of Mass Migration

ARIELL ZIMRAN, Vanderbilt University and NBER, and YANNAY SPITZER, Hebrew University of Jerusalem—Like an Ink Blot on Paper: Testing the Diffusion Hypothesis of Mass Migration, Italy 1876–1920

LEVI BOXELL, Stanford University, JOHN T. DALTON, Wake Forest University, and TOMMY LEUNG, Wake Forest University—The Slave Trade and Conflict in Africa, 1400–2000

IGOR MARTINS, Lund University—More with Less? The Effects of Slave Emancipation on Output and Productivity in the British Cape Colony

Discussants: HISHAM FOAD, San Diego State University

JOHN PARMAN, College of William and Mary

JEAN-LAURENT ROSENTHAL, California Institute of Technology

TREVON LOGAN, Ohio State University

10:15 AM Marriott Marquis San Diego—Mission Hills
ES

Learning, Uncertainty and Choices (D8)

Presiding: FABIO ANGELO MACCHERONI, Bocconi University

DREW FUDENBERG, Massachusetts Institute of Technology—Learning in Games and the Interpretation of Natural Experiments

PIETRO ORTOLEVA, Princeton University, and DENIS SHISHKIN, Princeton University—Ambiguous Information

POOYA MOLAVI, Massachusetts Institute of Technology—Macroeconomics with Misspecification and Learning: A General Theory and Applications

JOSE MARIA BARRERO, Technological Autonomous University of Mexico (ITAM), NICHOLAS BLOOM, Stanford University, and IAN WRIGHT, Goldman Sachs—Short and Long Run Uncertainty
CARLO BALDASSI, Bocconi University, SIMONE CERREIA-VIOGLIO, Bocconi University, FABIO ANGELO MACCHERONI, Bocconi University, and MASSIMO MARINACCI, Bocconi University—A Behavioral Characterization of the Drift Diffusion Model

**10:15 AM Marriott Marquis San Diego—Del Mar
ES**

Market Design (D8)

Presiding: SERGEI SEVERINOV, University of British Columbia

FARUK GUL, Princeton University, WOLFGANG PESENDORFER, Princeton University, and MU ZHANG, Princeton University—Market Design and Walrasian Equilibrium

YEON-KOO CHE, Columbia University, JINWOO KIM, Seoul National University, and YOUNGWOOKOH, Hanyang University—Repeat Applications in College Admissions

THOMAS MARIOTTI, Toulouse School of Economics—Entry-Proofness and Market Breakdown under Adverse Selection

SERGEI SEVERINOV, University of British Columbia, and GABOR VIRAG, University of Toronto—Who Wants to Be an Auctioneer?

**10:15 AM Marriott Marquis San Diego—Carlsbad
ES**

Market Power and the Aggregate Economy (L1)

Presiding: SINA ATES, Federal Reserve Board

JAN DE LOECKER, KU Leuven, JAN EECKHOUT, University College London and University of Barcelona, and SIMON MONGEY, University of Chicago—Quantifying Market Power and Business Dynamism

UFUK AKCIGIT, University of Chicago, and SINA ATES, Federal Reserve Board—Ten Facts on Declining Business Dynamism and Lessons from Endogenous Growth Theory

Friday • January 3

ARIEL BURSTEIN, University of California-Los Angeles, VASCO CARVALHO, University of Cambridge, and BASILE GRASSI, Bocconi University—Bottom-up Markup Fluctuations

PEDRO BENTO, Texas A&M University, and DIEGO RESTUCCIA, University of Toronto—The Role of Nonemployers in Business Dynamism and Aggregate Productivity

10:15 AM Marriott Marquis San Diego—Catalina ES

Social Insurance and Social Safety Net in the United States (J2)

Presiding: HAMISH LOW, University of Oxford

LEE LOCKWOOD, University of Virginia—Anti Insurance: The Perverse Targeting of Health Insurance

MATTHEW NOTOWIDIGDO, Northwestern University—Take-Up and Targeting: Experimental Evidence from SNAP

MANASI DESHPANDE, University of Chicago—Disability and Distress: The Effect of Disability Programs on Financial Outcomes

HAMISH LOW, University of Oxford, and LUIGI PISTAFERRI, Stanford University—Disability Insurance: Error Rates and Gender Differences

10:15 AM Marriott Marquis San Diego—La Costa ES

Transportation Economics (R4)

Presiding: TOBIAS SALZ, Massachusetts Institute of Technology

CEMIL SELCUK, Cardiff University—The Selection of Prices and Commissions in a Spatial Model of Ride-Hailing

GABRIEL KREINDLER, University of Chicago—The Welfare Effect of Road Congestion Pricing: Experimental Evidence and Equilibrium Implications

ELENA BELAVINA, Cornell University, KARAN GIROTRA, Cornell University, PU HE, Columbia University, and FANYIN ZHENG, Columbia University—Customer Preference and Station Network in the London Bike Share System

NICHOLAS BUCHHOLZ, Princeton University, LAURA DOVAL, California Institute of Technology, JAKUB KASTL, Princeton University, FILIP MATEJKA, Charles University and Academy of Science, and TOBIAS SALZ, Massachusetts Institute of Technology—Platform Design in Ride Hail: An Empirical Investigation

10:15 AM Marriott Marquis San Diego—Marina Ballroom FES

Treatment Effects and Causal Inference (C1)

Presiding: ALBERTO ABADIE, Massachusetts Institute of Technology

SUSAN ATHEY, Stanford University, and GUIDO IMBENS, Stanford University—Design-Based Analysis in Difference-in-Differences Settings with Staggered Adoption

DMITRY ARKHANGELSKY, CEMFI, and GUIDO IMBENS, Stanford University—The Role of the Propensity Score in Fixed Effect Models

AKANKSHA NEGI, Michigan State University, and JEFFREY WOOLDRIDGE, Michigan State University—Revisiting Regression Adjustment in Experiments with Heterogeneous Treatment Effects

MAGNE MOGSTAD, University of Chicago, ALEXANDER TORGOVITSKY, University of Chicago, and CHRISTOPHER WALTERS, University of California-Berkeley—Identification of Causal Effects with Multiple Instruments: Problems and Some Solutions

ALBERTO ABADIE, Massachusetts Institute of Technology—Statistical Non-Significance in Empirical Economics

10:15 AM Marriott Marquis San Diego—Vista HES

Endogenous Preferences: A Historical View (B0)

Presiding: MARIO J. RIZZO, New York University

MARIO J. RIZZO, New York University, and MALTE DOLD, Pomona College—Unstable and Endogenous Preferences Are Normal

Friday • January 3

DAVID M. LEVY, George Mason University, and SANDRA J. PEART, University of Richmond—Persuasion Endogenizes Preferences in Adam Smith's Work

ROSOLINO CANDELA, George Mason University—The Role of Preferences and Motivations in the Economic Approach to Human Behavior: Becker, Buchanan, and the Austrians

ERIK MATSON, New York University—Sympathy, Preferences, and Commerce in Hume

10:15 AM Manchester Grand Hyatt San Diego—Old Town B IAFFE

Intimate Partner Violence: Determinants, Impacts, and Strategies (D1)

Presiding: YASEMIN DILDAR, California State University-San Bernardino

SOFIA AMARAL, University of Munich and Ifo Institute—Women in Policing and Domestic Violence Attrition: Evidence from Tracking Calls within the Legal System

YASEMIN DILDAR, California State University-San Bernardino—Is Economic Empowerment a Protective Factor against Intimate Partner Violence? Evidence from Turkey

BILGE ERTEN, Northeastern University—Female Employment and Intimate Partner Violence: Evidence from Syrian Refugee Inflows to Turkey

JACQUELINE STRENIO, Southern Oregon University—Intimate Partner Violence and Economic Well-Being in Later Life: Longitudinal Evidence from the United States

Discussants: OLGA SHEMYAKINA, Georgia Institute of Technology

GIULIA LA MATTINA, University of South Florida

ALI JALALI, Cornell University

ANA KAREN NEGRETE GARCIA, University of Guanajuato

**10:15 AM Manchester Grand Hyatt San Diego—Cortez Hill B
IBEFA**

Real Estate Credit and Securitization (G1)

Presiding: RICARDO CORREA, Federal Reserve Board

TERRY O'MALLEY, Central Bank of Ireland, CLAIRE LABONNE, Federal Reserve Bank of Boston, and FERGAL MCCANN, Central Bank of Ireland—The Market for Mortgage Modification: Evidence from a Large-Scale Renegotiation

CHRISTOPH BASTEN, University of Zurich, and STEVEN ONGENA, University of Zurich—The Geography of Mortgage Lending in Times of FinTech

ARVED FENNER, University of Muenster, PHILIPP KLEIN, University of Muenster, and CARINA MOESSINGER, University of Muenster—Digging into the Black Box of Portfolio Replenishment in Securitization: Evidence from the ABS Loan-Level Initiative

PETER BEDNAREK, Deutsche Bundesbank, CHANG MA, Fudan University, DANIEL MARCEL TE KAAT, University of Groningen, and ALESSANDRO REBUCCI, Johns Hopkins University—Capital Flows, Real Estate, and City Business Cycles: Micro Evidence from the German Boom

Discussants: ISAAC HACAMO, Indiana University

GUSTAVO SUAREZ, Federal Reserve Board

SOFIA JOHAN, Florida Atlantic University

YULIYA DEMYANYK, Federal Reserve Bank of Cleveland

**10:15 AM Manchester Grand Hyatt San Diego—America's Cup C
IHEA**

**The Intersection of Private and Public Action in Health and
Health Care Internationally (I1)**

Presiding: KAREN N. EGGLESTON, Stanford University

LUCY XIAOLU WANG, Cornell University—Global Drug Diffusion and Innovation with a Patent Pool: The Case of HIV Drug Cocktails

**FRI
10:15**

Friday • January 3

RADHIKA JAIN, Stanford University, and PASCALINE DUPAS, Stanford University—Private Hospital Responses to Reimbursement Changes under Insurance in India

MYLENE LAGARDE, London School of Economics, and MOHAMADOU SALL, IPDSR Senegal—Does Pay-for-Performance Improve Quality of Care? Evidence from Senegal

HYUNCHEOL BRYANT KIM, Cornell University, SEOLLEE PARK, Harvard University, and YAEEUN HAN, Cornell University—Knowledge, Food Vouchers, and Child Nutrition: Evidence from a Field Experiment in Ethiopia

Discussants: DAVID RIDLEY, Duke University

ANTHONY LOSASSO, University of Illinois-Chicago

WINNIE CHI-MAN YIP, Harvard University

EESHANI KANDPAL, World Bank

10:15 AM Manchester Grand Hyatt San Diego—America's Cup D INEM

Panel: Are We All Behavioral Economists Now? (B4)

Presiding: MATTHIAS KLAES, University of Buckingham

COLIN CAMERER, California Institute of Technology

CATHERINE HERFELD, University of Zurich

ERIK ANGNER, Stockholm University

BEATRICE CHERRIER, CNRS & University of Cergy-Pontoise

MATTHIAS KLAES, University of Buckingham

10:15 AM Manchester Grand Hyatt San Diego—America's Cup AB IOS

Energy and IO (L9)

Presiding: MAR REGUANT, Northwestern University

JACKSON DORSEY, Indiana University, ASHLEY LANGER, University of Arizona, and SHAUN MCRAE, ITAM—Who Pays at the Pump? Consumer Search in the Gasoline Market

THOMAS R. COVERT, University of Chicago, and RICHARD L. SWEENEY, Boston College—Innovation in the Wind Power Industry

MATT WOERMAN, University of Massachusetts-Amherst—Market Size and Market Power: Evidence from the Texas Electricity Market

FIONA BURLIG, University of Chicago, AKSHAYA JHA, Carnegie Mellon University, and LOUIS PREONAS, University of Chicago—Costs of Misallocation in Indian Electricity Supply

Discussants: JEAN-FRANCOIS HOUDE, University of Wisconsin-Madison
JING LI, Massachusetts Institute of Technology
STEVE CICALA, University of Chicago
GASTON ILLANES, Northwestern University

FRI
10:15

10:15 AM Manchester Grand Hyatt San Diego—Harbor E LERA

The Growth of Alternative Work Arrangements: Measurements and Implications (J3)

Presiding: TERESA GHILARDUCCI, New School for Social Research

MICHAEL PAPADOPOULOS, New School for Social Research—Reservation Wages and Nontraditional Work

KATHARINE G. ABRAHAM, University of Maryland, BRAD HERSHBEIN, W.E. Upjohn Institute for Employment Research, and SUSAN HOUSEMAN, W.E. Upjohn Institute for Employment Research—Contract Work and Labor Force Participation at Older Ages

MATTHEW RUTLEDGE, Boston College—Are More Older Workers Moving to Non-Traditional Jobs as Globalization and Automation Spread?

Discussants: MARTHA SUSANA JAIMES BUILES, New School for Public Engagement

TERESA GHILARDUCCI, New School for Social Research
WILLIAM M. RODGERS III, Rutgers University

Friday • January 3

10:15 AM Marriott Marquis San Diego—Newport Beach NAEE

Financial Education: Interventions and Outcomes (A2)

Presiding: CYNTHIA HARTER, Eastern Kentucky University

PANU KALMI, University of Vaasa, and JAANA RAHKO, University of Vaasa—The Effects of Game-Based Financial Education: New Survey Evidence from Lower Secondary School Students in Finland

CYNTHIA HARTER, Eastern Kentucky University, and JOHN HARTER, Eastern Kentucky University—Impact of Adverse Childhood Experiences on Financial Security in Adulthood

JAMIE WAGNER, University of Nebraska-Omaha, and WILLIAM B. WALSTAD, University of Nebraska-Lincoln—The Effects of Financial Education Received in High School, College, and Employment on the Financial Behaviors of Young Adults

TIM KAISER, University of Koblenz-Landau & German Institute for Economic Research, and LUKAS MENKHOFF, Humboldt University of Berlin & German Institute for Economic Research—Financial Education in Schools: A Meta-Analysis of Experimental Studies

Discussants: TIM KAISER, University of Koblenz-Landau & German Institute for Economic Research

PANU KALMI, University of Vaasa

CYNTHIA HARTER, Eastern Kentucky University

WILLIAM B. WALSTAD, University of Nebraska-Lincoln

10:15 AM Marriott Marquis San Diego—Balboa NEA

Disparities across Race and Gender: Economics of Health and Well-Being (I0)

Presiding: JEVAY GROOMS, Howard University

JEVAY GROOMS, Howard University, and ALBERTO ORTEGA, Indiana University—Examining Racial and Ethnic Differences in Substance Use Treatment

BRITNI WILCHER, American University—Drug Quality and Gender Parity of Clinical Trial Participants

MARK PAUL, New College of Florida, IMARI SMITH, Duke University, SARAH E. GAITHER, Duke University, and WILLIAM DARITY, Duke University—About Face: Seeing Class and Race

JOAQUIN ALFREDO-ANGEL RUBALCABA, University of North Carolina-Chapel Hill, and CANDIS WATTS SMITH, University of North Carolina-Chapel Hill—Pursuit of Happiness

MINA BALIAMOUNE-LUTZ, University of North Florida and African Center for Economic Transformation—Health Expenditure, Gender and Rent Seeking in the United States and Other OECD Countries

ROBERT WILLIAMS, Guilford College—The Reparations Bill: Adding Late Charges and Securing a Funding Source

Discussants: OLUGBENGA AJILORE, University of Toledo

ALBERTO ORTEGA, Indiana University

JAMEIN CUNNINGHAM, University of Memphis

DANIA V. FRANCIS, University of Massachusetts-Amherst

FAFANYO ASISEH, North Carolina A&T State University

**10:15 AM Manchester Grand Hyatt San Diego—Ocean Beach
SED**

Information, Reputation and Optimal Policy (E6)

Presiding: ALESSANDRO DOVIS, University of Pennsylvania

MARINA HALAC, Yale University, and PIERRE YARED, Columbia University—Fiscal Rules and Discretion under Limited Enforcement

MANUEL AMADOR, University of Minnesota, and CHRIS PHELAN, University of Minnesota—Reputation and Sovereign Default

VARADARAJAN CHARI, University of Minnesota, ALI SHOURIDEH, Carnegie Mellon University, and ARIEL ZETLIN-JONES, Carnegie Mellon University—Efficiency and Adverse Selection: On Desirability of Mutual Contracts

FRI
10:15

Friday • January 3

ALESSANDRO DOVIS, University of Pennsylvania, and RISHABH KIRPALANI, University of Wisconsin-Madison—Rules without Commitment: Reputation and Incentives

10:15 AM Manchester Grand Hyatt San Diego—Mission Beach B SGE

Big Data: Value, National Accounts, and Public Policy (O3)

Presiding: GIDEON F. LUKENS, U.S. Office of Management and Budget

WENDY CHUEN-YUEH LI, U.S. Bureau of Economic Analysis, MAKOTO NIREI, University of Tokyo and RIETI, and KAZUFUMI YAMANA, Kanagawa University—Value of Data: There's No Such Thing as a Free Lunch in the Digital Economy

MARSHALL REINSDORF, International Monetary Fund, and JENNIFER RIBARSKY, International Monetary Fund—Measuring the Digital Economy in Macroeconomic Statistics: The Role of Data

DAVID NGUYEN, U.K. National Institute of Economic and Social Research, and MARTA PACZOS, U.K. National Institute of Economic and Social Research—Measuring the Economic Value of Data and Data Flows

DIANE COYLE, University of Cambridge—Valuing Data as a Public Good: Implications for Policy

Discussants: DIANE COYLE, University of Cambridge

DYLAN RASSIER, U.S. Bureau of Economic Analysis

MICHAEL MANDEL, Progressive Policy Institute and University of Pennsylvania

LOUISE SHEINER, Brookings Institution

10:15 AM Manchester Grand Hyatt San Diego—Gaslamp C TPUG

Transportation Competition and Externalities (L9)

Presiding: T. EDWARD YU, University of Tennessee

JEFFREY COHEN, University of Connecticut, and FELIX FRIEDT, Macalester College—Perception Versus Reality: The Noise Complaint Effect on Home Values

ZHENGYI ZHOU, Shanghai University of Finance and Economics, HONGCHANG LI, Beijing Jiao Ton University, and ANMING ZHOU, University of British Columbia—Bike Sharing and House List Prices: Evidence from Micro-Level Data in Shanghai

KENNETH D. BOYER, Michigan State University, and WESLEY W. WILSON, University of Oregon—The Determinants of Railroad Pricing: Elasticity of Demand for Transportation Versus the Profitability of Using the Service

HANMING FANG, University of Pennsylvania, LONG WANG, ShanghaiTech University, and YANG (ZOE) YANG, Chinese University of Hong Kong—Competition and Quality Gains: New Evidence from the High-Speed Rails and Airlines

Discussants: ZHENGYI ZHOU, Shanghai University of Finance and Economics

JEFFREY COHEN, University of Connecticut

CHARLES F. MASON, University of Wyoming

ANMING ZHANG, University of British Columbia

FRI
10:15

10:15 AM Manchester Grand Hyatt San Diego—La Jolla B URPE

Climate Crisis Mitigation: Implementing a Green New Deal and More (E6)

Presiding: RON BAIMAN, Benedictine University

RON BAIMAN, Benedictine University—Financial Bailout Spending Would Have Paid for Thirty Years of Climate Crisis Mitigation: Implementing a Global Green New Deal and Marshall Plan

MATHEW FORSTATER, University of Missouri-Kansas City, FADHEL KABOUB, Denison University, and MICHAEL MURRAY, Bemidji State University—Green New Deal: Interdisciplinary Heterodox Approaches

PETER DORMAN, Evergreen State College—Keeping Carbon in the Ground: What a Green New Deal Does and Doesn't Do

JOSEFINA LI, Bemidji State University—Community Currency Powered Job Guarantee (JG): A Way to Full Employment, Sustainability and Gender Equity

Friday • January 3

**10:15 AM Manchester Grand Hyatt San Diego—Old Town A
URPE**

Marxist Theory (B5)

Presiding: PADDY QUICK, St. Francis College-Brooklyn

CAROLINA ALVES, University of Cambridge—Towards a Critical Framework: Government Bonds as Titles of Fictitious Capital

RICCARDO BELLOFIORE, University of Bergamo—Marx between Schumpeter and Keynes: Augusto Graziani, Marx's Theory of (Surplus) Value, and the Cycle of Money Capital

SERGIO CAMARA IZQUIERDO, Metropolitan Autonomous University (UAM)-Azcapotzalco—Profitability and Accumulation in Mexico: New Estimates and Analysis

BARIS GUVEN, University of Massachusetts-Amherst—Productive Apparatuses of State, Technological Change, and Social Structures of Accumulation Theory

**12:30 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 7–8–9
AEA/AFA**

Joint Luncheon—Fee Event

Presiding: DAVID HIRSHLEIFER, University of California-Irvine

DAVID LAIBSON, Harvard University—Nudges are Not Enough: The Ease for Price-based Paternalism

**12:30 PM Manchester Grand Hyatt San Diego—Gaslamp C
AIEFS**

Topics in Trade, Innovation, and Economic Development (O3)

Presiding: KUSUM MUNDRA, Rutgers University-Newark

HAMID BELADI, University of Texas-San Antonio, NABAMITA DUTTA, University of Wisconsin-La Crosse, and SAIBAL KAR, Centre for Studies in Social Sciences Calcutta—Do Perceived Obstacles Hamper Innovation Efforts of Firms?: The Indian Scenario

MOSTAK AHAMED, University of Sussex, KUL LUIINTEL, Cardiff University, and SUSHANTA K. MALLICK, Queen Mary University of London—Impact of Financing Access and Corporate Governance on Firm Productivity Effect of R&D Spillover in India: Is It Stock of Innovation or Lack of Local Spill-Over?

RAM UPENDRA DAS, Centre for Regional Trade, ANUP KUMAR JHA, Patliputra University, and MEENAKSHI RISHI, Seattle University—Exports, FDI and Productivity: A Study of Indian Organized Manufacturing since 2000

ANDREW W. HOROWITZ, University of Arkansas, RAJA KALI, University of Arkansas, and HONGWEI SONG, Bellarmine University—Re-Thinking the Aid-Growth Relationship: A Network Approach

DAVID JACHO-CHAVEZ, Emory University, USHA NAIR-REICHERT, Georgia Institute of Technology, and ALEJANDRO PUERTA CUARTAS, EAFIT University—An Analysis of Customs Transactions of a Developing Country: The Case of Ecuador

Discussants: RAM UPENDRA DAS, Centre for Regional Trade

SUSHANTA K. MALLICK, Queen Mary University of London

NABAMITA DUTTA, University of Wisconsin-La Crosse

RAJA KALI, University of Arkansas

SUDIPTA SARANGI, Virginia Tech

12:30 PM Manchester Grand Hyatt San Diego—Coronado A AREUEA/AFA

Real Estate and Housing Finance (G2)

Presiding: TIMOTHY MCQUADE, Stanford University

TAYLOR BEGLEY, Washington University-St. Louis, and KANDARP SRINIVASAN, Northeastern University—Small Bank Lending Amidst the Ascent of Fintech and Shadow Banking: A Sideshow?

RONEL ELUL, Federal Reserve Bank of Philadelphia, DEEKSHA GUPTA, Carnegie Mellon University, and DAVID MUSTO, University of Pennsylvania—Concentration and Lending in Mortgage Markets

Friday • January 3

JAMES CONKLIN, University of Georgia, W. SCOTT FRAME, Federal Reserve Bank of Dallas, KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta, and HAOYANG LIU, Federal Reserve Bank of New York—Villains or Scapegoats? The Role of Subprime Borrowers in Driving the United States Housing Boom

NEIL BHUTTA, Federal Reserve Board, ANDREAS FUSTER, Swiss National Bank, and AUREL HIZMO, Federal Reserve Board—Paying Too Much? Price Dispersion in the United States Mortgage Market

Discussants: GREG BUCHAK, Stanford University

ANTHONY DEFUSCO, Northwestern University

ADAM GUREN, Boston University

CHRISTOPHER PALMER, Massachusetts Institute of Technology

12:30 PM Manchester Grand Hyatt San Diego—Pier ASGE

Voluntarism and the Environment (in Recognition of the 50th Anniversary of Earth Day) (H4)

Presiding: MARK WILHELM, Indiana University-Purdue University Indianapolis

MICHAEL PRICE, University of Alabama, ANOMITRO CHATTERJEE, London School of Economics, and AHMED ALI KHALIFA, Qatar University—Nudging Energy Conservation in Qatar: Evidence from a Series of Field Experiments

DANIEL HUNGERMAN, University of Notre Dame—Every Day is Earth Day: Studying the Long Term Effects of April 22, 1970

MARTIN KESTERNICH, ZEW Mannheim and University of Kassel, CARLO GALLIER, ZEW Mannheim, ANDREAS LÖSCHEL, University of Muenster, and ISRAEL WAICHMAN, Bard College—Local and Global Public Goods Games

ANDREAS LANGE, University of Hamburg, and CLAUDIA SCHWIRPLIES, University of Hamburg—Prosocial Promises in the Marketplace

**12:30 PM Manchester Grand Hyatt San Diego—Old Town B
CES**

Time Series and Empirical Macroeconomics and Finance (C1)

Presiding: JUN MA, Northeastern University

YAN LIU, Texas A&M University, and JING CYNTHIA WU, University of Notre Dame and NBER—Reconstructing the Yield Curve

ANNA CIESLAK, Duke University, and HAO PANG, Duke University—On Common Shocks in Stocks and Bonds

ZONGWU CAI, University of Kansas, HAIYONG LIU, East Carolina University, and XUAN LIU, East Carolina University—GHH Preferences on Households' Portfolio Choices: Theoretical Implications and Empirical Evidence

CHANG-JIN KIM, University of Washington, JUN MA, Northeastern University, and CHARLES R. NELSON, University of Washington—A New Approach to Multivariate Beveridge-Nelson Decomposition: The Case of Omitted or Unobservable Granger-Causing Variables

FRI
12:30

**12:30 PM Marriott Marquis San Diego—Malibu
EHA**

Political Economy in Historical Perspective (N4)

Presiding: MICHAEL HAUPERT, University of Wisconsin-La Crosse

BELINDA ARCHIBONG, Barnard College, and NONSO OBIKILI, Economic Research Southern Africa—When Women March: The 1929 Aba Women's Tax Revolt, Prisons and Political Participation in Nigeria

HYUNJOO YANG, Incheon National University, JI YEON HONG, Hong Kong University of Science and Technology, and SUNKYOUNG PARK, Incheon National University—Political Legacy of Dictatorial Development Policy: Evidence from South Korea

CAROLINE FOHLIN, Emory University, and ANDREW TEODORESCU, Emory University—The Value of Cronyism: Insider Trading in the Teapot Dome Affair

Friday • January 3

Discussants: SUMNER LA CROIX, University of Hawaii

RALF MEISENZAHN, Federal Reserve Bank of Chicago

JOE MASON, Louisiana State University

12:30 PM Manchester Grand Hyatt San Diego—Harbor F LERA

Worker Participation in the 21st Century (J5)

Presiding: RICHARD FREEMAN, Harvard University

LIWEN CHEN, East China Normal University, ZHONGXING SU, Renmin University of China, and GUANGHUA WANG, Clemson University—Pie-Growing or Pie-Sharing? The Role of China's Democratic Management on Wages, Benefits and Productivity

MAHREEN KHAN, Massachusetts Institute of Technology—Are Worker Management Committees Improving Factory Conditions? A Study of Participation Committees in ILO's Better Work Factories

WILLIAM THOMAS KIMBALL, Massachusetts Institute of Technology, ALEXANDER HERTEL-FERNANDEZ, Columbia University, and THOMAS A. KOCHAN, Massachusetts Institute of Technology—How United States Workers Think About Workplace Democracy: The Structure of Individual Worker Preferences for Labor Representation

SIMON JAEGER, Massachusetts Institute of Technology, BENJAMIN SCHOEFER, University of California-Berkeley, and JOERG HEINING, Institute for Employment Research-Nuremberg (IAB)—Labor in the Boardroom

Discussants: JOHN ADDISON, University of South Carolina

DAVID MADLAND, Center for American Progress

PAULINO TEIXEIRA, University of Coimbra

12:30 PM Marriott Marquis San Diego—San Diego Ballroom A
NABE

Panel: Navigating the Crosscurrents: The Outlook for the Global Economy (E6)

Presiding: GEORGE A. KAHN, Federal Reserve Bank of Kansas City

ROBERT S. KAPLAN, Federal Reserve Bank of Dallas

MARY C. DALY, Federal Reserve Bank of San Francisco

JAMES D. HAMILTON, University of California-San Diego

HYUN SONG SHIN, Bank for International Settlements

JUSTIN YIFU LIN, Peking University

FRI
12:30

12:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 2
NEA

Panel: Black Women in the Economics Profession (J7)

Presiding: MIESHA WILLIAMS, Morehouse College

12:30 PM Manchester Grand Hyatt San Diego—America's Cup AB
ODE

Omicron Delta Epsilon John R. Commons Award Lecture (A1)

Presiding: STACEY JONES, Seattle University

N. GREGORY MANKIW, Harvard University—The Past and Future of Econ 101

Friday • January 3

**12:30 PM Manchester Grand Hyatt San Diego—Gaslamp D
TPUG**

Safety and the Social Costs of Transportation (L9)

Presiding: BIJAN VASIGH, Embry Riddle Aeronautical University

CHARLES F. MASON, University of Wyoming—Analyzing the Risk of Transporting Crude Oil by Rail

RICHARD FOWLES, University of Utah, and PETER D. LOEB, Rutgers University—The Marijuana Effect on Motor Vehicle Crashes

MISAK AVETISYAN, Texas Tech University, JASPER FABER, CE Delft, DAGMAR NELISSEN, CE Delft, TRISTAN SMITH, University College London, and ISABELLE ROJON, University College London—Assessment of Possible Global Regulatory Measures to Reduce Greenhouse Gas Emissions from International Shipping

LAINGO M. RANDRIANARISOA, University of British Columbia, and DAVID GILLEN, University of British Columbia—Reducing Sulphur Emissions: A Maritime Supply Chain Perspective

Discussants: JAMES PEOPLES, University of Wisconsin-Milwaukee

KENNETH BUTTON, George Mason University

LAINGO M. RANDRIANARISOA, University of British Columbia

PATRICK MCCARTHY, Georgia Institute of Technology

**12:30 PM Manchester Grand Hyatt San Diego—Harbor A
URPE**

Panel: David Gordon Memorial Lecture (B5)

Presiding: RON BAIMAN, Benedictine University

HEATHER BOUSHEY, Washington Center for Equitable Growth—Unbound: How Inequality Constricts Our Economy and What We Can Do About It

KATHERINE MOOS, University of Massachusetts-Amherst—Comments on Heather Boushey’s “Unbound...”

**2:30 PM Manchester Grand Hyatt San Diego—Mission Beach A
AAEA**

Automation and Digitalization in Agriculture (O3)

Presiding: XIAOXUE DU, University of Idaho

DAVID HENNESSY, Michigan State University—Toward Economic Foundations of Supply and Demand for Automation in Production Agriculture

KARINA GALLARDO, Washington State University, LIANG LU, University of Idaho, and JILL J. MCCLUSKEY, Washington State University—Adoption of Mechanization Solutions for Harvesting Fresh Market Blueberries

XIAOXUE DU, University of Idaho, THOMAS REARDON, Michigan State University, HERNAN TEJEDA, University of Idaho, and PHILIP WATSON, University of Idaho—A General Equilibrium Model of Technology Adoption-Theory and Evidences from Robotic Milking Systems in Idaho

GENEVIEVE NGUYEN, UMR INRA-AGIR, JULIEN BRAILLY, UMR INRA-AGIR, and FRANÇOIS PURSEIGLE, INP-ENSAT—New Outsourced Services and Precision Farming in France

FRI
2:30

**2:30 PM Manchester Grand Hyatt San Diego—Harbor D
ACES**

Skills in College: Cross-National Evidence from China, India, Russia, and the United States (I2)

Presiding: SUSAN DYNARSKI, University of Michigan

PRASHANT LOYALKA, Stanford University—Skills in College: China, India, Russia, and the United States

YONG SUK LEE, Stanford University, and DINSHA MISTREE, Stanford University—Management Practices, Faculty Research, and College Student Learning

IGOR CHIRIKOV, University of California-Berkeley—The Effect of Faculty Research on Student Achievement

PAUL GLEWWE, University of Minnesota—Skills in College and Labor Market Outcomes

Discussant: WILLIAM PYLE, Middlebury College

Friday • January 3

2:30 PM Marriott Marquis San Diego—Coronado Room
AEA

Advances in Measuring Firm-Level Uncertainty (D8)

Presiding: DEREK LEMOINE, University of Arizona and NBER

KYLE HANDLEY, University of Michigan, and J. FRANK LI, University of Michigan—Measuring the Effects of Firm Uncertainty on Economic Activity: New Evidence from One Million Documents

RUDI BACHMANN, University of Notre Dame, KAI CARSTENSEN, Christian Albrechts University of Kiel, STEFAN LAUTENBACHER, Ifo Institute, and MARTIN SCHNEIDER, Stanford University—Uncertainty Is More Than Risk – Survey Evidence on Knightian and Bayesian Firms

TAREK HASSAN, Boston University, STEPHEN HOLLANDER, Tilburg University, LAURENCE VAN LENT, Frankfurt School of Finance & Management, and AHMED TAHOUN, London Business School—Firm-Level Risks and Effects of Brexit

ASHLEY LANGER, University of Arizona, and DEREK LEMOINE, University of Arizona and NBER—What Were the Odds? Estimating the Market’s Probability of Uncertain Events

Discussants: SCOTT BAKER, Northwestern University

VENKY VENKATESWARAN, Federal Reserve Bank of Minneapolis

JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology

JUSTIN WOLFERS, University of Michigan

2:30 PM Marriott Marquis San Diego—Solana
AEA

Capital Flows and Policy Dilemmas (F0)

Presiding: LOUPHOU COULIBALY, University of Pittsburgh

SCOTT DAVIS, Federal Reserve Bank of Dallas, and MICHAEL DEVEREUX, University of British Columbia—Capital Controls as Macro-Prudential Policy in a Large Open Economy

FERNANDO ARCE, University of Minnesota, JULIEN BENGUI, University of Montréal, and JAVIER BIANCHI, Federal Reserve Bank of Minneapolis—A Macroprudential Theory of Foreign Reserve Accumulation

LUCA FORNARO, Center for Research in International Economics (CREI)—Monetary Union and Financial Integration

LOUPHOU COULIBALY, University of Pittsburgh—Monetary Policy in Sudden Stops-Prone Economies

Discussants: SUSHANT ACHARYA, Federal Reserve Bank of New York
STEPHANIE SCHMITT-GROHÉ, Columbia University
PABLO OTTONELLO, University of Michigan
ALESSANDRO REBUCCI, Johns Hopkins University

FRI
2:30

2:30 PM Marriott Marquis San Diego—Torrey Pines 3
AEA

Consumer Behavior and Passenger Vehicle Fuel Economy Regulation (Q4)

Presiding: JOSHUA LINN, University of Maryland and Resources for the Future

JIANWEI XING, Peking University—Cars or Trucks? The Impact of Attribute Basing in Fuel Economy Regulations

KENNETH GILLINGHAM, Yale University, SEBASTIEN HOUDE, ETH Zurich, and ARTHUR A. VAN BENTHEM, University of Pennsylvania—Consumer Myopia in Vehicle Purchases: Evidence from a Natural Experiment

ARIK LEVINSON, Georgetown University, and LUTZ SAGER, Georgetown University—Do Car Buyers Undervalue Future Fuel Savings? Post-Purchase Evidence

BENJAMIN LEARD, Resources for the Future, JOSHUA LINN, University of Maryland and Resources for the Future, and KATALIN SPRINGEL, Georgetown University—A Medium-Run Analysis of the 2012-2016 Passenger Vehicle Fuel Economy Standards

Discussants: JAMES SALLEE, University of California-Berkeley
ANTONIO BENTO, University of Southern California
DAVID RAPSON, University of California-Davis
CHRISTY ZHOU, Clemson University

Friday • January 3

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 12
AEA

Effects of Immigration on American Science and Innovation (O3)

Presiding: ETHAN G. LEWIS, Dartmouth College

VASILIKI FOUKA, Stanford University, SHOM MAZUMDER, Harvard University, and MARCO TABELLINI, Harvard University—From Immigrants to Americans: Race and Assimilation During the Great Migration

PIERRE AZOULAY, Massachusetts Institute of Technology, BENJAMIN F. JONES, Northwestern University, J. DANIEL KIM, University of Pennsylvania, and JAVIER MIRANDA, U.S. Census Bureau—Immigration and Entrepreneurship in the United States

SARI PEKKALA KERR, Wellesley College, and WILLIAM KERR, Harvard University—Immigrant Entrepreneurship: Job Creation, Job Quality, and Innovation

PETRA MOSER, New York University, and SHMUEL SAN, New York University—Immigration Quotas and American Science

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

Empirical Studies on Physician Quality and Treatment Choice (I1)

Presiding: W. BENTLEY MACLEOD, Columbia University

JANET CURRIE, Princeton University, and W. BENTLEY MACLEOD, Columbia University—Understanding Physician Decision Making: The Case of Depression

JOSEPH DOYLE, Massachusetts Institute of Technology—Measuring Physician Quality: Evidence from Physician Availability

STACEY H. CHEN, National Graduate Institute for Policy Studies (GRIPS), HONGWEI CHUANG, International University of Japan, and TZU-HSIN LIN, National Taiwan University Hospital—Physicians Treating Physicians: The Relational Advantage in Treatment Choice

Friday • January 3

HIROSHI AIURA, Nanzan University, and REO TAKAKU, Hitotsubashi University—Physicians' Responses to Medical Subsidy Programs: Evidence from Japan

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 13 AEA

Employer Market Power: Theory and Evidence (J2)

Presiding: MATTHEW GIBSON, Williams College

ORLEY ASHENFELTER, Princeton University, and ALAN B. KRUEGER, Princeton University—Theory and Evidence on Employer Collusion in the Franchise Sector

EVAN STARR, University of Maryland, and MICHAEL LIPSITZ, Miami University—Low Wage Workers and the Enforceability of Covenants Not to Compete

MATTHEW GIBSON, Williams College—Employer Market Power in Silicon Valley

PEDRO MARTINS, Queen Mary University of London—Making Their Own Weather? Estimating Employer Labour-Market Power and Its Wage Effects

JOSE AZAR, University of Navarra, and XAVIER VIVES, University of Navarra—Oligopsony and Government Employment Policy

Discussants: IOANA ELENA MARINESCU, University of Pennsylvania

MATTHEW GIBSON, Williams College

EVAN STARR, University of Maryland

JOSE AZAR, University of Navarra

PEDRO MARTINS, Queen Mary University of London

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 2 AEA

Gender and Entrepreneurship (O0)

Presiding: REMBRAND KONING, Harvard Business School

FRI
2:30

Friday • January 3

JOSH FENG, National Bureau of Economic Research, and XAVIER JARAVEL, London School of Economics—Innovating for People Like Me: Evidence from Female-Founded Consumer Packaged Goods Startups

RUIQING CAO, Harvard University, REMBRAND KONING, Harvard Business School, and RAMANA NANDA, Harvard Business School—Can Preference Aggregation Bias Product Innovation? Evidence from New Venture Finance

SOLÈNE DELECOURT, Stanford University, and ODYSZIA NG, Stanford University—Do Markets Discriminate Against Female-Owned Businesses? Evidence from India

OLENKA KACPERCZYK, London Business School, and PETER YOUNKIN, University of Oregon—The Illegitimacy Premium: The Effect of Entrepreneurship on the Future Employment of Women

Discussants: HEATHER SARSONS, University of Chicago

ELIZABETH LYONS, University of California-San Diego

PIAN SHU, Georgia Institute of Technology

REMRAND KONING, Harvard Business School

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6 AEA/CSMGEP

Panel: How Can Economics Solve Its Race Problem? (A1)

Presiding: JANET YELLEN, Brookings Institution

EBONYA WASHINGTON, Yale University

RANDALL AKEE, University of California-Los Angeles

CECILIA CONRAD, Pomona College

TREVON LOGAN, Ohio State University

EDWARD MIGUEL, University of California-Berkeley

MARIE T. MORA, University of Missouri-St. Louis

2:30 PM Marriott Marquis San Diego—Rancho Santa Fe 2
AEA

Inequality (D3)

Presiding: CAROLYN M. SLOANE, University of California-Riverside

AIDAY SIKHOVA, University of Wisconsin-Madison—Do Parents Propagate Income Inequality among Children? Evidence from Chinese Twins

SERGE SHIKHER, United States International Trade Commission, ARTHUR GAILES, University of California-Berkeley, TAMARA GUREVICH, United States International Trade Commission, and MARINOS TSIGAS, United States International Trade Commission—Gender and Income Inequality in United States Tariff Burden

MATTHEW O. JACKSON, Stanford University, and ZAFER KANIK, Massachusetts Institute of Technology—How Automation that Substitutes for Labor Affects Production Networks, Growth, and Income Inequality

MATTHEW O. JACKSON, Stanford University, LUKAS BOLTE, Stanford University, and NICOLE IMMORLICA, Microsoft Research—Inequality and Inefficiency Due to Networked Job Referrals

STEFAN SCHNECK, Institute for Small Business Research Bonn (IfM)—The Effect of Self-Employment on Income Inequality

FRI
2:30

2:30 PM Marriott Marquis San Diego—Balboa
AEA

Inequality and Distributional Preferences (H0)

Presiding: IMRAN RASUL, University College London and IFS

CHRISTINA FONG, Carnegie Mellon University, ILPO KAUPPINEN, VATT Institute for Economic Research, and PANU POUTVAARA, University of Munich, Ifo Institute, CESifo, and IZA—Economic Experiences, Target-specific Beliefs, and Demands for Redistribution

Friday • January 3

ALAIN COHN, University of Michigan, LASSE JESSEN, Christian Albrechts University of Kiel, MARKO KLASJNA, Georgetown University, and PAUL SMEETS, Maastricht University—How Do the Rich Think About Redistribution?

ALEXANDER CAPPELEN, Norwegian School of Economics, RANVEIG FALCH, Norwegian School of Economics, and BERTIL TUNGODDEN, Norwegian School of Economics—The Boy Crisis: Experimental Evidence on the Acceptance of Males Falling Behind
DIETMAR FEHR, University of Heidelberg, HANNES RAU, University of Heidelberg, YILONG XU, University of Heidelberg, and STEFAN TRAUTMANN, Tilburg University—Inequality, Fairness and Social Capital

Discussants: ERZO F.P. LUTTMER, Dartmouth College

PAMELA JAKIELA, University of Maryland

IMRAN RASUL, University College London

GABRIELE CAMERA, Chapman University

2:30 PM Marriott Marquis San Diego—Torrey Pines 1 AEA

International Trade (F1)

Presiding: RICHARD POMFRET, University of Adelaide

HYE RYOUNG JUNG, KDI School of Public Policy and Management—Causal Mechanism of Inequality on Civil Conflict: Evidence from a Quasi-Experiment in Trade and Factor-Based Income Distribution

ALESSANDRA BONFIGLIOLI, Queen Mary University of London, ROSARIO CRINÒ, Catholic University of the Sacred Heart, and GINO GANCIA, Queen Mary University of London—Firms and Economic Performance: A View from Trade

BO BIAN, University of British Columbia—Globally Consistent Creditor Protection, Reallocation, and Productivity

SUPRABHA BANIIYA, Clark University, NADIA ROCHA, World Bank, and MICHELE RUTA, World Bank—Trade Effects of the New Silk Road

YIHONG TANG, Central University of Finance and Economics, and WENXIAO WANG, Zhongnan University of Economics and Law—Trade Liberalisation, Export Quality and Wage Inequality: Evidence from China

ERWIN WINKLER, University of Wuerzburg—Trade, Establishment Wage Premiums, and Wage Inequality: Worker-Level Evidence

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 1 AEA

Investing in the Next Generation – Lessons from History for Economic Policy (N3)

FRI
2:30

Presiding: FRANCESCO CINNIRELLA, University of Southern Denmark, CEPR and CESifo

ADRIANA LLERAS-MUNNEY, University of California-Los Angeles, ANNA AIZER, Brown University, SHARI ELI, University of Toronto, KEYOUNG H. LEE, University of California-Los Angeles, and BARBARA A. SMITH, Social Security Administration—Do Youth Employment Programs Work? Evidence from the New Deal

KJELL SALVANES, Norwegian School of Economics, DARON ACEMOGLU, Massachusetts Institute of Technology, TUOMAS PEKKARINEN, VATT Institute for Economic Research, and MATTI SARVIMÄKI, Aalto University—The Making of Social Democracy: The Economic and Electoral Consequences of Norway's 1935 School Reform

BHASH MAZUMDER, Federal Reserve Bank of Chicago, DANIEL AARONSON, Federal Reserve Bank of Chicago, and MARTHA STINSON, U.S. Census Bureau—The Intergenerational Effects of the Rosenwald Schools

PHILIPP AGER, University of Southern Denmark, and FRANCESCO CINNIRELLA, University of Southern Denmark—Froebel's Gifts: How the Kindergarten Movement Changed the American Family

Discussants: MELISSA THOMASSON, Miami University

KATRINE LOKEN, Norwegian School of Economics

MARIANNE WANAMAKER, University of Tennessee

DOUGLAS ALMOND, Columbia University

Friday • January 3

**2:30 PM Marriott Marquis San Diego—Marina Ballroom G
AEA**

Macroprudential Policy and Financial Stability (G2)

Presiding: LUC LAEVEN, European Central Bank and CEPR

DAVID AIKMAN, Bank of England, JONATHAN BRIDGES, Bank of England, ANIL K. KASHYAP, University of Chicago, and CASPAR SIEGERT, Bank of England—Macroprudential Policy in the Post-Crisis World: How Is It Being Used and What Impact Is It Having?

LUC LAEVEN, European Central Bank and CEPR, MARIA DOLORES GADEA-RIVAS, University of Zaragoza, and GABRIEL PEREZ-QUIROS, European Central Bank and CEPR—In Macroprudential Policies We Trust

DONALD KOHN, Brookings Institution, and NELLIE LIANG, Brookings Institution—Understanding the Effects of United States Bank Stress Tests

CATERINA LEPORE, Bank of England, JAMIE COEN, London School of Economics, and ERIC SCHAANNING, European Systemic Risk Board—Taking Regulation Seriously: Fire Sales under Solvency and Liquidity Constraints

Discussants: HELENE REY, London Business School

OSCAR JORDA, Federal Reserve Bank of San Francisco

TIL SCHUERMAN, Oliver Wyman

FILIP ZIKES, Federal Reserve Board

**2:30 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 11
AEA**

Monetary Policy, Capital Flows and Globalization (F2)

Presiding: LINDA GOLDBERG, Federal Reserve Bank of New York

CHENZI XU, Harvard University—The Information Role of Banks in Long-Term Debt

JUDIT TEMESVARY, Federal Reserve Board, and ELOD TAKATS, Bank for International Settlements—How Does the Interaction of Macprudential and Monetary Policies Affect Cross-Border Bank Lending

ERIN WOLCOTT, Middlebury College—Impact of Foreign Official Purchases of United States Treasuries on the Yield Curve

ANNA WONG, Federal Reserve Board, and NATHAN CONVERSE, Federal Reserve Board—United States Housing as Global Safe Haven Asset: The Case of a China Shock

Discussants: LESLIE SHENG SHEN, Federal Reserve Board
FRIEDERIKE NIEPMANN, Federal Reserve Board
BURCU DUYGAN-BUMP, Federal Reserve Board
INA SIMONOVSKA, University of California-Davis

FRI
2:30

**2:30 PM Marriott Marquis San Diego—San Diego Ballroom B
AEA**

NBER and the Evolution of Economic Research, 1920–2020 (B2)

Presiding: JAMES POTERBA, Massachusetts Institute of Technology and NBER

CHRISTINA ROMER, University of California-Berkeley, and DAVID ROMER, University of California-Berkeley—NBER Business Cycle Dating: Contributions, Limitations, and Prospects

HUGH ROCKOFF, Rutgers University—National Income and Economic Measurement

EMI NAKAMURA, University of California-Berkeley, and JON STEINSSON, University of California-Berkeley—Monetary Economics at the NBER

CLAUDIA GOLDIN, Harvard University, and LAWRENCE KATZ, Harvard University—The Incubator of Human Capital Research

Discussants: ROBERT HALL, Stanford University
KATHARINE G. ABRAHAM, University of Maryland
MICHAEL BORDO, Rutgers University
JAMES J. HECKMAN, University of Chicago

Friday • January 3

2:30 PM Marriott Marquis San Diego—Presidio 1–2
AEA

New Approaches to Measuring Technology and Innovation (O3)

Presiding: ELLEN HUGHES-CROMWICK, University of Michigan

DAVID BEEDE, U.S. Census Bureau, ERIK BRYNJOLFSSON, Massachusetts Institute of Technology, CATHY BUFFINGTON, U.S. Census Bureau, EMIN DINERSLOV, U.S. Census Bureau, LUCIA FOSTER, U.S. Census Bureau, NATHAN GOLDSCHLAG, U.S. Census Bureau, KRISTINA MCELHERAN, University of Toronto, and NIKOLAS ZOLAS, U.S. Census Bureau—Measuring Technology Adoption in Enterprise-Level Surveys: The Annual Business Survey

DEAN ALDERUCCI, Carnegie Mellon University, LEE BRANSTETTER, Carnegie Mellon University, ED HOVY, Carnegie Mellon University, ANDREW RUNGE, Carnegie Mellon University, and NIKOLAS ZOLAS, U.S. Census Bureau—Quantifying the Impact of AI on Productivity and Labor Demand: Evidence from United States Census Microdata

NANCY GREEN LEIGH, Georgia Institute of Technology, BEN KRAFT, Georgia Institute of Technology, and HEON YEONG LEE, Georgia Institute of Technology—Data Development and Measurement of the Economic Geography of Robotics

Discussants: PASCUAL RESTREPO, Boston University

ENGHIN ATALAY, University of Wisconsin

SUSAN R. HELPER, Case Western Reserve University

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 4
AEA

Provider Decision-Making and Productivity in Health Care (I1)

Presiding: DAVID CHAN, Stanford University

BENJAMIN HANDEL, University of California-Berkeley, JONATHAN KOLSTAD, University of California-Berkeley, and MICHAEL WHINSTON, Massachusetts Institute of Technology—Outcomes-Based Payments and Physician Productivity: Evidence from Diabetes Care in Hawaii

ABE DUNN, U.S. Bureau of Economic Analysis, JOSHUA GOTTLIEB, University of Chicago, ADAM SHAPIRO, Federal Reserve Bank of San Francisco, and PIETRO TEBALDI, University of Chicago—What Does Health Care Billing Cost, and Why Does It Matter?

DAVID CHAN, Stanford University, and JONATHAN GRUBER, Massachusetts Institute of Technology—Triage Judgments in the Emergency Department

LAWRENCE JIN, National University of Singapore, RUI TANG, Princeton University, HAN YE, National University of Singapore, JUNJIAN YI, National University of Singapore, and SONGFA ZHONG, National University of Singapore—Path Dependency in Physician Decision-Making

Discussants: ROBERT GIBBONS, Massachusetts Institute of Technology
MARK SHEPARD, Harvard University
DAVID SILVER, Princeton University
ALICE CHEN, University of Southern California

FRI
2:30

**2:30 PM Marriott Marquis San Diego—Vista
AEA**

Social Capital (D9)

Presiding: LUIGI ZINGALES, University of Chicago

MEHDI SHADMEHR, University of Chicago, and STEPHEN MORRIS, Princeton University—Inspiring Regime Change

HANGCHENG ZHAO, University of Chicago, JIE ZHENG, Tsinghua University, and JAIMIE LIEN, Chinese University of Hong Kong—Perception Bias in Tullock Contests

LINDA THUNSTROM, University of Wyoming—Thoughts and Prayers – Do They Crowd out Charity Donations?

ARNSTEIN AASSVE, Bocconi University, PIERLUIGI CONZO, University of Turin and Carlo Alberto College, and FRANCESCO MATTIOLI, Bocconi University—Was Banfield Right? New Insights from a Nationwide Laboratory Experiment

XUEZHU SHI, London School of Economics—The Role of Social Norms in Old-Age Support: Evidence from China

Friday • January 3

LARS HORNUF, University of Bremen, MARC RIEGER, University of Trier, and SVEN HARTMANN, IAAEU—Can Television Reduce Xenophobia? The Case of East Germany

2:30 PM Marriott Marquis San Diego—Point Loma AEA

Panel: Using Data Analytics and Visualization in Economics Courses (A2)

Presiding: WENDY STOCK, Montana State University

GREGORY BRUICH, Harvard University and RAJ CHETTY, Harvard University—Diversifying the Pool of Undergraduate Students who Study Economics: Insights from a New Applications Course for Freshmen at Harvard

JONATHAN SCHWABISH, Urban Institute—Elevate the Debate: Teaching Tomorrow’s Researchers How to Communicate to Different Audiences

RICHARD DAVIES, London School of Economics—From Data to Impact: Lessons for Teachers from Journalism and Policy

JOHN ERIC HUMPHRIES, Yale University—Econometrics Meets Data Science: Updating Yale’s Undergraduate Curriculum

2:30 PM Manchester Grand Hyatt San Diego—Gaslamp D AERE

Politics of Environmental Policymaking (Q5)

Presiding: TERRENCE IVERSON, Colorado State University

STEPHIE FRIED, Arizona State University, KEVIN NOVAN, University of California-Davis, and WILLIAM PETERMAN, Federal Reserve Board—The Macro Effects of Anticipating Climate Policy

NATHAN W. CHAN, University of Massachusetts-Amherst—Yea or Nay for Carbon Taxes: Political Economy and Willingness to Pay for Carbon Reduction in Washington

TAMARA L. SHELDON, University of South Carolina, J.R. DESHAZO, University of California-Los Angeles, and BRONWYN LEWIS FRISCIA, University of California-Los Angeles—Micro-targeting Consumers' Group Identities to Improve Consumptive Efficiency

FELIX MEIER, Leipzig University, and CHRISTIAN TRAEGER, University of Oslo—Solar Geoengineering in a Regional Analytic Climate Economy

Discussants: ROBERTON WILLIAMS, University of Maryland

YORAM BAUMAN, Standupeconomist.com

ERICA MYERS, University of Illinois

IVAN RUDIK, Cornell University

FRI
2:30

2:30 PM Manchester Grand Hyatt San Diego—Seaport DE AFA

Panel: Fintech, Financial Stability and Regulation (G0)

Presiding: HYUN SONG SHIN, Bank for International Settlements

TOBIAS ADRIAN, International Monetary Fund

HYUN SONG SHIN, Bank for International Settlements

THOMAS PHILIPPON, New York University

ANTOINETTE SCHOAR, Massachusetts Institute of Technology

SUSAN ATHEY, Stanford University

2:30 PM Manchester Grand Hyatt San Diego—Seaport A AFA

Asset Return Dynamics (G1)

Presiding: DORON AVRAMOV, IDC Herzliya

CHRISTOPHER PARSONS, University of Washington, RICCARDO SABBATUCCI, Stockholm School of Economics, and SHERIDAN TITMAN, University of Texas-Austin—Geographic Lead-Lag Effects

Friday • January 3

STEPHAN FLORIG, Karlsruhe Institute of Technology, MAXIM ULRICH, Karlsruhe Institute of Technology, and CHRISTIAN WUCHTE, Karlsruhe Institute of Technology—A Model-Free Term Structure of United States Dividend Premiums

THUMMIM CHO, London School of Economics, and ARGYRIS TSIARAS, Harvard University—Global Capital and the Cross-Section of International Equity Return Comovement

ANDREAS NEUHIERL, University of Notre Dame, and RASMUS VARNESKOV, Copenhagen Business School—Frequency Dependent Risk

Discussants: TOBIAS MOSKOWITZ, Yale University

JULES VAN BINSBERGEN, University of Pennsylvania

NANCY XU, Boston College

MARKUS PELGER, Stanford University

2:30 PM Manchester Grand Hyatt San Diego—Seaport B AFA

Debt Financing and Growth (G3)

Presiding: HUI CHEN, Massachusetts Institute of Technology

ROBIN DÖTTLING, Erasmus University, TOMISLAV LADIKA, University of Amsterdam, and ENRICO PEROTTI, University of Amsterdam—Creating Intangible Capital

THOMAS GEELLEN, Copenhagen Business School and Danish Finance Institute, JAKUB HAJDA, University of Lausanne, and ERWAN MORELLEC, Swiss Federal Institute of Technology-Lausanne (EPFL)—Debt, Innovation, and Growth

LORIANA PELIZZON, Goethe University Frankfurt, MAX RIEDEL, Goethe University Frankfurt, ZORKA SIMON, Goethe University Frankfurt, and MARTI SUBRAHMANYAM, New York University—The Collateral Framework of the ECB and the Structure of Corporate Debt in the Eurozone

MICHAEL WITTRY, Ohio State University—(Debt) Overhang: Evidence from Resource Extraction

Discussants: ADRIANO RAMPINI, Duke University
CHRISTIAN OPP, University of Pennsylvania
ZHIGUO HE, University of Chicago
MICHAEL SCHWERT, University of Pennsylvania

**2:30 PM Manchester Grand Hyatt San Diego—Seaport C
AFA**

Equity Options and Volatility Derivatives (G1)

Presiding: ING-HAW CHENG, Dartmouth College

PETER VAN TASSEL, Federal Reserve Bank of New York—The Law of One Price in Equity Volatility Markets

BJORN ERAKER, University of Wisconsin-Madison—The Price of Higher Order Catastrophe Insurance: The Case of VIX Options

MARK CLEMENTS, Research Affiliates, VITALI KALESNIK, Research Affiliates, and JUHANI LINNAINMAA, University of Southern California—Older and Wiser: Informed Traders and the Choice of Option Maturity

AURELIO VASQUEZ, Technological Autonomous University of Mexico (ITAM), and XIAO XIAO, Erasmus University Rotterdam—Default Risk and Option Returns

Discussants: TRAVIS JOHNSON, University of Texas-Austin
JESSICA WACHTER, University of Pennsylvania
TURAN BALI, Georgetown University
ALESSIO SARETTO, University of Texas-Dallas

**2:30 PM Manchester Grand Hyatt San Diego—Seaport F
AFA**

Financial Intermediation and Liquidity (G2)

Presiding: ARVIND KRISHNAMURTHY, Stanford University

SCOTT MURRAY, Georgia State University, and STANISLAVA NIKOLOVA, University of Nebraska—The Bond Pricing Implications of Rating-Based Capital Requirements

MAHYAR KARGAR, University of Illinois—Heterogeneous Intermediary Asset Pricing

**FRI
2:30**

Friday • January 3

YIMING MA, Columbia University—Passthrough of Treasury Supply to Bank Deposit Funding

SEBASTIAN INFANTE, Federal Reserve Board, and
ALEXANDROS VARDOULAKIS, Federal Reserve Board—
Collateral Runs

Discussants: BO BECKER, Stockholm School of Economics, CEPR & ECGI

WENHAO LI, Stanford University

MARK EGAN, Harvard University

WILLIAM DIAMOND, University of Pennsylvania

2:30 PM Manchester Grand Hyatt San Diego—Seaport G AFA

Gender: Policy, Perception and Firm Value (G3)

Presiding: HEATHER TOOKES, Yale University

MARIASSUNTA GIANNETTI, Stockholm School of Economics, and TRACY WANG, University of Minnesota—Public Attention to Gender Equality and the Demand for Female Directors

FELIX VON MEYERINCK, University of St. Gallen, ALEXANDRA NIESSEN-RUENZI, University of Mannheim, MARKUS SCHMID, University of St. Gallen, and STEVEN SOLOMON, University of California-Berkeley—As California Goes, so Goes the Nation? Board Gender Quotas and the Legislation of Non-Economic Values

BENJAMIN BENNETT, Ohio State University, ISIL EREL, Ohio State University, LEA STERN, University of Washington, and ZEXI WANG, Lancaster University—Feminist Firms: Are They Worth More?

SHAUN DAVIES, University of Colorado, EDWARD VAN WESEP, University of Colorado, and BRIAN WATERS, University of Colorado—On the Glass Ceiling: Small Biases, Large Disparities, and Important Decisions

Discussants: GEOFFREY TATE, University of Maryland

DANIEL FERREIRA, London School of Economics

MARGARITA TSOUTSOURA, Cornell University

LAURA VELDKAMP, Columbia University

**2:30 PM Manchester Grand Hyatt San Diego—Seaport H
AFA**

Hedge Funds (G1)

Presiding: CHRIS SCHWARZ, University of California-Irvine

GREGORY BROWN, University of North Carolina-Chapel Hill, OLEG GREDIL, Tulane University, and PREETESH KANTAK, Indiana University—Finding Fortune: How Do Institutional Investors Pick Asset Managers?

VIKAS AGARWAL, Georgia State University, STEFAN RUENZI, University of Mannheim, and FLORIAN WEIGERT, University of St. Gallen—Unobserved Performance of Hedge Funds

MATHIAS KRUTTLI, Federal Reserve Board, PHILLIP MONIN, U.S. Treasury Department, and SUMUDU WATUGALA, Cornell University—Prime Broker Exposures, Collateral, and Resilience in Hedge Fund Credit Networks

GEORGE ARAGON, Arizona State University, VIKRAM NANDA, University of Texas-Dallas, and HAIBEI ZHAO, Lehigh University—Investor Protection and Capital Fragility: Evidence from Hedge Funds Around the World

Discussants: NICOLE BOYSON, Northeastern University

NICOLAS BOLLEN, Vanderbilt University

GEORGE ARAGON, Arizona State University

WILLIAM GERKEN, University of Kentucky

**2:30 PM Manchester Grand Hyatt San Diego—Harbor A
AFA**

Intermediaries and Asset Returns (G1)

Presiding: DIMITRIS PAPANIKOLAOU, Northwestern University

SEMYON MALAMUD, Swiss Federal Institute of Technology-Lausanne (EPFL), and EGEMEN EREN, Bank for International Settlements—Dominant Currency Debt

WENXIN DU, University of Chicago, BENJAMIN HEBERT, Stanford University, and AMY WANG HUBER, Stanford University—Are Intermediary Constraints Priced?

Friday • January 3

JIAFEI HU, University of Queensland, and HAISHAN YUAN, University of Queensland—Interest Arbitrage under Capital Controls: Evidence from Reported Entrepôt Trades

Discussants: ZHENGYANG JIANG, Northwestern University

VALENTIN HADDAD, University of California-Los Angeles

LORENA KELLER, University of Pennsylvania

LAWRENCE SCHMIDT, Massachusetts Institute of Technology

2:30 PM Manchester Grand Hyatt San Diego—Cortez Hill B AFEE

Contexts of Money and Gift (E4)

Presiding: ZDRAVKA TODOROVA, Wright State University

SCOTT MCCONNELL, Eastern Oregon University—Rai Stones and Banknotes: An Institutionalist Understanding of Micronesian Stone Money

KAROL GIL-VÁSQUEZ, Nichols College—Re-embedding the Economy – El Tumin, a Complementary Currency in Mexican Communities

ALLA SEMENOVA, State University of New York-Potsdam—The Origins of Money in Ancient Greece

KALPANA KHANAL, Nichols College, and RUCHIRA SEN, Jindal Global University—Dowry in South Asia: The Efflorescence of a Non-Reciprocal Gift System

Discussants: ANN E. DAVIS, Marist College

ZDRAVKA TODOROVA, Wright State University

2:30 PM Manchester Grand Hyatt San Diego—Cortez Hill A AFEE/ASE

Economic Policy and the Progressive Idea (B5)

Presiding: CHRISTOPHER BROWN, Arkansas State University

PAOLO RAMAZZOTTI, University of Macerata—Economic Policy and the Progressive Idea

F. GREGORY HAYDEN, University of Nebraska-Lincoln—Multi-Criteria Analysis Applied to the Instrumental-Ceremonial Dichotomy for Progressive Change

JANICE PETERSON, California State University-Fresno—Welfare Policy and Precarious Lives: “Welfare Reform” Revisited

ANNA KLIMINA, St. Thomas More College and University of Saskatchewan—Defining and Defending a Progressive Market Square: Bringing Institutionalist Development Discourse in Line with the Reality of Post-Soviet Transition Experiences

FELIPE ALMEIDA, Federal University of Paraná, and GUSTAVO GOULART, Federal University of Paraná—Recontextualizing Clarence Ayers’s “The Theory of Economic Progress”

Discussants: CHRISTOPHER BROWN, Arkansas State University

WILLIAM WALLER, Hobart and William Smith Colleges

FRI
2:30

**2:30 PM Manchester Grand Hyatt San Diego—Nautical
AREUEA**

Agglomeration and Local Public Finance (R0)

Presiding: MATTHEW FREEDMAN, University of California-Irvine

WILLIAM STRANGE, University of Toronto, GIULIA FAGGIO, City University of London, and OLMO SILVA, London School of Economics—Tales of the City: What Do Agglomeration Cases Tell Us About Agglomeration in General?

SHIMENG LIU, Jinan University, and XI YANG, University of North Texas—Property Tax Limits and Female Labor Supply: Evidence from the Housing Boom and Bust

CARLIANNE PATRICK, Georgia State University, and MARK D. PARTRIDGE, Ohio State University—Identifying Agglomeration Spillovers: New Evidence from Large Plant Openings

CARLOS HURTADO, University of Richmond—Behavioral Responses to Spatial Tax Notches in the Retail Gasoline Market

Discussants: GILLES DURANTON, University of Pennsylvania

KEVIN MUMFORD, Purdue University

RICHARD HORNBECK, University of Chicago

THOMAS HOLMES, University of Minnesota

Friday • January 3

**2:30 PM Manchester Grand Hyatt San Diego—Regatta C
AREUEA**

Housing and Disasters (R2)

Presiding: JESSIE HANDBURY, University of Pennsylvania

MARCEL FISCHER, University of Konstanz, NATALIA KHORUNZHINA, Copenhagen Business School, and JULIE MARX, Copenhagen Business School—Who Buys Homes When Prices Fall?

INGRID GOULD ELLEN, New York University, XIAODI LI, New York University, and RACHEL MELTZER, New School for Social Research—How Much Does Nearby Blight Affect Real Estate Prices? The Case of Hurricane Sandy

SHAWN ROHLIN, University of Akron, JUSTIN GALLAGHER, Case Western Reserve University, and DANIEL HARTLEY, Federal Reserve Bank of Chicago—The Effect of Federal Assistance on Household Finance and Business Survival after a Natural Disaster

DAVID PHILLIPS, University of Notre Dame—Measuring Housing Stability with Consumer Reference Data

Discussants: JUNGSOO YOO, University of Pennsylvania

JESSE GREGORY, University of Wisconsin

EVAN MAST, W.E. Upjohn Institute for Employment Research

ERIC CHYN, University of Virginia

**2:30 PM Manchester Grand Hyatt San Diego—Coronado A
AREUEA**

International Real Estate and Institutions: In Honor of Austin Jaffe (R2)

Presiding: BRENT AMBROSE, Pennsylvania State University

JING WU, Tsinghua University, WENLAN QIAN, National University of Singapore, HONG TU, Nankai University, and WEIBIAO XU, Nankai University—Sticky Expectations in the Housing Market: Evidence from the Housing Purchase Restriction Policy

WANG LONG, National University of Singapore, SUMIT AGARWAL, National University of Singapore, WEIDA KUANG, Renmin University of China, and YANG (ZOE) YANG, Chinese University of Hong Kong—Yin-Yang Contracts in China's Housing Market

DAXUAN ZHAO, Renmin University of China, YONGQIANG CHU, University of North Carolina-Charlotte, WEIDA KUANG, Renmin University of China, and XIAOXIA ZHOU, Shanghai University of Finance and Economics—Inside Job: Evidence from the Chinese Housing Market

SHIHE FU, Xiamen University, YIZHEN GU, Jinan University, and YING LONG, Tsinghua University—The Effects of Urban Growth Boundaries on Urban Development: Evidence from Beijing

Discussants: LYNN FISHER, Federal Housing Finance Agency

JAMES CONKLIN, University of Georgia

LILY SHEN, Clemson University

MOUSSA DIOP, University of Southern California

FRI
2:30

2:30 PM Manchester Grand Hyatt San Diego—Cove ASE

Growth, Wealth and Finance (B5)

Presiding: MONA ALI, State University of New York-New Paltz

KARSTEN KOHLER, Kingston University, LOUIS DAUMAS, Kingston University, and ENGELBERT STOCKHAMMER, King's College London—Growth Models Before and After the Crisis: The Financial Cycle, Austerity and Competitiveness

HANNA SZYMBORSKA, Birmingham City University—Wealth Structures and Income Distribution of United States Households Before and After the Great Recession

LIZETHE MENDEZ, Metropolitan Autonomous University (UAM), and DIEGO LINTHON, University of Guayaquil—Measuring Well-Being Beyond GDP: Comparing Two Metrics for OCDE Countries

MONA ALI, State University of New York-New Paltz—Anglo-American Capitalism and the International Economic (Dis)order

Friday • January 3

DANIELE TAVANI, Colorado State University, and LUKE PETACH, Belmont University—Firm Beliefs and Long-Run Demand Effects in a Labor-Constrained Model of Growth and Distribution

2:30 PM Manchester Grand Hyatt San Diego—Pier ASGE

Economics of Philanthropy in Conjunction with Science of Philanthropy Initiative (SPI) (H4)

Presiding: DANIEL HUNGERMAN, University of Notre Dame

ANYA SAMEK, University of Southern California, and CHUCK LONGFIELD, Blackbaud Inc—Do Thank-You Calls Increase Charitable Giving? Expert Forecasts and Field Experimental Evidence

MARTA SERRA-GARCIA, University of California-San Diego, and JAMES ANDREONI, University of California-San Diego—Pledges as Screening Devices

MARCO CASTILLO, Texas A&M University, and RAGAN PETRIE, Texas A&M University—Sophistication and Giving

Discussants: JANA GALLUS, University of California-Los Angeles

ADRIAAN SOETEVENT, University of Groningen

MARK WILHELM, Indiana University-Purdue University Indianapolis

2:30 PM Manchester Grand Hyatt San Diego—Old Town B CES

China Environment (Q5)

Presiding: YING FANG, Xiamen University

MENGMENG GUO, Southwestern University of Finance and Economics, HUANG LIN, Southwestern University of Finance and Economics, and MENGXIN WEI, Southwestern University of Finance and Economics—Does Air Pollution Influence Investor Trading Behavior? Evidence from China

ZHI LI, Xiamen University, LIU PENGFEI, University of Rhode Island, and STEPHEN SWALLOW, University of Connecticut—Supporting Private Provision of Ecosystem Services Through Contracts in Environmental Markets: Evidence from Lab and Pilot Field Experiments

BING ZHANG, Nanjing University, and MENGDI LIU, Nanjing University—Voice of the Masses and Responsive Authoritarianism in China: Online Environmental Complain and Government Response

ANDRES ARCILA, University of Waterloo, TAO CHEN, University of Waterloo, and XIAOLAN LU, Jiangnan University—The Effectiveness of Consumption Tax on the Reduction of Car Pollution in China

Discussants: JUNFU ZHANG, Clark University

YAZHEN GONG, Renmin University of China

ZIJUN LUO, Sam Houston State University

ZHAO RONG, Zhongnan University of Economics and Law

FRI
2:30

**2:30 PM Manchester Grand Hyatt San Diego—Gaslamp AB
ENSA**

Economics of National Security (H0)

Presiding: ELI BERMAN, University of California-San Diego

GAURAV KHANNA, University of California-San Diego, CARLOS MEDINA, Central Bank of Colombia, ANANT NYSHADHAM, Boston College and NBER, and JORGE TAMAYO, Harvard Business School—Formal Employment and Organized Crime: Regression Discontinuity Evidence from Colombia

JOSHUA BLUMENSTOCK, University of California-Berkeley, TAREK GHANI, Washington University-St. Louis, SYLVAN HERSKOWITZ, International Food Policy Research Institute, THOMAS SCHERER, University of California-San Diego, and OTT TOOMET, University of Washington—How Do Firms Respond to Insecurity? Evidence from Afghan Phone Records

JUSTICE TEI MENSAH, Swedish University of Agricultural Sciences, and KWEKU OPOKU-AGYEMANG, Cornell University—Innocent until Stereotyped Guilty? Terrorism and United States Immigration Court Decisions

Friday • January 3

RESUL CESUR, University of Connecticut, NBER and IZA, JOSEPH SABIA, San Diego State University and University of New Hampshire, and W. DAVID BRADFORD, University of Georgia—Did the War on Terror Ignite a Veteran Opioid Epidemic?

2:30 PM Marriott Marquis San Diego—Carlsbad ES

Advances in Contract and Mechanism Design (D8)

Presiding: VASILIKI SKRETA, University of Texas-Austin and University College London

BENJAMIN BROOKS, University of Chicago, and SONGZI DU, University of California-San Diego—Optimal Auction Design with Common Values: An Informationally Robust Approach

HUIYI GUO, Texas A&M University—Coalition-Proof Mechanisms under Correlated Information

RAN EILAT, Ben Gurion University, KFIR ELIAZ, Tel-Aviv University, and XIAOSHENG MU, Columbia University—Optimal Privacy-Constrained Mechanisms

LAURA DOVAL, California Institute of Technology, and VASILIKI SKRETA, University of Texas-Austin and University College London—Optimal Mechanism for The Sale of a Durable Good

GEORGE GEORGIADIS, Northwestern University, and MICHAEL POWELL, Northwestern University—Optimal Incentives under Moral Hazard: From Theory to Practice

2:30 PM Marriott Marquis San Diego—Del Mar ES

Central Bank Communications and Management of Expectations (D8)

Presiding: MICHAEL MCMAHON, University of Oxford

LENA DRÄGER, Leibniz University Hannover, MICHAEL LAMLA, University of Essex, and DAMJAN PFAJFAR, Federal Reserve Board—The Hidden Heterogeneity of Inflation Expectations and Its Implications

MICHAEL LAMLA, University of Essex, and DMITRI VINOGRADOV, University of Glasgow—Central Bank Announcements: Big News for Little People?

MICHAEL WEBER, University of Chicago, OLIVIER COIBION, University of Texas-Austin, and YURIY GORODNICHENKO, University of California-Berkeley—Monetary Policy Communications and Their Effects on Household Inflation Expectations

GEORGE-MARIOS ANGELETOS, Massachusetts Institute of Technology, and KARTHIK SASTRY, Massachusetts Institute of Technology—Managing Expectations Without Rational Expectations

MICHAEL MCMAHON, University of Oxford—Does the Public Understand Policy Uncertainty?

FRI
2:30

**2:30 PM Marriott Marquis San Diego—Catalina
ES**

Econometrics of Decisions and Demand (C1)

Presiding: JOERG STOYE, Cornell University

LEVON BARSEGHYAN, Cornell University, MAURA COUGHLIN, Cornell University, FRANCESCA MOLINARI, Cornell University, and JOSHUA TEITELBAUM, Georgetown University—Heterogeneous Choice Sets and Preferences

ROY ALLEN, University of Western Ontario, and JOHN REHBECK, Ohio State University—Revealed Stochastic Choice with Attributes

VICTOR AGUIAR, University of Western Ontario—Does Random Consideration Explain Behavior When Choice is Hard? Evidence from a Large-Scale Experiment

VICTOR AGUIAR, University of Western Ontario, ROY ALLEN, University of Western Ontario, and NAIL KASHAEV, University of Western Ontario—Prices, Profits, and Production: Identification and Counterfactuals

STEFAN HODERLEIN, Boston College, and ALEXANDER MEISTER, University of Rostock—A Panel Data Estimator for the Distribution and Quantiles of Marginal Effects in Nonlinear Structural Models with an Application to the Demand for Junk Food

Friday • January 3

YUICHI KITAMURA, Yale University, and JOERG STOYE, Cornell University—Nonparametric Counterfactuals in Random Utility Models

2:30 PM Marriott Marquis San Diego—La Costa ES

Econometrics of Networks (C2)

Presiding: ARTHUR LEWBEL, Boston College

MINGLICHEN, University of Warwick, IVÁN FERNÁNDEZ-VAL, Boston University, and MARTIN WEIDNER, University College London—Nonlinear Factor Models for Network and Panel Data

KIRILL EVDOKIMOV, Massachusetts Institute of Technology—Measurement Errors in Large Nonlinear Panels and Networks

MICHAEL LEUNG, University of Southern California—Inference in Models of Discrete Choice with Social Interactions Using Network Data

DENIS KOJEVNIKOV, University of British Columbia, VADIM MARMER, University of British Columbia, and KYUNGCHUL (KEVIN) SONG, University of British Columbia—Limit Theorems for Network Dependent Random Variables

HULYA ERASLAN, Rice University, and XUN TANG, Rice University—Identification and Estimation of Large Network Games with Private Link Information

ARTHUR LEWBEL, Boston College, XI QU, Shanghai Jiao Tong University, and XUN TANG, Rice University—Social Networks with Misclassified or Unobserved Links

**2:30 PM Marriott Marquis San Diego—Marina Ballroom F
ES**

Panel: Sources and Consequences of Inequality (D3)

Presiding: RICHARD BLUNDELL, University College London

ANGUS DEATON, Princeton University

PINELOPI GOLDBERG, Yale University

ORAZIO ATTANASIO, University College London

TIM BESLEY, London School of Economics

**2:30 PM Manchester Grand Hyatt San Diego—Torrey Hills AB
ESA**

FRI
2:30

Information (Design), Black Markets, and Congestion (D9)

Presiding: DOROTHEA KUEBLER, WZB Berlin Social Science Center

MARINA AGRANOV, California Institute of Technology, AHRASH DIANAT, University of Essex, LARRY SAMUELSON, Yale University, and LEEAT YARIV, Princeton University—An Experimental Study of Matching Markets with Incomplete Information

YAN CHEN, University of Michigan, MOHAMED MOSTAGIR, University of Michigan, and IMAN YECKEHAARE, University of Michigan—Information Design in Dynamic Contests: An Experimental Study

RUSTAMDJAN HAKIMOV, University of Lausanne, C.-PHILIPP HELLER, NERA Economic Consulting, DOROTHEA KUEBLER, WZB Berlin Social Science Center, and MORIMITSU KURINO, Keio University—How to Avoid Black Markets for Appointments with Online Booking Systems

YINGHUA HE, Rice University, and THIERRY MAGNAC, Toulouse School of Economics—Application Costs and Congestion in Matching Markets

Discussants: CHRISTIAN BASTECK, ECARES Brussels

LIONEL PAGE, University of Technology Sydney

ROBERT HAMMOND, University of Alabama

AHRASH DIANAT, University of Essex

Friday • January 3

**2:30 PM Marriott Marquis San Diego—Malibu
HES**

Alternative Traditions in Public Choice (B0)

Presiding: WILLIAM SHUGHART, Utah State University

DAVID COKER, George Mason University, and ROSS EMMETT, Arizona State University—Frank Knight and the Origins of Public Choice

JULIEN GRANDJEAN, University of Lorraine—Gordon Tullock About Simple Majority Voting Rule: The Making of a Conviction

RAFAEL GALVÃO DE ALMEIDA, Federal University of Minas Gerais—A Macroeconomic View of Public Choice

GORDON BRADY, University of North Carolina-Greensboro, and FRANCESCO FORTE, Sapienza University of Rome—Duncan Black's Theories of Voting and Special Interest Legislation in Public Finance

**2:30 PM Manchester Grand Hyatt San Diego—Cortez Hills C
IBEFA**

Culture and Conduct (G2)

Presiding: LARRY WALL, Federal Reserve Bank of Atlanta

OLIVER REHBEIN, University of Bonn, and SIMON ROTHER, University of Bonn—Why Distance Matters: The Role of Social Connectedness and Culture in Bank Lending

MARK JANSEN, University of Utah—Spillover Effects of the Opioid Epidemic on Consumer Finance

MICHAEL GOEDDE-MENKE, University of Münster, and PETER-HENDRIK INGERMANN, University of Münster—The Impact of Organizational Downsizing on Loan Officer Specialization and Credit Defaults

Discussants: ELENA LOUTSKINA, University of Virginia

PAIGE OUIMET, University of North Carolina-Chapel Hill

MARTIEN LAMERS, Ghent University

**2:30 PM Manchester Grand Hyatt San Diego—America's Cup C
IEFS**

Financial Frictions in the Global Economy (F3)

Presiding: SEBNEM KALEMLI-OZCAN, University of Maryland

MARK AGUIAR, Princeton University, MANUEL AMADOR, Federal Reserve Bank of Minneapolis, and STELIOS FOURAKIS, University of Minnesota—On the Welfare Losses from External Sovereign Borrowing

KINDA HACHEM, University of Virginia, and ZHENG MICHAEL SONG, Chinese University of Hong Kong—Liquidity Rules and Credit Booms

LESLIE SHENG SHEN, University of California-Berkeley—Global Versus Local Banking: A Double Adverse Selection Problem

ALBERTO MARTIN, European Central Bank, CREI, and Barcelona GSE, FERNANDO BRONER, CREI and Pompeu Fabra University, DARAGH CLANCY, European Stability Mechanism, and AITOR ERCE, European Stability Mechanism—Fiscal Multipliers and Foreign Holdings of Public Debt

FRI
2:30

**2:30 PM Manchester Grand Hyatt San Diego—America's Cup AB
IOS**

Mark-Ups and Common Ownership: An IO Perspective (L1)

Presiding: JULIE HOLLAND MORTIMER, Boston College

MATTHEW R. BACKUS, Columbia University, CHRISTOPHER T. CONLON, New York University, and MICHAEL SINKINSON, Yale University—Common Ownership and Competition in the Ready-To-Eat Cereal Industry

ALON EIZENBERG, Hebrew University of Jerusalem, and DALIA SHILIAN, Israel Federal Trade Administration—Structure, Conduct, and Contact: Competition in Closely-Related Markets

PAUL GRIECO, Pennsylvania State University, CHARLES MURRY, Boston College, and ALI YURUKOGLU, Stanford University—The Evolution of Market Power in the United States Auto Industry

DEVESH RAVAL, Federal Trade Commission—Testing the Production Approach to Markup Estimation

Friday • January 3

Discussants: AMIT GHANDI, University of Pennsylvania

JONATHAN WILLIAMS, University of North Carolina-Chapel Hill

MATTHEW WEINBERG, Ohio State University

DANIEL ACKERBERG, University of Texas-Austin

2:30 PM Manchester Grand Hyatt San Diego—Harbor E LERA

Discussion Panel: Making Global Markets Work for American Workers (F1)

Presiding: AARON SOJOURNER, University of Minnesota

JOSH BIVENS, Economic Policy Institute—Everybody Wins, Except for Most of Us

KIMBERLY CLAUSING, Reed College—Open: The Progressive Case for Free Trade, Immigration, and Global Capital

DANI RODRIK, Harvard University—Straight Talk on Trade: Ideas for a Sane World Economy

Discussants: JOSEPH E. STIGLITZ, Columbia University

JASON FURMAN, Harvard University

2:30 PM Manchester Grand Hyatt San Diego—Harbor F LERA

Impact of Early and Post-secondary Education Policies on Entry and Outcomes (J2)

Presiding: ELIZABETH DHUEY, University of Toronto

TINGTING ZHANG, Western New England University, and ELIZABETH DHUEY, University of Toronto—The Impact of Full-Day Kindergarten on Maternal Labor Supply and Welfare Transfers: New Evidence from Tax Records

ANDRIA SMYTHE, Howard University—Economic Conditions at College Entry and College Outcomes

Friday • January 3

JEAN-WILLIAM LALIBERT, University of Calgary, MITRA AKHTARI, AirBnB, and NATALIE BAU, University of California-Los Angeles—Affirmative Action and Student Effort

Discussants: NATALIE BAU, University of Toronto

KOURTNEY KOEBEL, University of Toronto

2:30 PM Marriott Marquis San Diego—San Diego Ballroom A NABE

Tech Economics (L1)

Presiding: MICHAEL LUCA, Harvard Business School

JIAN JIA, Illinois Institute of Technology, GINGER JIN, University of Maryland, and LIAD WAGMAN, Illinois Institute of Technology—GDPR and the Home Bias of Venture Investment

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, and PATRICK BAJARI, Amazon—New Goods, Productivity and the Measurement of Inflation: Using Machine Learning to Improve Quality Adjustments

GUIDO IMBENS, Stanford University, and PATRICK BAJARI, Amazon—Double Randomized Online Experiments

FRI
2:30

2:30 PM Marriott Marquis San Diego—Newport Beach NAEE

Panel: Professional Promotion and the Scholarship of Teaching and Learning in Economics (A2)

Presiding: DIEGO MENDEZ-CARBAJO, Illinois Wesleyan University

JANE S. LOPUS, California State University-East Bay—A Director of Center for Economics Education Perspective

DIEGO MENDEZ-CARBAJO, Illinois Wesleyan University—A Full Professor Perspective

LAURIE A. MILLER, University of Nebraska-Lincoln—An Associate Professor of Practice Perspective

KAREN GEBHARDT, University of Colorado-Boulder—An Instructor and Textbook Author Perspective

Friday • January 3

**2:30 PM Manchester Grand Hyatt San Diego—Marina
NAFE/NEA**

Enslavement, Racial Inequality and Making Victims Whole (K1)

Presiding: JEROME S. PAIGE, Jerome S. Paige & Associates

CHARLES BETSEY, Howard University—Compensating Versus Making One Whole

RICHARD AMERICA, Georgetown University—CARICOM: Unjust Enrichment and the Case for Restitution

WILLIAM DARITY, Duke University, and KIRSTEN MULLEN, Artefactual—From Here to Equality: A Framework for Restitution for Black Descendants of American Slavery

Discussants: SIBYLLE SCHOLZ, Forensic Economist

DANIA V. FRANCIS, University of Massachusetts-Amherst

JEROME S. PAIGE, Jerome S. Paige & Associates

**2:30 PM Manchester Grand Hyatt San Diego—Ocean Beach
SED**

The Political Economy and Economic Development of Non-Democracies (O1)

Presiding: NANCY QIAN, Northwestern University

LEONARDO BURSZTYN, University of Chicago, GEORGY EGOROV, Northwestern University, RUBEN ENIKOLOPOV, New Economic School, and MARIA PETROVA, Pompeu Fabra University—Social Media and Xenophobia: Evidence from Russia

ALEXEY MAKARIN, Northwestern University—Trading with the Enemy: The Impact of Conflict on Trade

NOAM YUCHTMAN, University of California-Berkeley, and DAVID YANG, Harvard University—Fundamental Determinants

MONICA MARTINEZ BRAVO, CEMFI, GERARD PADRÓ I MIQUEL, London School of Economics, NANCY QIAN, Northwestern University, and YANG YAO, Peking University—The Rise and Fall of Local Elections in China

**2:30 PM Manchester Grand Hyatt San Diego—Mission Beach B
SGE**

Banking Competition: Responding to Social Changes (E0)

Presiding: ALEXANDER B. UFIER, Federal Deposit Insurance Corporation

W. BLAKE MARSH, Federal Reserve Bank of Kansas City, and
RAJDEEP SENGUPTA, Federal Reserve Bank of Kansas City—
Competition and Bank Fragility

DASOL KIM, U.S. Treasury Department, and ALLEN BERGER,
University of South Carolina, University of Pennsylvania, and
European Banking Center—Market Competition, Production
Technologies, and Regulatory Frictions: Evidence from the Banking
Industry

JUSTIN VITANZA, Temple University, SUDIPTA BASU, Temple
University, and WEI WANG, Temple University—Walking the
Walk: CSR Disclosures and Bank Practices

JONATHAN POGACH, Federal Deposit Insurance Corporation,
CLAIRE BRENNECKE, Federal Deposit Insurance Corporation,
and STEFAN JACEWITZ, Federal Deposit Insurance Corporation—
Small Banks and Big Boxes: Real Sector Industrial Organization and
Financial Concentration

Discussants: GIOVANNI CALICE, Loughborough University

EDUARDO DAVILA, Yale University

ALEXANDER B. UFIER, Federal Deposit Insurance Corporation

STEFAN LEWELLEN, Pennsylvania State University

**2:30 PM Manchester Grand Hyatt San Diego—Old Town A
URPE**

Finance, Post-Keynesian, Sraffian Theory (E1)

Presiding: PAUL COONEY, National University of General Sarmiento and
URPE

FAHD ALI, Information Technology University—The Political
Economy of Macro-Imbalances: Kalecki in a Small Open Economy

ANDRES CANTILLO, Kaleidoscope Economic Research—The
Financial Structure Implicit in the Sraffa-Pasinetti Framework

FRI
2:30

Friday • January 3

JONATHAN GOLDSTEIN, Bowdoin College—A Three Class Predator-Prey Model with Financial Super-Predators: The Financial Profit Squeeze

GOKCER OZGUR, Gettysburg College—Shadow Banking and Financial Intermediation

2:30 PM Manchester Grand Hyatt San Diego—La Jolla B URPE

In Search of a New Social Model for the EU (D7)

Presiding: PASCAL PETIT, University of Paris 13

MARIO PIANTA, Normal Superior School Florence—Can Europe Reshape Its Production Activities towards Convergence and Sustainability?

CHARLIE DANNREUTHER, University of Leeds—Beyond an Enterprise Economy

ANDREW WATT, IMK Institute Hans-Bockler Foundation—Taking Stock of the Debate about Positive and Negative Integration in the EU

PASCAL PETIT, University Paris 13—To What Extent Could a Global Governance More Centered on UN ASDGs Help to Revamp the EU Project?

Discussants: GARY DYMSKI, University of Leeds

ESTHER JEFFERS, University of Amiens

DOMINIQUE PLIHON, University Paris 13

JACQUES MAZIER, University Paris 13

4:45 PM Marriott Marquis San Diego—Marriott Grand Ballroom 7–8–9 AEA

Richard T. Ely Lecture

Presiding: JANET YELLEN, Brookings Institution

Speaker: MARIANNE BERTRAND, University of Chicago—Gender in the 21st Century

Friday • January 3

**5:00 PM Manchester Grand Hyatt San Diego—Pier
AFEA**

Presidential Address and Business Meeting

Presiding: SAMUEL AMPONSAH, Tokyo International University

Speakers: HANAN MORSY, African Development Bank, LÉONCE
NDIKUMANA, University of Massachusetts-Amherst, HIPPO-
LYTE FOFACK, African Export-Import Bank—The State of
Africa's Debt: Domestic and Foreign

**6:00 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 7–8–9
AEA**

Business Meeting

**FRI
5:00**

Saturday • January 4

7:45 AM Manchester Grand Hyatt San Diego—Coronado D ASE

Presidential Breakfast

Presiding: STEVEN PRESSMAN, Colorado State University

Speaker: JULIE NELSON, University of Massachusetts-Boston

Topic: Economics For (And By) Humans

8:00 AM Manchester Grand Hyatt San Diego—Mission Beach A AAEA

Fertility in a Changing Environment: Climate Change, Migration, and Social Networks (Q0)

Presiding: JOYCE CHEN, Ohio State University

BRIAN THIEDE, Pennsylvania State University, JOYCE CHEN, Ohio State University, VALERIE MUELLER, International Food Policy Research Institute, and YUANYUAN JIA, Ohio State University—It's Raining Babies? Flooding and Fertility Choices in Bangladesh

KATERINE RAMIREZ NIETO, Ohio State University—Mobility Effects on Fertility Decisions: A Case Study Using the Mexico Family Life Survey

S. ANUKRITI, Boston College, CATALINA HERRERA-ALMANZA, Northeastern University, MAHESH KARRA, Boston University, and PRAVEEN PATHAK, University of Delhi—Social Networks and Women's Reproductive Health Choices in India

Discussant: MARK ROSENZWEIG, Yale University

8:00 AM Manchester Grand Hyatt San Diego—Harbor D ACES

The Institutional Basis of China's Growth and Social Development (P3)

Presiding: RUIXUE JIA, University of California-San Diego

CHENGGANG XU, Cheung Kong Graduate School of Business—Institutional Genes of China's Socio-Economic Development

Saturday • January 4

WEI XIONG, Princeton University—The Mandarin Model of Growth

CHANG-TAI HSIEH, University of Chicago—The Growth of Conglomerates in China

HONGBIN LI, Stanford University—Student Quality, College Selectivity, and the Birth of Firms

Discussants: SCOTT D. ROZELLE, Stanford University

CHENGGANG XU, Cheung Kong Graduate School of Business

WEI XIONG, Princeton University

NOAM YUCHTMAN, London School of Economics

8:00 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Achievement Tests I: On the Validity of Comparisons across Cohort, Grade, and Subject (I2)

Presiding: KEVIN LANG, Boston University

JOHN B. KLOPFER, University of Hong Kong and United States Naval Academy—Learning Time and Achievement: Evidence from a Nationwide Natural Experiment

DOUGLAS O. STAIGER, Dartmouth College, and ELIZABETH U. CASCIO, Dartmouth College—Knowledge, Tests, and Fadeout in Educational Interventions

TIMOTHY N. BOND, Purdue University, KEVIN LANG, Boston University, SIRUI WAN, University of California-Irvine, DOUGLAS H. CLEMENTS, University of Denver, and JULIE SARAMA, University of Denver—Is Intervention Fadeout a Scaling Artefact?

ERIC A. HANUSHEK, Stanford University, PAUL E. PETERSON, Harvard University, LAURA M. TALPEY, Stanford University, and LUDGER WOESSMANN, Ifo Institute and CESifo—The Unwavering SES Achievement Gap: Trends in United States Student Performance

SAT
8:00

Saturday • January 4

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6
AEA

Panel: Alan Krueger's Contributions to Economics (A1)

Presiding: DAVID CARD, University of California-Berkeley

ALEXANDRE MAS, Princeton University

DIANE WHITMORE SCHANZENBACH, Northwestern University

LAWRENCE KATZ, Harvard University

LISA LYNCH, Brandeis University

DAVID CARD, University of California-Berkeley

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1
AEA

Consequences of Forced Migration (F2)

Presiding: PANU POUTVAARA, University of Munich

PAULINE A. GROSJEAN, University of New South Wales, SASCHA O. BECKER, University of Warwick, IRENAGROSFELD, Paris School of Economics, NICO VOIGTLÄNDER, University of California-Los Angeles, and EKATERINA ZHURAVSKAYA, Paris School of Economics—Forced Migration and Human Capital: Evidence from Post-WWII Population Transfers

SANDRA ROZO, University of Southern California, and JUAN F. VARGAS, Del Rosario University—Brothers or Invaders? How Crises-Driven Migrants Shape Voting Behaviour

THOMAS GINN, Stanford University, RAGUI ASSAAD, University of Minnesota, and MOHAMED SALEH, Toulouse School of Economics—Impact of Syrian Refugees on Education Outcomes in Jordan

CEVAT GIRAY AKSOY, European Bank for Reconstruction and Development, NICOLAS AJZENMAN, Inter-American Development Bank, and SERGEI GURIEV, European Bank for Reconstruction and Development—Refugee Crisis, Flight to Safety and Entrepreneurship

Discussants: PANU POUTVAARA, University of Munich

DANY BAHAR, Brookings Institution

SEMIH TUMEN, TED University

SASCHA O. BECKER, Monash University

**8:00 AM Marriott Marquis San Diego—San Diego Ballroom A
AEA**

Countercyclical Fiscal Policy (E6)

Presiding: WENDY EDELBERG, U.S. Congressional Budget Office

VALERIE A. RAMEY, University of California-San Diego, and SARAH ZUBAIRY, Texas A&M University—Which Fiscal Levers Are Most Effective in Combating a Recession?

ALAN AUERBACH, University of California-Berkeley, YURIY GORODNICHENKO, University of California-Berkeley, and DANIEL MURPHY, University of Virginia—Effects of Fiscal Policy on Credit Markets

OLIVIER BLANCHARD, Peterson Institute for International Economics, and LAWRENCE SUMMERS, Harvard University—Stabilizers: Automatic and Semi-Automatic

KAREN DYNAN, Harvard University, and DOUGLAS ELMENDORF, Harvard University—Fiscal Policy to Reduce Cyclical Volatility in United States

Discussants: JANICE EBERLY, Northwestern University

GABRIEL CHODOROW-REICH, Harvard University

**8:00 AM Marriott Marquis San Diego—Balboa
AEA**

Crime and Law Enforcement (D7)

Presiding: DAVID RIVERS, Western University

ANNA E. KYRIAZIS, University of Illinois-Urbana-Champaign—Do Concealed Carry Laws Affect Police Shootings?

**SAT
8:00**

Saturday • January 4

CHRISTOPHE BELLÉGO, CREST-ENSAE, and JOEFFREY DROUARD, University of Rennes 1 and CREM—Does It Pay to Fight Crime? Evidence from the Pacification of Slums in Rio de Janeiro

CAMILO GARCIA-JIMENO, Federal Reserve Bank of Chicago, and ALBERTO CIANCIO, University of Pennsylvania—The Political Economy of Immigration Enforcement: Conflict and Cooperation under Federalism

ALAN BARTLEY, Transylvania University, and GEOFFREY WILLIAMS, Transylvania University—Young Men, Cheap Guns, and the Crime Wave of the 1960s and 1970s

EMILY NIX, University of Southern California, MARTTI KAILA, University of Helsinki, KRISTIINA HUTTUNEN, VATT Institute for Economic Research, and TUOMAS KOSONEN, Labour Institute for Economic Research—The Impact of Punishments on Defendants and Their Families

EVGENIA DECHTER, University of New South Wales, PHILIPPE BELLEY, Kansas State University, and GONZALO CASTEX, University of New South Wales—The Changing Determinants of Juvenile Crime: Evidence from Micro Data

8:00 AM Marriott Marquis San Diego—Newport Beach AEA

Differential Treatment: The Role of Gender, Race, Ideology, and Affirmative Action (J1)

Presiding: GARY HOOVER, University of Oklahoma

AMANDA BAYER, Swarthmore College, GARY HOOVER, University of Oklahoma, and EBONYA WASHINGTON, Yale University—How to Increase Racial/Ethnic Diversity in Economics

MOHSEN JAVDANI, University of British Columbia, and HA-JOON CHANG, Cambridge University—Who Said or What Said? Estimating Ideological Bias in Views among Economists

SHALISE AYROMLOO, University of Illinois-Chicago—Losers Weepers? The Impact of Local Labor Demand Shocks on Gender Attitudes

EMIL TEMNYALOV, University of Technology Sydney—An Economic Theory of Differential Treatment

Discussants: GARY HOOVER, University of Oklahoma

MOHSEN JAVDANI, University of British Columbia

SHALISE AYROMLOO, University of Illinois-Chicago

EMIL TEMNYALOV, University of Technology Sydney

**8:00 AM Marriott Marquis San Diego—Solana
AEA**

Fertility Issues (J1)

Presiding: ANALISA PACKHAM, Vanderbilt University

AURELIA LEPINE, University College London, BEN D'EXELLE, University of East Anglia, RICHARD BAKYONO, Centre Muraz, and LUDOVIC TAPSOBA, Centre Muraz—Polygyny, Men's Involvement and Fertility: Evidence from a Field Experiment in Rural Burkina Faso

JASON M. LINDO, Texas A&M University, and MAYRA BELINDA PINEDA TORRES, Texas A&M University—Reassessing the Effects of Mandatory Waiting Periods for Abortion

NATALIA CANTET, University of Illinois-Urbana-Champaign—The Causal Effects of Adolescent Pregnancy: Evidence from South Africa

RONEN BAR-EL, Open University of Israel, YOSSEF TOBOL, Jerusalem College of Technology, and YUVAL ARBEL, Western Galilee College—The Demand for Private Deliveries and the Willingness to Pay for Cesarean Sections

ANDREW W. STEVENS, University of Wisconsin-Madison, and BETTY THOMAS, Mississippi State University—The Effects of Mandatory Sex-Education on Teenage Birth Rates in Mississippi

**8:00 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 13
AEA**

Financial Networks, Regulation, and Systemic Risk (G1)

Presiding: MICHAEL KILEY, Federal Reserve Board

**SAT
8:00**

Saturday • January 4

MATTHEW O. JACKSON, Stanford University, and AGATHE PERNOUD, Stanford University—Optimal Regulation and Bailouts in Financial Networks

BENJAMIN BERNARD, National Taiwan University, AGOSTINO CAPPONI, Columbia University, and JOSEPH E. STIGLITZ, Columbia University—Bail-ins and Bail-outs: Incentives, Connectivity, and Systemic Stability

CARLOS A. RAMIREZ, Federal Reserve Board—Regulating Financial Networks Under Uncertainty

CELSO BRUNETTI, Federal Reserve Board, JEFFREY H. HARRIS, American University, and SHAWN MANKAD, Cornell University—Bank Holdings and Systemic Risk

Discussants: CO-PIERRE GEORG, University of Cape Town, Deutsche Bundesbank, & Massachusetts Institute of Technology

ANA BABUS, Washington University-St. Louis

ALIREZA TAHBAZ-SALEHI, Northwestern University

FILIP ZIKES, Federal Reserve Board

8:00 AM Marriott Marquis San Diego—Coronado Room AEA

FinTech for Macroeconomists (E2)

Presiding: FRANCESCO D'ACUNTO, Boston College

MICHAELA PAGEL, Columbia University, and ARNA OLAFSSON, Copenhagen Business School—Borrowing in Response to Windfalls

SUMIT AGARWAL, National University of Singapore, WENLAN QIAN, National University of Singapore, YUAN REN, National University of Singapore, and BERNARD YEUNG, National University of Singapore—The Value of Mobile Payment Technology

FRANCESCO D'ACUNTO, Boston College, THOMAS RAUTER, University of Chicago, CHRISTOPH SCHEUCH, Vienna University of Economics and Business, and MICHAEL WEBER, University of Chicago—Perceived Precautionary Savings Motives: Evidence from FinTech

Saturday • January 4

Discussants: ALBERTO G. ROSSI, Georgetown University
FILIPPO MEZZANOTTI, Northwestern University
MARCO DIMAGGIO, Harvard University

**8:00 AM Marriott Marquis San Diego—Marina Ballroom D
AEA**

Gendered Effects on Wages, Employment, and Prices (J7)

Presiding: JENNIFER DOLEAC, Texas A&M University

BARBARA BIASI, Yale University, and HEATHER SARSONS, University of Toronto—Flexible Pay, Bargaining, and the Gender Gap

VALENTIN BOLOTNYI, Harvard University, and NATALIA EMANUEL, Harvard University—Why Do Women Earn Less Than Men? Evidence from Bus and Train Operations

LAURA GEE, Tufts University, AMANDA AGAN, Rutgers University, and BO COWGILL, Columbia University—Salary Disclosure and Hiring: Field Experimental Evidence from a Two-Sided Audit Study

MARGARITA MACHELETT, Bank of Spain—Gender Price Gaps and Competition: Evidence from a Correspondence Study

Discussants: NICOLE FORTIN, University of British Columbia

THOMAS LEMIEUX, University of British Columbia

JENNIFER DOLEAC, Texas A&M University

MATTHEW NOTOWIDIGDO, Northwestern University

**8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 2
AEA**

Has the Global Financial Cycle Changed Since the Crisis? (F3)

Presiding: SILVIA MIRANDA-AGRIPPINO, Bank of England and Northwestern University

KRISTIN FORBES, Massachusetts Institute of Technology—The Global Financial Cycle and Capital Flows: Ripples instead of Waves

**SAT
8:00**

Saturday • January 4

PRACHI MISHRA, Goldman Sachs, and RAGHURAM RAJAN, University of Chicago—Financial Sector Spillovers from Monetary Policies at the Core

HELENE REY, London Business School, and SILVIA MIRANDA-AGRIPPINO, Bank of England and Northwestern University—Anatomy of the Global Financial Cycle

BURCU ERIK, Bank for International Settlements, MARCO LOMBARDI, Bank for International Settlements, DUBRAVKO MIHALJEK, Bank for International Settlements, and HYUN SONG SHIN, Bank for International Settlements—Nowcasting Economic Activity with Indicators of Global Financial Conditions

Discussants: RICHARD CLARIDA, Federal Reserve Board

EDUARD LEVY-YEYATI, Harvard University

8:00 AM Marriott Marquis San Diego—Marina Ballroom F AEA

Identification in Macro-Finance: Recent Advances (E0)

Presiding: EMI NAKAMURA, University of California-Berkeley

ADAM GUREN, Boston University, ALISDAIR MCKAY, Federal Reserve Bank of Minneapolis, EMI NAKAMURA, University of California-Berkeley, and JON STEINSSON, University of California-Berkeley—What Do We Learn from Cross-Sectional Empirical Estimates in Macroeconomics?

SYDNEY LUDVIGSON, New York University, SAI MA, Federal Reserve Board, and SERENA NG, Columbia University—Shock Restricted Structural Vector Autoregressions

PAUL GOLDSMITH-PINKHAM, Yale University, ISAAC SORKIN, Stanford University, and HENRY SWIFT, Independent Researcher—Bartik Instruments: What, When, Why, and How?

XAVIER GABAIX, Harvard University, and RALPH KOIJEN, University of Chicago—Granular Instrumental Variables

Discussants: ADRIEN AUCLERT, Stanford University

HARALD UHLIG, University of Chicago

RODRIGO ADAO, University of Chicago

GUIDO IMBENS, Stanford University

**8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 3
AEA**

Immigration and Assimilation (J1)

Presiding: LEAH BOUSTAN, Princeton University

ALBERTO ALESINA, Harvard University, and STEFANIE STANTCHEVA, Harvard University—Perceptions of Immigrants and Support for Immigration

EDWARD LAZEAR, Stanford University—Rationing Determines Immigrant Composition and Outcomes

RAN ABRAMITZKY, Stanford University, LEAH BOUSTAN, Princeton University, KATHERINE ERIKSSON, University of California-Davis, and STEPHANIE HAO, Princeton University—Discrimination, Assimilation and Immigrant Outcomes in the Age of Mass Migration

Discussant: MICHAEL CLEMENS, Center for Global Development

**8:00 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 12
AEA**

**SAT
8:00**

Machine Learning in Experiments (C9)

Presiding: JEFFREY NAECKER, Wesleyan University

ANNIE LIANG, University of Pennsylvania, and DREW FUDENBERG, Massachusetts Institute of Technology—Predicting and Understanding Initial Play

COLIN CAMERER, California Institute of Technology, JUAN PABLO FRANCO, University of Melbourne, GIDEON NAVE, University of Pennsylvania, and ALEC SMITH, Virginia Tech—Machine Learning of Behavior and Biomarkers to Predict Outcomes and Hidden States in Bargaining

JOHN CLITHERO, University of Oregon, JAE JOON LEE, Claremont Graduate University, and JOSHUA TASOFF, Claremont Graduate University—Supervised Machine Learning for Eliciting Individual Demand

Saturday • January 4

B. DOUGLAS BERNHEIM, Stanford University, CHRISTINE EXLEY, Harvard Business School, JEFFREY NAECKER, Wesleyan University, and CHARLES SPRENGER, University of California-San Diego—The Model You Know: Benchmarks for Models of Risk Preferences

Discussants: MONICA CAPRA, Claremont Graduate University
GREG DEANGELO, Claremont Graduate University
BEN GILLEN, Claremont McKenna College
ALEC SMITH, Virginia Tech

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 4 AEA

Matching under Inequality: Implications for Policy (D4)

Presiding: RAJ CHETTY, Harvard University

RYAN KIM, Johns Hopkins University, and JONATHAN VOGEL, University of California-Los Angeles—Trade and Inequality across Local Labor Markets: The Margins of Adjustment

RAJ CHETTY, Harvard University, DAVID DEMING, Harvard University, and JOHN N. FRIEDMAN, Brown University—College Admissions at Selective Schools

MOHAMMAD AKBARPOUR, Stanford University, PIOTR DWORCZAK, Northwestern University, and SCOTT DUKE KOMINERS, Harvard Business School—Redistribution in Matching Markets

RAVI JAGADEESAN, Harvard Business School—Capital Mismatch and the Form of Capital Taxation

Discussants: COSTAS MEGHIR, Yale University

LAWRENCE BLUME, Cornell University

PIOTR DWORCZAK, Northwestern University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

Measuring and Understanding Violence against Women (VAW) in Developing Countries (O0)

Presiding: VERONICA FRISANCHO, Inter-American Development Bank

ERICA FIELD, Duke University, JORGE AGUERO, University of Connecticut, URSULA ALDANA, Institute of Peruvian Studies, VERONICA FRISANCHO, Inter-American Development Bank, and JAVIER ROMERO HAAKER, Duke University—Measurement Error in Self-Reported Data: Experimental Evidence for Intimate Partner Violence

MANUELA ANGELUCCI, University of Texas-Austin, and RACHEL HEATH, University of Washington—Women Empowerment Programs and Domestic Violence

DONALD P. GREEN, Columbia University, ANNA WILKE, Columbia University, and JASPER COOPER, Columbia University—Countering Violence against Women at Scale: A Mass Media Experiment in Rural Uganda

JOHANNES HAUSHOFER, Princeton University, CHARLOTTE RINGDAL, Norwegian School of Economics, JEREMY P. SHAPIRO, Busara Center for Behavioral Economics, and XIAO YU WANG, Duke University—Income Changes and Intimate Partner Violence: Evidence from Unconditional Cash Transfers in Kenya

Discussants: JOHANNES HAUSHOFER, Princeton University

DONALD P. GREEN, Columbia University

MANUELA ANGELUCCI, University of Texas-Austin

ERICA FIELD, Duke University

8:00 AM Marriott Marquis San Diego—Torrey Pines 1
AEA

Physician Behavior (I1)

Presiding: MARIANA CARRERA, Montana State University

BECKY STAIGER, Yale University—Better than Random Matching of Patients to Physicians and Its Effects on Utilization and Health Outcomes

SAT
8:00

Saturday • January 4

MYLENE LAGARDE, London School of Economics and Political Science, and DUANE BLAAUW, University of Witwatersrand—Do Pro-Social and Financial Concerns Reduce the Provision of Unnecessary Medical Treatment? Evidence from South Africa

ALEXANDER L.P. WILLEN, Norwegian School of Economics, JULIE RIISE, University of Bergen, and BARTON WILLAGE, Louisiana State University—Do Same-Sex Role Models Matter outside the Classroom? Evidence from Doctor-Patient Interactions

ARMANDO N. MEIER, University of Chicago, ZIAD OBERMEYER, University of California-Berkeley, DEVIN G. POPE, University of Chicago, and KEVIN VOLPP, University of Pennsylvania—Medical Guidelines and Doctor Behavior

JOSHUA TIBBITTS, Washington State University, JILL J. MCCLUSKEY, Washington State University, RON MITTELHAMMER, Washington State University, and JONATHAN YODER, Washington State University—The Economics of Pain and Addiction

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 11 **AEA**

Pink Papers: LGBT Economics (J7)

Presiding: LEE BADGETT, University of Massachusetts-Amherst

IAN BURN, Stockholm University, and MICHAEL MARTELL, Bard College—The Effect of Gender Nonconformity on Labor Market and Health Outcomes

MIGUEL SARZOSA, Purdue University—Unobserved Heterogeneity and Labor Market Discrimination against Homosexuals

DARIO SANSONE, Vanderbilt University—LGBT Students: New Evidence on Demographics and Educational Outcomes

SCOTT DELHOMMER, University of Texas-Austin—Sexual Orientation Discrimination in the Workplace

Discussants: MICHAEL MARTELL, Bard College

CHER HSUEH-HSIANG LI, Colorado State University

JOSEPH SABIA, San Diego State University

CHRISTOPHER SCOTT CARPENTER, Vanderbilt University

8:00 AM Marriott Marquis San Diego—Presidio 1-2
AEA

Private and Social Learning in Oil and Gas Extraction (Q4)

Presiding: MARK AGERTON, University of California-Davis

T. ROBERT FETTER, Duke University, ANDREW STECK, University of Toronto, CHRISTOPHER TIMMINS, Duke University, and DOUGLAS H. WRENN, Pennsylvania State University—Learning by Viewing? Social Learning, Regulatory Disclosure and Firm Productivity in Shale Gas

THOMAS R. COVERT, University of Chicago, and RICHARD L. SWEENEY, Boston College—Well Confidentiality Laws and Oil and Gas Investment

ANDREW STECK, University of Toronto—Industry Dynamics with Social Learning: Evidence from Hydraulic Fracturing

CHARLES HODGSON, Yale University—Information Externalities, Free Riding, and Optimal Exploration in the UK Oil Industry

MARK AGERTON, University of California-Davis—Learning Where to Drill: Drilling Decisions and Geological Quality in the Haynesville Shale

Discussants: TIMOTHY FITZGERALD, Texas Tech University

PETER MANILOFF, Colorado School of Mines

PETER THOMPSON, Georgia Institute of Technology

KENNETH HENDRICKS, University of Wisconsin-Madison

LUCIJA MUEHLENBACHS, University of Calgary

8:00 AM Marriott Marquis San Diego—Del Mar
AEA

Team-Based Learning in Economics (A2)

Presiding: WILLIAM GOFFE, Pennsylvania State University

PHIL RUDER, Pacific University, MARK MAIER, Glendale Community College, and SCOTT SIMKINS, North Carolina A&T State University—Getting the Incentives Right: Learning Science and Team-Based Learning in Economics

SAT
8:00

Saturday • January 4

ALAN GREEN, Stetson University—TBL Fridays: Using Policy Applications for Effective Team-Based Learning in an Introductory Class

MARCELO CLERICI-ARIAS, Stanford University—Under-represented Groups in the Economics Major: The Impact of Using Team-Based Learning in the Principles Course

KATHERINE SILZ-CARSON, United States Air Force Academy—Results of a Multi-Site Evaluation of Team-Based Learning

Discussants: WILLIAM GOFFE, Pennsylvania State University

W. EDWARD CHI, Cerritos College

AMBER CASOLARI, Riverside City College

JENNIFER IMAZEKI, San Diego State University

8:00 AM Manchester Grand Hyatt San Diego—Gaslamp D AERE

Social Costs of Air Pollution (Q5)

Presiding: PATRICK BAYLIS, University of British Columbia

BRIAN PREST, Resources for the Future, and ALAN KRUPNICK, Resources for the Future—How Clean is “Refined Coal”? An Empirical Assessment of a Billion-Dollar Tax Credit

YAZHEN GONG, Renmin University of China, SHANJUN LI, Cornell University, NICHOLAS J. SANDERS, Cornell University, and GUANG SHI, Development Research Center of the State Council—The Mortality Impact of Fine Particulate Matter in China

ALEX HOLLINGSWORTH, Indiana University, and IVAN RUDIK, Cornell University—The Social Cost of Leaded Gasoline: Evidence from Regulatory Exemptions

YIREN WANG, Duke University—The Impact of Ambient Air Pollution on Chinese Expressed Happiness through Social Media

Discussants: GLENN SHERIFF, Arizona State University

JESSAMYN SCHALLER, Claremont McKenna College

KAREN CLAY, Carnegie Mellon University

PATRICK BAYLIS, University of British Columbia

8:00 AM Manchester Grand Hyatt San Diego—Seaport & Palm
Foyers
AFA

AFA Ph.D. Student Poster Session (G0)

Presiding: JOHN GRAHAM, Duke University

OLIVIER DAVID ZERBIB, Tilburg University—A Sustainable Capital Asset Pricing Model (S-CAPM): Evidence from Green Investing and Sin Stock Exclusion

TENGFEI ZHANG, Louisiana State University, JUNBO WANG, Louisiana State University, KUNTARA PUKTHUANHONG, University of Missouri, and RICHARD ROLL, California Institute of Technology—A Tool Kit for Factor-Mimicking Portfolios

XIANGSHANG CAI, University of Manchester, AMEDEO DE DESARI, University of Manchester, NING GAO, University of Manchester, and NI PENG, Queen Mary University of London—Acquisitions and Technology Value Revision

VESA PURSIAINEN, Imperial College London and University of Hong Kong—Alternative Facts in Peer-to-Peer Loans? Borrower Misreporting Dynamics and Implications

ERIC THAM, EDHEC—Ambiguous Text

ANDREAS KNETSCH, RWTH Aachen University—An Empirical Investigation of Short-Termist Investment: The Case of Corporate Investment Horizons

DEXIN HOU, Tsinghua University, JIE LI, Shanghai Jiao Tong University, LI LIAO, Tsinghua University, and HONG ZHANG, Tsinghua University—Asset Pricing on Blockchain: Slow Moving Capital, Crypto-Momentum, and Bubbles

OLGA BRIUKHOVA, University of Zurich and Swiss Finance Institute, MICHELE PELLI, University of Zurich and Swiss Finance Institute, and CHRISTOPH BASTEN, University of Zurich—Bank Capital Requirements and Asset Prices: Evidence from the Swiss Real Estate Market

KERRY SIANI, Columbia University—Bank Intermediation in Corporate Bond Issuance

GAZI KABAS, University of Zurich and Swiss Finance Institute, and SEBASTIAN DOERR, University of Zurich—Banking on Demography: Population Aging and Financial Integration

SAT
8:00

Saturday • January 4

WENQIAN HUANG, Bank for International Settlements, ALBERT MENKVELD, VU University Amsterdam, and SHIHAO YU, VU University Amsterdam—Central Counterparty Exposure in Stressed Markets

TARUN PATEL, University of Washington—Commissions and Investment Adviser Misconduct

EYUB YEGEN, University of Toronto—Common-Ownership and Portfolio Rebalancing

QIANQIAN HUANG, City University of Hong Kong, and BIN YANG, City University of Hong Kong—Competition and Product Development Innovation: The Case of Newly Launched Trademarks

SCOTT GUERNSEY, University of Cambridge—Competition, Non-Patented Innovation, and Firm Value

KONSTANTIN BRÄUER, Goethe University Frankfurt, ANDREAS HACKETHAL, Goethe University Frankfurt, and TOBIN HANSPAL, Goethe University Frankfurt—Consuming Dividends

DAVID XIAOYU XU, University of Texas—Costly Information Acquisition and Investment Decisions: Quasi-Experimental Evidence

HWAGYUN (HAGEN) KIM, Texas A&M University, JU HYUN KIM, Sungkyunkwan University, and HEUNGJU PARK, Sungkyunkwan University—Credit Information Uncertainty and Corporate Bond Prices

MAXIMILLIAN LITTLEJOHN, University of California-Irvine—Credit Supply Decomposition and Real Activity

MANUEL AMMANN, University of St. Gallen, and MATHIS MOERKE, University of St. Gallen—Credit Variance Risk Premiums

DANIEL TUT, York University—Creditor Rights, Debt Capacity and Securities Issuance: Evidence from Anti-recharacterization Laws

CONSTANTINOS ANTONIOU, University of Warwick, CARINA CUCULIZA, University of Miami, ALOK KUMAR, University of Miami, and LIZHENGBO YANG, University of Warwick—Cultural Distance in Family and Corporate Risk-taking

Saturday • January 4

- DANIELA SCHOCH, LMU Munich—Data Economy and M&A
- MATTHEW HENRIKSSON, University of South Florida—Disastrous Selling Decisions: The Disposition Effect and Natural Disasters
- NAGIHAN MIMIROGLU, Maastricht University—Distance Effects in CMBS Loan Pricing: Banks versus NonBanks
- BAO DOAN, University of New South Wales—Distinct Roles of Risk and Uncertainty: Evidence from Trading around U.S. Macro News
- SHUYI CHENG, City University of Hong Kong—Do Banks Help Corporate Tax Avoidance? Evidence from Simultaneous Debt-Equity Holding
- ROBERT BIRD, University of Connecticut, PAUL BOROCHIN, University of Miami, JOHN KNOPE, University of Connecticut, and LUCHUN MA, University of Connecticut—Do Boards Have Style? Evidence from Director Style Divergence and Board Turnover
- NEGAR GHANBARI, Norwegian School of Economics—Do Creditor Rights affect Financial Contracts? Evidence from the Anti-Recharacterization Statute
- JINFEI SHENG, University of California-Irvine, YUKUN LIU, University of Rochester, and WANYI WANG, University of California-Irvine—Do Digital Coins Have Fundamental Values? Evidence from Machine Learning
- SUNNY (SEUNG YEON) YOO, University of Southern California—Do Firms Leave Workers in the Dark Before Wage Negotiations?
- BALBINDER SINGH GILL, Temple University—Do Natural Disasters Bias Creditors?
- RUMPA BISWAS, University of New Orleans—Does Economic Policy Uncertainty Affect Analyst Forecast Accuracy?
- TUNG NGUYEN, University of Surrey, DIMITRIS PETMEZAS, University of Surrey, and NIKOLAOS KARAMPATSA, University of Surrey—Does Safety Uncertainty Affect Acquisitions?
- CHRISTINA E. BANNIER, Justus Liebig University Giessen, YANNIK BOFINGER, Justus Liebig University Giessen, and BJOERN ROCK, Justus Liebig University Giessen—Doing Safe by Doing Good: Risk and Return of ESG Investing in the U.S. and Europe

SAT
8:00

Saturday • January 4

VINCENT TENA, Toulouse School of Management—Dynamic Contracting with a Forthcoming Technology of Automation

JUAN CHEN, London School of Economics—Dynamic Financing and Pricing of the Platform Market

ZHANGKAI HUANG, Tsinghua University, GORDON PHILLIPS, Dartmouth College, and JIALUN YANG, Tsinghua University—Education and Innovation: The Long Shadow of the Cultural Revolution

PEDRO TREMACOLDI-ROSSI, University of Illinois-Urbana-Champaign—Electronic Trading and Traders

HONGWEI ZHANG, Tilburg University and Central University of Finance and Economics—Ensemble Machine Learning and Stock Return Predictability

JIE CAO, Chinese University of Hong Kong, SHERIDAN TITMAN, University of Texas-Austin, XINTONG ZHAN, Chinese University of Hong Kong, and WEIMING ZHANG, Chinese University of Hong Kong—ESG Preference and Market Efficiency: Evidence from Mispricing and Institutional Trading

CHONG MENG, University of Alberta—Excess Proceeds in the Equity Financing Process

MORITZ DRECHSEL-GRAU, University of Mannheim, and FABIAN GREIMEL, University of Mannheim—Falling Behind: Has Rising Inequality Fueled the American Debt Boom 1980–2007?

JONATHAN ZANDBERG, Boston College—Family Comes First: Reproductive Rights and the Gender Gap in Entrepreneurship

STEFAN MORKOETTER, University of St. Gallen, TOBIAS SCHORI, University of St. Gallen, and THOMAS ZELLWEGER, University of St. Gallen—Family Ties and Insider Trading: A Closer Look at Family Firms

ISHITA SEN, Harvard University, and VARUN SHARMA, London Business School—Financial Constraints and Pricing Flexibility

SHIQI CHEN, University of Cambridge, and BART LAMBRECHT, University of Cambridge—Financial Policies and Internal Governance with Heterogeneous Risk Preferences

MINJAE KOO, University of Houston—Fire Sales, Fair Value Estimation, and Impairment Recognition of Downgraded Securities

YE WANG, University of Arizona—Firm Reputation and the Cost of Bank Debt

EMESE LAZAR, University of Reading, and XIAOHAN XUE, University of Reading—Forecasting Risk Measures Using Intraday Data in a Generalized Autoregressive Score (GAS) Framework

AZI BEN-REPHAEL, Rutgers University, XI DONG, City University of New York-Baruch College, MASSIMO MASSA, INSEAD, and CHANGYUN ZHOU, City University of New York-Baruch College—Foreign Sentiment

OZGUR ARSLAN-AYAYDIN, University of Illinois-Chicago, PRABAL SHRESTHA, KU Leuven, JAMES THEWISSEN, KU Leuven, and WOUTER TORSIN, KU Leuven—Formal Institutions, Culture, and Initial Coin Offerings: A Cross-Country Analysis

LUCA X. LIN, IESE Business School, University of Navarra—Friends with Threats: Credit Risk Under Common Ownership

SUMIT AGARWAL, National University of Singapore, YU QIN, National University of Singapore, TIEN FOO SING, National University of Singapore, and XIAOYU ZHANG, National University of Singapore—Golfing for Information: Social Interactions and Economic Consequences

YENAN WANG, Duke University—High-Frequency Trading, Endogenous Capital Commitment and Market Quality

LU LIU, Imperial College London—House Price Risks and Mortgage Choice

DANYING FU, University of Oxford, TIM JENKINSON, University of Oxford, and CHRISTIAN RAUCH, Goethe University Frankfurt—How do Financial Contracts Evolve for New Ventures?

ABENA OWUSU, Rensselaer Polytechnic Institute—How Have Stock Markets Responded to 35 Years of Analyst Reports? Evidence from Machine Learning and Textual Analysis

HANS DEGRYSE, KU Leuven and CEPR, YALIN GUNDUZ, Deutsche Bundesbank, KUCHULAIN O'FLYNN, University of Zurich, and STEVEN ONGENA, University of Zurich—Identifying Empty Creditors with a Shock and Micro-Data

BENNY HARTWIG, Deutsche Bundesbank, CHRISTOPH MEINERDING, Deutsche Bundesbank, and YVES SCHUELER, Deutsche Bundesbank—Identifying Indicators of Systemic Risk

Saturday • January 4

IVAN BRICK, Rutgers University, DARIUS PALIA, Rutgers University, and YANKUO QIAO, Rutgers University—Impact of Internal Governance on a CEO's Investment Cycle

STEVEN WEI HO, Columbia University, and MINGRUI ZHANG, Columbia University—Information Leakage Prior to SEC Form Filings – Evidence from TAQ Millisecond Data

ANDREY PANKRATOV, USI Lugano and Swiss Finance Institute—Information Leakages, Distribution of Profits from Informed Trading, and Last Mover Advantage

SUNGJOUNG KWON, Drexel University—Inorganic Growth in Innovative Firms: Evidence from Patent Acquisitions

ZIHAN YE, Pennsylvania State University—Inter-county Economic Growth and Municipal Access to Finance: Does Your Neighbor's Credit Rating Matter?

ZHI DA, University of Notre Dame, JIAN HUA, City University of New York-Baruch College, CHIH-CHING HUNG, City University of New York-Baruch College, and LIN PENG, City University of New York-Baruch College—Investor Attention and Market Return Predictability

CHANGTAI LI, Nanyang Technological University, SOOK REI TAN, Nanyang Technological University, SY HA HO, Nanyang Technological University, and WAI MUN CHIA, Nanyang Technological University—Investor Sentiment, Behavioral Heterogeneity and Stock Market Dynamics

JUN MA, University of Auckland—Is Anti-herding Always a Smart Choice? Evidence from Mutual Funds

STEFAN LEE, EAESP-FGV, and WILLIAM EID JR., FGV/EAESP—Is Cross-hedging an Optimal Hedging Strategy for Commodity Currencies?

CHANG SUK BAE, University of Pittsburgh—Is Innovation Always Beneficial? Externalities of Innovation on Product Market Relationship

GE YANG, National University of Singapore—Is Mandatory Board Gender Quota Costly? Insights from Insiders' Trades

ANUP AGRAWAL, University of Alabama, and MEHRAN AZIMI, University of Alabama—Is Positive Sentiment in Corporate Annual Reports Informative? Evidence from Deep Learning

Saturday • January 4

SPENCER BARNES, Florida State University—Is There Value in Employee Opinion? The Effect of CEO Employee Approval on Financial Outcomes

NICOLE BRANGER, University of Muenster, RENÉ FLACKE, University of Muenster, and FREDERIK MIDDELHOFF, University of Muenster—Jumps and the Correlation Risk Premium: Evidence from Equity Options

ROB BAUER, Maastricht University, JEROEN DERWALL, Maastricht University, and COLIN TISSEN, Maastricht University—Legal Origins and Institutional Investors' Support for CSR

MONICA BILLIO, Università Ca' Foscari Venezia, ALFONSO DUFOUR, University of Reading, ANA SINA, University of Reading, and SIMONE VAROTTO, University of Reading—Leveraged Loans, Systemic Risk and Network Interconnectedness

REED DOUGLAS, University of Southern California—Linear Betas in the Cross-Section of Asset Returns

MARCEL FISCHER, Copenhagen Business School, ROLAND FÜSS, University of St. Gallen, and SIMON STEHLE, University of Konstanz—Local House Price Comovements

HAN MA, Georgia State University—Local Spillover of M&As

KRISTY JANSEN, Tilburg University—Long-term Investors and the Yield Curve

DÉSIRÉE-JESSICA PÉLY, Ludwig-Maximilians-Universität München—Managerial Bullshitting and Shareholders' Cognitive Processing Abilities: Evidence from M&As

TRI VI DANG, Columbia University, YOUAN WANG, University of Hong Kong, and ZIGAN WANG, University of Hong Kong—Mandatory Pollution Abatement, Environmental Awareness, and Firm Investment

JINMING XUE, University of Maryland-College Park—Measuring Customer Liquidity Provision in the Corporate Bond Market

QINGJIE DU, Hong Kong Polytechnic University—Moonshots: Speculative Trading, Bitcoin, and Stock Returns

YUSHI PENG, University of Zurich—Mortgage Credit and Housing Markets

JEFFREY BUSSE, Emory University, JING DING, Tsinghua University, LEI JIANG, Tsinghua University, and KE WU, Renmin University of China—Mutual Fund Market Timing: Daily Evidence

SAT
8:00

Saturday • January 4

KHALADDIN RZAYEV, University of Edinburgh—Need for Speed? International Transmission Latency, Liquidity and Volatility

YA KANG, National University of Singapore—On the Effect of Institution of Racial Inequality: Trump Election and Minority CEO Pessimism

XIAOTIAN LIU, City University of Hong Kong—One Man's Meat, Another's Poison: Spillover Effect of Bank-Firm Common Ownership

URBAN ULRYCH, University of Zurich and Swiss France Institute, and NIKOLA VASILJEVIĆ, University of Zurich—Optimal Currency Exposure Under Risk and Ambiguity Aversion

STEVEN WEI HO, Columbia University, and YUTONG HU, London Business School—Option Return Predictability, a Machine-Learning Approach

FRANCESCA BASTIANELLO, Harvard University, and PAUL FONTANIER, Harvard University—Partial Equilibrium Thinking in General Equilibrium

XIAO ZHONG, University of Utah—Performance-vesting Compensation and Firm Investment/Financing Decisions

THUONG HARVISON, University of Arizona—Political Connections and Insider Trading

TIANYUE ZHAO, University of Pittsburgh—Predatory Trading in Mutual Funds

FARSHID ABDI, University of Massachusetts-Amherst, and BOTAO WU, New York University—Pre-FOMC Information Asymmetry

SHIYANG HUANG, University of Hong Kong, TSE-CHUN LIN, University of Hong Kong, and HONG XIANG, University of Hong Kong—Psychological Barrier and Cross-firm Return Predictability

JINGZHI HUANG, Pennsylvania State University, XIN LI, University of Cincinnati, MEHMET SAGLAM, University of Cincinnati, and TONG YU, University of Cincinnati—Rainy Day Liquidity

GREG TINDALL, Florida Atlantic University—Real Effects of Shareholder Proposals in the Context of Climate Change

KHALED ALSABAH, University of Colorado—Regulation and Initial Capital Structure: Evidence from the JOBS Act

CHASE ROSS, Yale University—Safe Asset Migration

BENJAMIN LOOS, University of Mannheim, STEFFEN MEYER, University of Southern Denmark & Danish Finance Institute, CHARLINE UHR, Goethe University Frankfurt, and ANDREAS HACKETHAL, Goethe University Frankfurt—Same Bank, Same Client but Different Costs: How do Flat-fees for Mutual Funds affect Retail Investor Portfolios?

DENNIS VINK, Nyenrode Business Universiteit, MIKE NAWAS, Nyenrode Business Universiteit, and VIVIAN VAN BREEMEN, De Nederlandsche Bank—Security Design and Credit Rating Risk in the CLO Market

MOHAMMAD GHADERI, University of Houston, METE KILIC, University of Southern California, and SANG BYUNG SEO, University of Houston—Slowly Unfolding Disasters

AN (ALLEN) HU, Yale University, and SONG MA, Yale University—Social Psychology Determinants of VC Investment: A Study Using Video Data and Machine Learning

YUJING GONG, University of Warwick—Speculator Spreading Pressure and the Commodity Futures Risk Premium

DIANA MIKHAIL, Carnegie Mellon University—Speed of Financial Contagion and Optimal Timing for Intervention

RUSTAM JAMILOV, London Business School—Systemic Cyber Risk

LI-TING CHIU, SUNY-Buffalo—The Bond Investor's Trading Horizon and the Cost of Debt

LIRA MOTA, Columbia University—The Corporate Supply of (Quasi) Safe Assets

SABINE BERNARD, University of Mannheim, BENJAMIN LOOS, University of Technology Sydney, and MARTIN WEBER, University of Mannheim—The Disposition Effect in Boom and Bust Markets

MRINAL MISHRA, University of Zurich and Swiss Finance Institute, and STEVEN ONGENA, University of Zurich—The Effect of Conflict on Lending: Empirical Evidence from Indian Border Areas

ROMORA SITORUS, University of Oklahoma—The Effect of Policy Uncertainty on VC Investments Around the World

Saturday • January 4

HEINER BECKMEYER, University of Muenster, NICOLE BRANGER, University of Muenster, and THOMAS GRÜNTHALER, University of Muenster—The Fed Call: FOMC Announcements and Stock Market Uncertainty

ROMULO ALVES, Erasmus University Rotterdam, and MARTA SZYMANOWSKA, Erasmus University Rotterdam—The Information Content of Commodity Futures Markets

VALERIYA DINGER, University of Osnabrueck, CHRISTIAN SCHMIDT, University of Mannheim, and ERIK THEISSEN, University of Mannheim—The Real Effects of Distressed Bank Mergers

THOMAS CHEMMANUR, Boston College, KAREN SIMONYAN, Suffolk University, YU WANG, Boston College, and XIANG ZHENG, Boston College—The Role of Investor Attention in Seasoned Equity Offerings: Theory and Evidence

EFE COTELIOGLU, USI Lugano and Swiss Finance Institute—The Term Structure of Credit Spreads and Institutional Equity Trading

DAVID MCLEAN, Georgetown University, JEFFREY PONTIFF, Boston College, and CHRISTOPHER REILLY, Boston College—The Trinity of Market Participants: Taking Sides on Return Predictability

ALEXANDER KRONIES, Copenhagen Business School—The Value of Renewable Energy and Subsidies: An Investor's Perspective

AXEL KIND, Universität Konstanz, MARCO POLTERA, Universität Basel, and JOHANNES ZAIA, Universität Konstanz—The Value Of Say On Pay

TURAN BALI, Georgetown University, LUCA DEL VIVA, ESADE Business School, MENATALLA EL HEFNAWY, ESADE Business School, and LENOS TRIGEORGIS, University of Cyprus, King's College London and MIT—The Value Uncertainty Premium

TATJANA SCHULZE, University of Oxford, and DIMITRIOS TSOMOCOS, University of Oxford—The Zero Lower Bound and Financial Stability: A Role for Central Banks

CARINA CUCULIZA, University of Miami—Ticket to Heaven: Beliefs in the Afterlife, Portfolio Choice, and Asset Prices

LI LIAO, Tsinghua University, ZHENGWEI WANG, Tsinghua University, and CONGYI ZHOU, Tsinghua University—Tit for Tat? The Consequence of Private Information Misuse in Debt Collection

Saturday • January 4

ISABELLA WOLFSKEIL, Bocconi University—Tweeting in the Dark: Corporate Tweeting and Information Diffusion

HYEYOON JUNG, New York University—Understanding the Onshore versus Offshore Forward Rate Basis: The Role of FX Position Limits and Margin Constraints

SHIJIA WU, University of California-Irvine—Visuals and Attention to Earnings News on Twitter

BHARAT PARAJULI, University of Utah—Wealth Effects and Predictability of Firms' Government Sales Dependency

MUSTAFA EMIN, University of Florida—What do Private Equity Firms do in the Credit Markets?

THOMAS CHEMMANUR, Boston College, DONGMEI LI, University of South Carolina, KEVIN TSENG, University of Kansas, and YU WANG, Boston College—What is the Value of an Innovation? Theory and Evidence on the Stock Market's Reaction to Innovation Announcements

SHIDA LIU, Tsinghua University, and HAO WANG, Tsinghua University—What Shapes Credit Rating Effectiveness in China? Evidence from the Upgrading in the Banking Sector

FABRICIUS SOMOGYI, University of St. Gallen, and PAUL SÖDERLIND, University of St. Gallen—When Does Liquidity Matter?

RAN TAO, University of Reading, CHRIS BROOKS, University of Reading, and ADRIAN BELL, University of Reading—When is a MAX not the MAX? How News Resolves Information Uncertainty

DENNIS HAMILTON, University of Iowa—Which Post-Crisis Regulations are Constraining Banks' Market Making? Evidence from Strategic Accounting Classifications

JIANFENG HU, Singapore Management University, ANTONIA KIRILOVA, Singapore Management University, SEONGKYU (GILBERT) PARK, Hong Kong Polytechnic University, and DOOJIN RYU, Sungkyunkwan University—Who Has Skills in Trading Options?

YANRAN LIU, University of Pittsburgh—Why Do Institutional Investors Oppose Shareholder Activism? Evidence from Voting in Proxy Contests

SAT
8:00

Saturday • January 4

KORNELIA FABISIK, Ecole Polytechnique Fédérale de Lausanne (EPFL) and Swiss Finance Institute (SFI)—Why do U.S. CEOs Pledge their own Company's Stock?

AMANJOT SINGH, Deakin University, SAIKAT SOVAN DEB, Deakin University, and HARMINDER SINGH, Deakin University—Why US Firms use more Long-term Debt Post Activist Interventions?

XIAO REN, University of Georgia—Within-firm Labor Heterogeneity and Firm Performance: Evidence from Employee Political Ideology Conflicts

ANNE HANSEN, University of Copenhagen—Yield Curve Volatility and Macro Risks

8:00 AM Manchester Grand Hyatt San Diego—Seaport DE AFA

Asset Pricing: Volatility, Tail Risk (G1)

Presiding: BRYAN KELLY, Yale University

GRACE XING HU, University of Hong Kong, JUN PAN, Massachusetts Institute of Technology, JIANG WANG, Massachusetts Institute of Technology, and HAOXIANG ZHU, Massachusetts Institute of Technology—Premium for Heightened Uncertainty: Solving the FOMC Puzzle

JIE CAO, Chinese University of Hong Kong, AURELIO VASQUEZ, Technological Autonomous University of Mexico (ITAM), XIAO XIAO, Erasmus University Rotterdam, and XINTONG ZHAN, Chinese University of Hong Kong—Volatility Uncertainty and the Cross-Section of Option Returns

NIELS GORMSEN, University of Chicago, and CHRISTIAN SKOV JENSEN, Bocconi University—Higher-Moment Risk

Discussants: TOOMAS LAARITS, New York University

DMITRIY MURAVYEV, Boston College

MATHIEU FOURNIER, HEC Montreal

8:00 AM Manchester Grand Hyatt San Diego—Seaport B
AFA

Asset Valuation in Economies with Production (G1)

Presiding: MARTIN SCHNEIDER, Stanford University

ANDREA EISFELDT, University of California-Los Angeles,
ANTONIO FALATO, Federal Reserve Board, and MINDY
XIAOLAN, University of Texas-Austin—Human Capitalists

ALEXANDRE CORHAY, University of Toronto, HOWARD
KUNG, London Business School, and LUKAS SCHMID, Duke
University—Q: Risk, Rents, or Growth?

M. CECILIA BUSTAMANTE, University of Maryland—Supply
Chain Bargaining and Asset Prices

JULES VAN BINSBERGEN, University of Pennsylvania, and
CHRISTIAN OPP, University of Pennsylvania—Exactly Solved
Economies with Heterogeneity

Discussants: ANMOL BHANDARI, University of Minnesota

GAUTI EGGERTSSON, Brown University

GILL SEGAL, University of North Carolina-Chapel Hill

STEPHEN J. TERRY, Boston University

8:00 AM Manchester Grand Hyatt San Diego—Seaport C
AFA

Bank and SBA Lending Behavior (G2)

Presiding: MANJU PURI, Duke University and NBER

ALEJANDRO DREXLER, Federal Reserve Bank of Chicago,
ANDRE GUETTLER, Ulm University, DANIEL PARAVISINI,
London School of Economics, and AHMET ALI TASKIN, Ulm
University—Competition Between Arm's Length and Relational
Lenders: Who Wins the Contest?

JOAO GRANJA, University of Chicago, CHRISTIAN LEUZ,
University of Chicago, and RAGHURAM RAJAN, University of
Chicago—Going the Extra Mile: Distant Lending and Credit Cycles

NATALIE BACHAS, Princeton University, ERNEST LIU,
Princeton University, and CONSTANTINE YANNELIS, University
of Chicago—Market Power in Small Business Lending

Saturday • January 4

Discussants: SASHA INDARTE, Northwestern University

STEVEN ONGENA, University of Zurich

MARK EGAN, Harvard University

8:00 AM Manchester Grand Hyatt San Diego—Seaport F AFA

Bank Cost of Capital (G2)

Presiding: JULIANE BEGENAU, Stanford University

JENS DICK-NIELSEN, Copenhagen Business School, JACOB GYNTELBERG, Nordea Group, and CHRISTOFFER THIMSEN, Aarhus University—The Cost of Capital for Banks

ITZHAK BEN-DAVID, Ohio State University and NBER, AJAY PALVIA, U.S. Office of the Comptroller of the Currency, and RENE STULZ, Ohio State University—Do Distressed Banks Really Gamble for Resurrection?

VICTOR LYONNET, Ohio State University, and JOHAN HOMBERT, HEC Paris—Can Risk Be Shared Across Investor Cohorts? Evidence from a Popular Savings Product

Discussants: MALCOLM BAKER, Harvard Business School

LAURA BLATTNER, Stanford University

MOTOHIRO YOGO, Princeton University

8:00 AM Manchester Grand Hyatt San Diego—Seaport G AFA

Frontiers of Corporate Governance (G3)

Presiding: KELLY SHUE, Yale University

TRAVIS JOHNSON, University of Texas-Austin, and NATHAN SWEM, Federal Reserve Board—Reputation and Investor Activism: A Structural Approach

RYAN BUBB, New York University, and EMILIANO CATAN, New York University—The Party Structure of Mutual Funds

Saturday • January 4

DANIEL FERREIRA, London School of Economics, JIN LI, University of Hong Kong, and RADOSLAWA NIKOLOWA, Queen Mary University of London—Corporate Capture of Blockchain Governance

HONG RU, Nanyang Technological University—How Do Individual Politicians Affect Privatization? Evidence from China

Discussants: ARTHUR KORTEWEG, University of Southern California

MICHAEL WEISBACH, Ohio State University

BARRY NALEBUFF, Yale University

DIRK JENTER, London School of Economics

8:00 AM Manchester Grand Hyatt San Diego—Seaport H AFA

Information Diffusion (G1)

Presiding: LAURA VELDKAMP, Columbia University

GEORGE MALIKOV, University of Michigan—Information, Participation, and Passive Investing

WILL CONG, University of Chicago, and YIZHOU XIAO, Chinese University of Hong Kong—Information Cascade and Threshold Implementation

PETER KONDOR, London School of Economics, and GABOR PINTER, Bank of England—Clients' Connections: Measuring the Role of Private Information in Decentralised Markets

Discussants: BRADYN BREON-DRISH, University of California-San Diego

VALENTIN HADDAD, University of California-Los Angeles

AMIR KERMANI, University of California-Berkeley

8:00 AM Manchester Grand Hyatt San Diego—Harbor A AFA

Networks, Connections, and Firms (G3)

Presiding: MARK SEASHOLES, Arizona State University

HANNAN ZHENG, Boston University, and GUSTAVO SCHWENKLER, Boston University—The Network of Firms Implied by the News

SAT
8:00

Saturday • January 4

AMANDA HEITZ, Tulane University, YOUAN WANG, University of Hong Kong, and ZIGAN WANG, University of Hong Kong—Political Connections and Selective EPA Enforcement

QUOC-ANH DO, Sciences Po, and BANG NGUYEN, University of Cambridge—Political Connections and Firm Value: Evidence from Close Gubernatorial Elections

Discussants: ANNA SCHERBINA, Brandeis University

CESARE FRACASSI, University of Texas-Austin

ILONA BABENKO, Arizona State University

8:00 AM Manchester Grand Hyatt San Diego—Seaport A AFA

Political Uncertainty and Asset Prices (G1)

Presiding: STEFANO GIGLIO, Yale University

LUBOS PASTOR, University of Chicago, and PIETRO VERONESI, University of Chicago—Inequality Aversion, Populism, and the Backlash Against Globalization

MATTHIAS FLECKENSTEIN, University of Delaware, PRIYANK GANDHI, Rutgers University, and PENGJIE GAO, University of Notre Dame—Tax Policy Uncertainty and Asset Prices: Evidence from Dual-class Corporate Bonds in Early 20th Century

KEWEI HOU, Ohio State University, KE TANG, Tsinghua University, and BOHUI ZHANG, Chinese University of Hong Kong—Political Uncertainty and Commodity Markets

Discussants: HANNO LUSTIG, Stanford University

CLEMENS SIALM, University of Texas-Austin and NBER

JONATHAN BROGAARD, University of Utah

8:00 AM Manchester Grand Hyatt San Diego—Promenade A AFEA

Health, Human Capital, and Gender Issues in Africa (I1)

Presiding: JEAN-CLAUDE MASWANA, Ritsumeikan University

Saturday • January 4

BORIS HOUENOU, Washington State University—Infectious Disease Control and Human Health Investment: Learning by Controlling

DAVID CANNING, Harvard University, MARIE CHRISTELLE MABEU, University of Ottawa, and ROLAND PONGOU, University of Ottawa—Colonial Origins and Fertility

SAMUEL AMPONSAH, Tokyo International University, and KYOKO KOGA, Kochi University—Does Akan Literacy Influence One's Income?

BELINDA ARCHIBONG, Barnard College, FRANCIS ANNAN, Georgia State University, and UCHE EKHATOR-MOBAYODE, University of Pittsburgh-Bradford—Pricing Daughters and the Economic Burden of Disease: Evidence from the Meningitis Belt

HANAN MORSY, African Development Bank, AMIRA EL-SHAL, African Development Bank, and ANDINET WOLDEMICHAEL, African Development Bank—Perceived Glass Ceiling? Women Self-Selection out of the Credit Market in Africa

EVELYN WAMBOYE, Pennsylvania State University—China's Finance in Africa: What and How Much?

MINA BALIAMOUNE-LUTZ, University of North Florida—Trade with China and the Impacts of Infrastructure and Human Capital on Africa's Industrial Development

Discussants: BICHAKA FAYISSA, Middle Tennessee State University

AKPAN EKPO, African Development Bank

BEDASSA TADESSE, University of Minnesota-Duluth

KWABENA GYIMAH-BREMPOG, National Science Foundation

JEAN-CLAUDE MASWANA, Ritsumeikan University

BONIFACE YEMBA, Marshall University

8:00 AM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE/ASE

Panel: Is Karl Polanyi's Analysis of the 1930's and 1940's Relevant for Understanding the Global Political Economy of the Present? (B5)

Presiding: ANN E. DAVIS, Marist College

SAT
8:00

Saturday • January 4

FRED L. BLOCK, University of California-Davis—Based on his recent book, *Capitalism, the Future of an Illusion*, 2018, Block will address the implications of Polanyi's analysis for the current economic situation.

ANN E. DAVIS, Marist College—Labor as Fictitious Commodity

DAVID ZALEWSKI, Providence College—Class Structure in Polanyi's "The Mechanism of the World Crisis"

GARY DYMSKI, University of Leeds—Uncertainty, Irreversible Investment, and the Double Movement

8:00 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Risk and Delinquency in Mortgage Markets (G2)

Presiding: KRISTOPHER GERARDI, Federal Reserve Bank of Atlanta

ANURAG MEHROTRA, University of Georgia, and HENRY MUNNEKE, University of Georgia—Loan Servicing and Management of Delinquent Loans

FRANCO ZECCHETTO, Technological Autonomous University of Mexico (ITAM), PEDRO GETE, IE University, ATHENA TSOUDEROU, IE University, and SUSAN M. WACHTER, University of Pennsylvania—Quantifying Mortgage Credit Risk: Evidence from a Natural Experiment

MARIYA LETDIN, Florida State University, and MEAGAN MCCOLLUM, University of Tulsa—Harping on about HARP: Consequences of Ineligibility for the Home Affordable Refinance Program

ROBERT VAN ORDER, George Washington University, and ROSE LAI, University of Macau—Credit Risk Transfers: Optimal Structuring

Discussants: THAO LE, Georgia State University

W. SCOTT FRAME, Federal Reserve Bank of Dallas

STEPHEN H. SHORE, Georgia State University

PAUL WILLEN, Federal Reserve Bank of Boston

JANET KOHLHASE, University of Houston

**8:00 AM Manchester Grand Hyatt San Diego—Coronado E
AREUEA/AAEA/AFA/CSWEP/EEA**

**Panel: Women in Economics—Perspectives and New Initiatives
from Five Professional Associations (A1)**

Presiding: JUSTIN WOLFERS, University of Michigan

KAREN PENCE, Federal Reserve Board and WREN

RENEE ADAMS, University of Oxford and AFFECT

SIMANTI BANERJEE, University of Nebraska-Lincoln and CWAE

VICKI BOGAN, Cornell University and CSMGEP

JUDITH CHEVALIER, Yale University and CSWEP

GUIDO FRIEBEL, Geothe University and WinE

**8:00 AM Manchester Grand Hyatt San Diego—Pier
ASGE/IAFFE**

**Cash Transfers, Women, and Families: International Perspectives
(H4)**

Presiding: MARK OTTONI-WILHELM, Indiana University-Purdue
University Indianapolis

TANIMA AHMED, American University—Child Support, Foster
Care, Dependency Grants, and Time Use in South Africa

FAREENA MALHI, American University—Unconditional Cash
Transfers, Aspirations, and Children's Schooling: Evidence from
Pakistan

ALMAZ ZELLEKE, New York University Shanghai—Designing a
Basic Income that Works for Women and Children

ASHLEY WHILLANS, Harvard Business School, and COLIN
WEST, University of California-Los Angeles—Alleviating Time
Poverty Among the Working Poor: A Pre-Registered Longitudinal
Field Experiment

Discussants: ABIGAIL PAYNE, University of Melbourne

SUSAN PARKER, University of Maryland

NANCY FOLBRE, University of Massachusetts-Amherst

ANYA SAMEK, University of Southern California

**SAT
8:00**

Saturday • January 4

**8:00 AM Marriott Marquis San Diego—Cardiff
ASHE**

Economic Issues of Hispanics in the United States (J1)

Presiding: SUSAN POZO, Western Michigan University

RANDALL AKEE, University of California-Los Angeles, MAGGIE R. JONES, U.S. Census Bureau, SONYA R. PORTER, U.S. Census Bureau, and EMILIA SIMEONOVA, Johns Hopkins University—Earnings Inequality for Asians and Hispanics: An Examination of Variation across Subgroups

MARY LOPEZ, Occidental College, CATALINA AMUEDO-DORANTES, University of California-Merced, and MANUEL PASTOR, University of Southern California—Immigration Policy, Immigrant Detention, and the United States Correctional System

ROBERT SANTILLANO, Mathematica Policy Research, STEPHANIE POTOCHNICK, University of Missouri, and JADE JENKINS, University of California-Irvine—Immigration Raids and Hispanic Head Start Enrollment

SANDRA OROZCO-ALEMAN, Mississippi State University, and HERIBERTO GONZALEZ-LOZANO, Mississippi State University—Interior Enforcement, Deterrence, and Crime

STEPHEN TREJO, University of Texas-Austin, and BRIAN DUNCAN, University of Colorado-Denver—The Educational Progress of United States-Born Mexican Americans

Discussants: FERNANDO LOZANO, Pomona College

LUISA BLANCO, Pepperdine University

MONICA GARCIA-PEREZ, Saint Cloud State University

CATALINA AMUEDO-DORANTES, University of California-Merced

JUAN DE LA CRUZ, City University of New York-Lehman College

**8:00 AM Manchester Grand Hyatt San Diego—Cortez Hills C
CEANA**

Current Topics in Health and Public Economics (I1)

Presiding: CHING-TO ALBERT MA, Boston University

Saturday • January 4

UNDRAL BYAMBADALAI, Boston University, CHING-TO ALBERT MA, Boston University, and DANIEL WIESEN, University of Cologne—Changing Preferences: An Experiment and Estimation of Market-Incentive Effects on Altruism

CHIH-SHENG HSIEH, National Taiwan University, and XU LIN, Virginia Tech—Social Interactions and Social Preferences in Social Networks

SEAN SHENG-HSIU HUANG, Georgetown University, and JOHN R. BOWBLIS, Miami University—The Impacts of Medicare Advantage on Skilled Nursing Facility Deficiencies and Staffing

JASON HOCKENBERRY, Emory University, and HEFEI WEN, University of Kentucky—Health Insurance Parity for Behavioral Health Treatment and Labor Market Outcomes

Discussants: KOSALI SIMON, Indiana University

ERNEST LAI, Lehigh University

HSIEN-CHANG LIN, Indiana University

SHIN-YI CHOU, Lehigh University

**8:00 AM Manchester Grand Hyatt San Diego—Gaslamp C
CES**

Entrepreneurship in China (D7)

Presiding: XIAOBO ZHANG, Peking University and IFPRI

JIANWEI XING, Peking University—The Industry Choice of First-time Entrepreneurs

LOREN BRANDT, University of Toronto—Serial Entrepreneurship in China

TIANYANG XI, Peking University—Moving “Umbrella”: Bureaucratic Transfers, Collusion, and Rent-seeking in China

RUOCHEN DAI, Peking University—Detecting Shell Companies in China

**SAT
8:00**

Saturday • January 4

8:00 AM Marriott Marquis San Diego—Malibu
CS

Human Capital and Public Economics (N3)

Presiding: MARTIN SAAVEDRA, Oberlin College

D. MARK ANDERSON, Montana State University, KERWIN CHARLES, University of Chicago, and DANIEL REES, University of Colorado-Denver—Public Health Efforts and the Decline in Urban Mortality

JONATHAN CHAPMAN, New York University Abu Dhabi—Rural Elites and Redistribution: Evidence from the English Poor Law

ZACHARY WARD, Baylor University—Intergenerational Mobility in American History: Accounting for Race and Measurement Error

MAGGIE JONES, University of Victoria, and DONNA FEIR, Center for Indian Country Development—The Missionary Imposition? The Long-Run Impact of Indian Missions in the United States

Discussants: BRIAN BEACH, Vanderbilt University

WALKER HANLON, New York University

JAMES FEIGENBAUM, Boston University

SUMNER LA CROIX, University of Hawaii

8:00 AM Marriott Marquis San Diego—Mission Hills
ES

Analysis of Panel and Clustered Data (C2)

Presiding: DOUGLAS STEIGERWALD, University of California-Santa Barbara

GEORGE KAPETANIOS, King's College London, M. HASHEM PESARAN, University of Southern California and Trinity College Cambridge, and SIMON REESE, University of Southern California—Detection of Units with Pervasive Effects in Large Panel Data Models

RODRIGO ADAO, University of Chicago, MICHAL KOLESAR, Princeton University, and EDUARDO MORALES, Princeton University—Shift-Share Designs: Theory and Inference

Saturday • January 4

WAYNE YUAN GAO, Yale University, and MING LI, Yale University—Robust Semiparametric Estimation in Panel Multinomial Choice Models

ANDRES SANTOS, University of California-Los Angeles, IVAN CANAY, Northwestern University, and AZEEM SHAIKH, University of Chicago—The Wild Bootstrap with a “Small” Number of “Large” Clusters

JIANFEI CAO, University of Chicago, CHRISTIAN HANSEN, University of Chicago, DAMIAN KOZBUR, University of Zurich, and LUCCIANO VILLACORTA, Central Bank of Chile—Inference for Dependent Data with Cluster Learning

DOUGLAS STEIGERWALD, University of California-Santa Barbara, and ANDREW CARTER, University of California-Santa Barbara—Testing for Treatment Effects in Randomized Control Trials: The Effect of Differing Cluster Sizes

8:00 AM Marriott Marquis San Diego—Carlsbad ES

Dynamic Incentives (C7)

Presiding: GONZALO CISTERNAS, Massachusetts Institute of Technology

ALESSANDRO BONATTI, Massachusetts Institute of Technology, ESAT DORUK CETEMEN, University of Rochester, and JUUSO TOIKKA, University of Pennsylvania—Optimal Project Management

DANIEL BIRD, Tel Aviv University, and ALEX FRUG, Pompeu Fabra University—Monotone Contracts

YI CHEN, Cornell University—Optimal Dynamic Contract of Influence

DILIP ABREU, New York University, BENJAMIN BROOKS, University of Chicago, and YULIY SANNIKOV, Stanford University—A “Pencil-Sharpening” Algorithm for Two Player Stochastic Games with Perfect Monitoring

GONZALO CISTERNAS, Massachusetts Institute of Technology, and AARON KOLB, Indiana University—Signaling with Private Monitoring

SAT
8:00

Saturday • January 4

**8:00 AM Marriott Marquis San Diego—La Costa
ES**

Financial Markets and Monetary Policy (E5)

Presiding: ERIC SWANSON, University of California-Irvine

ERIC SWANSON, University of California-Irvine—A Macroeconomic Model of Equities and Real, Nominal, and Defaultable Debt

SANDEEP DAHIYA, Georgetown University, BARDIA KAMRAD, Georgetown University, VALERIO POTI, University College Dublin, and AKHTARUR SIDDIQUE, U.S. Office of the Comptroller of the Currency—The Greenspan Put

ROBERT DITTMAR, University of Michigan, ALEX HSU, Georgia Institute of Technology, GUILLAUME ROUSSELLET, McGill University, and PETER SIMASEK, Georgia Institute of Technology—Default Risk and the Pricing of United States Sovereign Bonds

MICHAEL BAUER, Federal Reserve Bank of San Francisco, AEIMIT LAKDAWALA, Michigan State University, and PHILIPPE MUELLER, University of Warwick—Market-Based Monetary Policy Uncertainty

**8:00 AM Manchester Grand Hyatt San Diego—Regatta C
ES**

Heterogeneous Beliefs and Asset Pricing (G1)

Presiding: EFSTATHIOS AVDIS, University of Alberta

CHRISTIAN HEYERDAHL-LARSEN, Indiana University, and PHILIPP ILLEDITSCH, Carnegie Mellon University—Demand Disagreement

ALLY ZHANG, Lancaster University—The Arbitrage Cycle and the Business Cycle-Limited Arbitrage in a Production Economy

KAI LI, Macquarie University, and JUN LIU, University of California-San Diego—Extrapolative Asset Pricing

Saturday • January 4

THEODOROS EVGENIOU, INSEAD, JULIEN HUGONNIER, Swiss Federal Institute of Technology-Lausanne (EPFL), and RODOLFO PRIETO, INSEAD—Costly Short Sales and Nonlinear Asset Pricing

Discussants: MATTHIEU GOMEZ, Columbia University

ESTER FAIA, Goethe University Frankfurt

LAWRENCE JIN, California Institute of Technology

ITAMAR DRECHSLER, University of Pennsylvania

8:00 AM Marriott Marquis San Diego—Catalina ES

JBES Session: Transparency in Structural Estimation (C1)

Presiding: CHRISTIAN HANSEN, University of Chicago

MATTHEW GENTZKOW, Stanford University, ISAIAH ANDREWS, Harvard University, and JESSE M. SHAPIRO, Brown University—Transparency in Structural Estimation

Discussants: ELIE TAMER, Harvard University

CHRISTOPHER TABER, University of Wisconsin-Madison

STEPHANE BONHOMME, University of Chicago

SAT
8:00

8:00 AM Marriott Marquis San Diego—Marina Ballroom E ES

Poster Session in Econometrics (C1)

Presiding: MATIAS CATTANEO, Princeton University

YOON-JAE WHANG, Seoul National University—Testing Stochastic Dominance with Many Conditioning Variables

YOONSEOK LEE, Syracuse University, and YULONG WANG, Syracuse University—Nonparametric Sample Splitting

ADRIANA LLERAS-MUNEY, University of California-Los Angeles, SHUYANG SHENG, University of California-Los Angeles, and VERONICA SOVERO, Wake Forest University—Party on: The Labor Market Returns to Social Networks and Socializing

Saturday • January 4

PEDRO H. C. SANT'ANNA, Vanderbilt University, XIAOJUN SONG, Peking University, and QI XU, Vanderbilt University—Covariate Distribution Balance Via Propensity Scores

ILYA ARCHAKOV, University of Vienna, and PETER HANSEN, University of North Carolina-Chapel Hill—A New Parametrization of Correlation Matrices

BEN DEANER, Massachusetts Institute of Technology—Nonparametric Estimation and Identification in Non-Separable Models Using Panel Data

SANDER BARENDSE, Oxford University, and ANDREW PATTON, Duke University—Comparing Predictive Accuracy in the Presence of a Loss Function Shape Parameter

DAVID CHILDERS, Carnegie Mellon University—Automated Solution of Heterogeneous Agent Models

RUOYAO SHI, University of California-Riverside—An Averaging Estimator for Two Step M Estimation In Semiparametric Models

KIRILL EVDOKIMOV, Massachusetts Institute of Technology, and ILZE KALNINA, North Carolina State University—Improved Estimation by Simulated Maximum Likelihood

PAOLO ZAFFARONI, Imperial College London—Factor Models for Asset Pricing

LIANG CHEN, Shanghai University of Finance and Economics, JUAN DOLADO, University Carlos III of Madrid, and JESUS GONZALO, University Carlos III of Madrid—Quantile Factor Models

SIDA PENG, Microsoft Research, and MATTHEW R. BACKUS, Columbia University—On Testing Continuity and the Detection of Failures

RICHARD SPADY, Johns Hopkins University, and SAMI STOULI, University of Bristol—Simultaneous Mean-Variance Regression

BONSOO KOO, Monash University, DAVIDE LA VECCHIA, University of Geneva, and OLIVER LINTON, University of Cambridge—Estimation of a Nonparametric Model for Bond Prices from Cross-Section and Time Series Information

DESIRE KEDAGNI, Iowa State University—Identification of Treatment Effects with Mismeasured Imperfect Instruments

Saturday • January 4

YUYA SASAKI, Vanderbilt University, and YULONG WANG, Syracuse University—Robust Inference about Conditional Tail Properties: A Panel Data Approach

FLORIAN GUNSILIUS, Brown University—Bounds on Causal Effects in Continuous Instrumental Variable Models

VALENTINA CORRADI, University of Surrey, and DANIEL GUTKNECHT, University of Mannheim—Testing for Sample Selection

M. HASHEM PESARAN, University of Southern California, and CYNTHIA YANG, Florida State University—Estimation and Inference in Spatial Models with Dominant Units

NICCOLO LOMYS, Toulouse School of Economics, LORENZO MAGNOLFI, University of Wisconsin-Madison, and CAMILLA RONCORONI, University of Warwick—Dynamic Foundations for Empirical Static Games

YAO LUO, University of Toronto, and RULI XIAO, Indiana University—Identification of Auction Models Using Order Statistics

ANDERS KOCK, Aarhus University, DAVID PREINERSTORFER, Free University of Brussels, and BEZIRGEN VELIYEV, Aarhus University—Functional Sequential Treatment Allocation

ANDRÉS F. GARCÍA-SUAZA, EIA University, MIGUEL A. DELGADO, University Carlos III of Madrid, and PEDRO H. C. SANT'ANNA, Vanderbilt University—Distribution Regression in Duration Analysis: an Application to Unemployment Spells

PIETRO BONALDI, Carnegie Mellon University—Synthetic Regression Discontinuity-Estimating Treatment Effects using Machine Learning

YAROSLAV MUKHIN, Massachusetts Institute of Technology—On Counterfactual Analysis of Differentiable Functionals

JOHN LAZAREV, New York University—Blacklisted

AMANDA ELLEN KOWALSKI, University of Michigan—Counting Defiers

MASSIMO GUIDOLIN, Bocconi University, and MANUELA PEDIO, Bocconi University—A Markov Switching Cointegration Analysis of the CDS-Bond Basis Puzzle

SAT
8:00

Saturday • January 4

8:00 AM Manchester Grand Hyatt San Diego—Cortez Hill B IBEFA

Cross-Border (Non-)Banking (G2)

Presiding: DIANA BONFIM, Bank of Portugal and Catholic University of Portugal

RICARDO CORREA, Federal Reserve Board, and LINDA GOLDBERG, Federal Reserve Bank of New York—Bank Complexity, Governance, and Risk

JIN CAO, Norges Bank, and VALERIYA DINGER, University of Osnabrück—Financial Globalization and Bank Lending: The Limits of Domestic Monetary Policy?

ASLI DEMIRGUC-KUNT, World Bank, BALINT HORVATH, University of Bristol, and HARRY HUIZINGA, Tilburg University and CEPR—Regulatory Arbitrage and Cross-Border Syndicated Loans

SI CHENG, Chinese University of Hong Kong, MASSIMO MASSA, INSEAD, and HONG ZHANG, Tsinghua University—Catering through Globalization: Cross-Border Expansion and Misallocation in the Global Mutual Fund Industry

Discussants: KATHERYN RUSS, University of California-Davis

LINDA GOLDBERG, Federal Reserve Bank of New York

WILKO BOLT, De Nederlandsche Bank

TENG WANG, Federal Reserve Board

8:00 AM Manchester Grand Hyatt San Diego—America's Cup C IEFS

International Trade (F1)

Presiding: JEFFREY BERGSTRAND, University of Notre Dame

TRISTAN KOHL, University of Groningen, JAMES LAKE, Southern Methodist University, and SHUSHANIK HAKOBYAN, International Monetary Fund—Lobbying for Tariff Phase-Outs in United States Free Trade Agreements

POL ANTRAS, Harvard University, EVGENII FADEEV, Harvard University, TERESA C. FORT, Dartmouth College, and FELIX TINTELOT, University of Chicago—Global Sourcing and Assembly with Scale Economies

Saturday • January 4

PETER K. SCHOTT, Yale University, XIANG DING, Harvard University, TERESA C. FORT, Dartmouth College, and STEPHEN J. REDDING, Princeton University—Structural Change Within Versus Across Firms: Evidence from the United States

MARCELO BIANCONI, Tufts University, FEDERICO ESPOSITO, Tufts University, and MARCO SAMMON, Northwestern University—Trade Policy Uncertainty and Stock Returns

8:00 AM Manchester Grand Hyatt San Diego—Ocean Beach IHEA

Innovative Programming to Improve Adolescent Health in Sub-Saharan Africa (II)

Presiding: KATHLEEN BEEGLE, World Bank

MANISHA SHAH, University of California-Los Angeles and NBER, and JENNIFER MUZ, George Washington University—Including Males: Improving Sexual and Reproductive Health for Female Adolescents

BERK ÖZLER, World Bank, SUSAN ATHEY, Stanford University, and JULIAN JAMISON, University of Exeter—Increasing the Uptake of Long-Acting Reversible Contraceptives (LARCs) among Adolescent Females and Young Women in Cameroon

SARAH BAIRD, George Washington University, and BERK ÖZLER, World Bank—Incorporating Mental Health Programming into Adolescent Empowerment Programming: The Role of Group-Based Interpersonal Psychotherapy (IPT-G)

SARAH BAIRD, George Washington University, JOAN HAMORY HICKS, University of Oklahoma, MICHAEL KREMER, Harvard University and NBER, and EDWARD MIGUEL, University of California-Berkeley and NBER—Worms and Wellbeing: 20 Year Economic Impacts from Kenya

Discussants: JOE CUMMINS, University of California-Riverside

KELLY JONES, American University

PAMELA JAKIELA, Center for Global Development

JENNIFER MUZ, George Washington University

SAT
8:00

Saturday • January 4

**8:00 AM Manchester Grand Hyatt San Diego—Gaslamp AB
ITFA**

Data Science and AI: The Next Frontier for Evidence-Based Policy-Making (H1)

Presiding: THIERRY WARIN, SKEMA Business School

CESAR A. HIDALGO, Massachusetts Institute of Technology—
From Public Data to Responsible A.I.: The Next Generation of
Public Data Distribution Platforms

CLIFTON VAN DER LINDEN, McMaster University—On the
Measurement of Public Opinion in the Age of Big Data

MARTA BENGOA, City University of New York-City College, and
THIERRY WARIN, SKEMA Business School—Health Outcomes
in China for the Hukou Migrants: How Algorithms May Inform
Public Policymakers

ANN BACKUS, Harvard University, and NATHALIE
DE MARCELLIS, Polytechnique Montreal & CIRANO
(Montreal)—Evidence-Based Health and Environmental Policies
and the Potential Mismatch with Citizens' Perceptions: A Data
Science Perspective

Discussants: JOSEPH PELZMAN, George Washington University

GINA PIETERS, University of Chicago

ALEKSANDAR STOJKOV, Ss. Cyril and Methodius University

CESAR A. HIDALGO, Massachusetts Institute of Technology

**8:00 AM Manchester Grand Hyatt San Diego—Promenade B
LACEA/AEA**

Topics in Emerging Markets (F0)

Presiding: CARMEN REINHART, Harvard University

ANUSHA CHARI, University of North Carolina-Chapel Hill
and NBER, and JENNIFER RHEE, Federal Deposit Insurance
Corporation—The Return to Capital in Capital Scare Countries

LAURA ALFARO, Harvard University, MAURICIO CALANI,
Central Bank of Chile, and LILIANA VARELA, London School
of Economics—Currency Hedging in Emerging Markets: Managing
Cash Flow Exposure

Saturday • January 4

ALBERTO CAVALLO, Harvard University—Measuring Inflation: Using Crowdsourcing and Mobile Phones

Discussants: UGO PANIZZA, Graduate Institute Geneva

JESSE SCHREGER, Columbia University

FABIO KANCZUK, World Bank & University of São Paulo

8:00 AM Manchester Grand Hyatt San Diego—Harbor E LERA

Breakfast Session: Gender and Careers (M5)

Presiding: MARIANNE BERTRAND, University of Chicago

PATRICIA CORTES, Boston University, JESSICA PAN, National University of Singapore, and BASIT ZAFAR, Arizona State University—Information Provision and Gender Differences in Negotiation: Evidence from Business Majors

YUKIKO ASAI, University of Chicago, and DMITRI K. KOUSTAS, University of Chicago—Temporary Work Contracts and Female Labor Market Outcomes

ANDERS FREDERIKSEN, Aarhus University, TAKAO KATO, Colgate University, and NINA SMITH, Aarhus University—Working Hours and the Gender Gap in Career Success: Evidence from Linked Employer-Employee Data

COLLEEN F. MANCHESTER, University of Minnesota, MYLES SHAVER, University of Minnesota, and ALAN BENSON, University of Minnesota—Marrying for Love or Mobility? Dual-Career Couples and High-Risk Job Opportunities

Discussants: MELANIE WASSERMAN, University of California-Los Angeles

DORA GICHEVA, University of North Carolina-Greensboro

8:00 AM Manchester Grand Hyatt San Diego—Harbor F LERA

Breakfast Session: Wage Structure, Covenants Not to Compete, and Nonwage Benefits (J3)

Presiding: ERICA GROSHEN, Cornell University

SAT
8:00

Saturday • January 4

OREN DANIELI, Tel Aviv University, and SYDNEE CALDWELL, Microsoft Research—Outside Options in the Labor Market

MICHAEL CARR, University of Massachusetts-Boston, RANDY ALBELDA, University of Massachusetts-Boston, and EMILY WIEMERS, University of Massachusetts-Boston—The Long-Run Impact of Temporary Disability Insurance on Social Security Disability Insurance Claims (SSDI) in the United States

NATARAJAN BALASUBRAMANIAN, Syracuse University, JIN WOO CHANG, University of Michigan, MARIKO SAKAKIBARA, University of California-Los Angeles, JAGADEESH SIVADASAN, University of Michigan, and EVAN STARR, University of Maryland—Locked In? The Enforceability of Covenants Not to Compete and the Careers of High-Tech Workers

Discussants: IOANA ELENA MARINESCU, University of Pennsylvania

HYE JIN RHO, Massachusetts Institute of Technology

YULYA TRUSKINSOVSKY, Wayne State University

8:00 AM Manchester Grand Hyatt San Diego—Balboa C MEEA

Determinants and Effects of Migration (F6)

Presiding: RAHEL M. SCHOMAKER, CUAS Villach/FOEV Speyer

AYESHA MEHTAB, COMSATS University-Islamabad—How Immigration Can Raise Wages in Pakistan

AYSUN AYGUN, Istanbul Technical University, and MURAT KIRDAR, Bogazici University—The Impact of Syrian Refugees on Native Mortality in Turkey

INES TROJETTE, ESPI Paris, and DOSLALO MILLOGO, University of Norbert-Zongo—Do French Migration Policies Affect Immigrants Inflows in the MENA Region?

HISHAM FOAD, San Diego State University—Comparing Middle Eastern Migration to Europe, Latin America, and North America

8:00 AM Manchester Grand Hyatt San Diego—Marina
NAFE

Estimating Worklife Expectancy and Earnings Capacity (K2)

Presiding: CONSTANTINE M. BOUKIDIS, VWM Analytics

DAVID ROSENBAUM, University of Nebraska-Lincoln, and
KALANA JAYANETTI, University of Nebraska-Lincoln—
Unemployment Biases in Worklife Expectancy

CHARLES L. BAUM, Middle Tennessee State University—
Employee Tenure Projections for Calculating Economic Losses in
Wrongful Termination Cases

NIKANOR I. VOLKOV, Mercer University, THOMAS RONEY,
Thomas Roney LLC, and BRITTANY PEARCE, Thomas Roney
LLC—Estimating the Present Value of Earning Capacity for an
Undocumented Worker

Discussants: GARY SKOOG, Legal Econometrics, Inc.

CRAIG ALLEN, Commonwealth Research Group

STEPHEN HORNER, Consulting Economist

SAT
8:00

8:00 AM Manchester Grand Hyatt San Diego—Cove
SABE/AEA

Morality and Social Dilemmas in Society (D9)

Presiding: ANGELA C. M. DE OLIVEIRA, University of Massachusetts-
Amherst

JAMES COX, Georgia State University, VJOLLCA SADIRAJ,
Georgia State University, and SUSAN XU TANG, Georgia State
University—Rational Choice in Games with Externalities and
Contractions

ABHIJIT RAMALINGAM, Appalachian State University, NOR
IZZATINA ABDUL AZIZ, University of East Anglia, and
ROBERT SUGDEN, University of East Anglia—Status and Trust
in Representative Leaders: A Lab-in-the-Field Experiment in Rural
Sarawak

DANILA SERRA, Texas A&M University, VINCENZO DI MARO,
World Bank, STEFAN LEEFFERS, Nova University of Lisbon, and
PEDRO VICENTE, Nova University of Lisbon—Information and
Collective Action in Angolan Schools

Saturday • January 4

LOUIS PUTTERMAN, Brown University, JEAN-ROBERT TYRAN, University of Vienna, and KENJU KAMEI, Durham University—Civic Engagement as a Second Order Public Good: An Experiment

Discussants: NATHAN CHAN, University of Massachusetts-Amherst
IRENE MUSSIO, McMaster University
SHEHERYAR BANURI, University of East Anglia
BILLUR AKSOY, Rensselaer Polytechnic Institute

8:00 AM Manchester Grand Hyatt San Diego—Mission Beach B SGE

Firms, Growth and Concentration (E0)

Presiding: CHAD SYVERSON, University of Chicago

NICHOLAS BLOOM, Stanford University, AUDREY GUO, Stanford University, and BRIAN LUCKING, Stanford University—Outsourcing, Occupational and Industrial Concentration

ESTEBAN ROSSI-HANSBERG, Princeton University, PIERRE-DANIEL SARTE, Federal Reserve Bank of Richmond, and NICHOLAS TRACHTER, Federal Reserve Bank of Richmond—Diverging Trends in National and Local Concentration

UFUK AKCIGIT, University of Chicago, EMIN DINLERSOZ, U.S. Census Bureau, JEREMY GREENWOOD, University of Pennsylvania, and VERONIKA PENCIAKOVA, University of Maryland—Synergizing Ventures

TOSHI MUKOYAMA, Georgetown University, DAN CAO, Georgetown University, HENRY HYATT, U.S. Census Bureau, and ERICK SAGER, Federal Reserve Board—Firm Growth through New Establishments

Discussants: DOMINIC SMITH, U.S. Bureau of Labor Statistics

RYAN A. DECKER, Federal Reserve Board
DEVESH RAVAL, Federal Trade Commission
SINA ATES, Federal Reserve Board

8:00 AM Manchester Grand Hyatt San Diego—Old Town A
URPE/IAFFE

Gender and Race in Economic Outcomes (J3)

Presiding: ELISSA BRAUNSTEIN, Colorado State University

ROBIN BARTLETT, Denison University, ZARRINA JURAQULOVA, Denison University, and ANDREA ZIEGERT, Denison University—Did the Unique Team Mentoring of CCOFFE Work? Evidence from 20 Years Later

MARLENE KIM, University of Massachusetts-Boston—The Intersection of Gender and Race: African American and Asian American Women in the United States, 1980–2018 and Gendered Racism

CRISTINA PEREIRA VIECELI, Federal University of Rio Grande do Sul (UFRGS), and CARLOS VASCONCELLO, Federal University of Rio Grande do Sul (UFRGS)—Domestic Employment in Brazil: Two Decades of Continuity and Change

HANNA SZYMBORSKA, Birmingham City University—Understanding the Structural Determinants of Wealth Inequality across Gender and Race

SAT
8:00

8:00 AM Manchester Grand Hyatt San Diego—Old Town B
URPE

Gendered Labor: Paid and Unpaid Work in Contemporary Capitalism (B5)

Presiding: KATHERINE MOOS, University of Massachusetts-Amherst

KATHERINE MOOS, University of Massachusetts-Amherst, and HAO QI, Renmin University of China—How Neoliberal Is China's Welfare State? Comparing the Chinese and United States Net Social Wage 1992–2016

LUIZA NASSIF PIRES, New School for Social Research—The Impact of Gender and Race Segregation on Labor Organization in a Social Interaction Model

LYGIA SABBAG FARES GIBB, Getulio Vargas Foundation—The Gendered Impact of Working Time Flexibilization

JENNY BROWN, National Women's Liberation—Longevity: Crisis or Blessing

Saturday • January 4

**10:15 AM Manchester Grand Hyatt San Diego—Mission Beach A
AAEA**

Market Structure and Pricing in Food Markets (L1)

Presiding: STEPHEN HAMILTON, California Polytechnic State University-San Luis Obispo

METIN CAKIR, University of Minnesota, CLARE CHO, USDA Economic Research Service, and XIANGWEN KONG, University of Minnesota—Food Retailing in Rural America: Growth of National Chains and the Viability of Independent Stores

CHRISTOPH BAUNER, University of Massachusetts-Amherst, and EMILY WANG, University of Massachusetts-Amherst—The Effect of Competition on Pricing and Product Positioning: Evidence from Wholesale Club Entry

JINHO JUNG, Purdue University, JUAN SESMERO, Purdue University, and RALPH SIEBERT, Purdue University—Spatial Competition and Pricing in Agricultural Procurement Markets: Evidence from the Corn Market in Indiana

TIMOTHY RICHARDS, Arizona State University, JOHN LOWERY, Ohio State University, and STEPHEN HAMILTON, California Polytechnic State University-San Luis Obispo—Food Waste, Food Banks, and Damaged Goods

**10:15 AM Manchester Grand Hyatt San Diego—America's Cup C
ACE**

Applied Micro in Economic Development: Natural Disasters, Education, and Technology (O1)

Presiding: STEPHEN SMITH, Hope College

LEAH BEVIS, Ohio State University, and KIRA VILLA, University of New Mexico—The Intergenerational Health Impact of Early Life Climate Variability and its Implications for Child Recovery from Natural Disasters: Evidence from Indonesia

Saturday • January 4

GARRICK BLALOCK, Cornell University, THERESA BELTRAMO, United Nations High Commissioner for Refugees, STEPHEN HARRELL, University of California-Berkeley, DAVID I. LEVINE, University of California-Berkeley, and ANDREW M. SIMONS, Fordham University—The Effects of Fuel-Efficient Cook Stoves on Fuel Use, Particulate Matter, and Cooking Practices: Results from a Randomized Trial in Rural Uganda

PAUL GLEWWE, University of Minnesota, ZOE JAMES, University College London, JONGWOOK LEE, University of Minnesota, CAINE ROLLESTON, University College London, and KHOA VU, University of Minnesota—What Explains Vietnam's Exceptional Performance in Education Relative to Other Countries? Analysis of the Young Lives Data from Ethiopia, Peru, India (Andhra Pradesh), and Vietnam

JEFFREY BLOEM, University of Minnesota, and BRUCE WYDICK, University of San Francisco—All I Really Need to Know I Learned in Kindergarten? Evidence from the Philippines

Discussants: SARAH E. HAMERSMA, Syracuse University

RUSSELL D. TOTH, University of Sydney

RUTH UWAIFO OYELERE, Agnes Scott College

DENISE STANLEY, California State University-Fullerton

10:15 AM Manchester Grand Hyatt San Diego—Harbor D ACES/SIOE

From Culture to Governance: Towards a Comparative Economics of Institutions and Organizations (H1)

Presiding: ROBERT GIBBONS, Massachusetts Institute of Technology

VASILIKI FOUKA, Stanford University, and ALAIN SCHLAEPFER, Santa Clara University—Culture Clash: Incompatible Reputation Systems and Intergroup Conflict

DEVESH RUSTAGI, Goethe University Frankfurt—The Interdependence of Culture and Institutions in Commons Management

XIAO YU WANG, Duke University, JUAN CARLOS SUÁREZ SERRATO, Duke University, and SHUANG ZHANG, University of Colorado-Boulder—The Limits of Meritocracy: Screening Bureaucrats under Imperfect Verifiability

SAT
10:15

Saturday • January 4

DIANA MOREIRA, University of California-Davis, JONAS HJORT, Columbia University, and GAUTAM RAO, Harvard University—Do Research Findings Influence Policy? Experimental Evidence from 2,145 Brazilian Municipalities

Discussants: KARLA HOFF, World Bank

GERARD PADRÓ I MIQUEL, Yale University

ROBERT GIBBONS, Massachusetts Institute of Technology

10:15 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Achievement Tests II: On the Validity of Comparisons across SES and Place (I2)

Presiding: JOHN B. KLOPFER, University of Hong Kong and United States Naval Academy

ERIC NIELSEN, Federal Reserve Board—Test Questions, Economic Outcomes, and Inequality

DEV PATEL, Harvard University, and JUSTIN SANDEFUR, Center for Global Development—Standardizing “Standardized” Tests: A New Global Measure of Human Capital

ERIC A. HANUSHEK, Stanford University, ANNIKA B. BERGBAUER, Ifo Institute, and LUDGER WOESSMANN, Ifo Institute and CESifo—Testing

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1 AEA

Algorithmic Fairness and Bias (J7)

Presiding: BO COWGILL, Columbia University

SUSAN ATHEY, Stanford University, KEVIN BRYAN, University of Toronto, and JOSHUA GANS, University of Toronto—Designing Organizations and Incentives with Human and Artificial Intelligence Agents

Saturday • January 4

BO COWGILL, Columbia University, and FABRIZIO DELL'AQUA, Columbia University—Biased Programmers? Or Biased Training Data? A Field Experiment About Algorithmic Bias

JON KLEINBERG, Cornell University, JENS LUDWIG, University of Chicago, SENDHIL MULLAINATHAN, University of Chicago, ASHESH RAMBACHAN, Harvard University, and CASS SUNSTEIN, Harvard University—Regulating Discrimination in the Presence of Algorithms

MEGAN STEVENSON, George Mason University, and JENNIFER DOLEAC, Texas A&M University—Algorithmic Risk Assessment in the Hands of Humans

Discussants: JOSHUA GANS, University of Toronto

AVI GOLDFARB, University of Toronto

JORGE GUZMÁN, Columbia University

SHANE GREENSTEIN, Harvard Business School

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10 AEA

Economic Measurement Challenges in the Digital Economy (O3)

Presiding: JOHN HALTIWANGER, University of Maryland

ERIK BRYNJOLFSSON, Massachusetts Institute of Technology, AVINASH COLLIS, Massachusetts Institute of Technology, W. ERWIN DIEWERT, University of British Columbia, FELIX EGGERS, University of Groningen, and KEVIN FOX, University of New South Wales—GDP-B: Accounting for the Value of New and Free Goods in the Digital Economy

HUNT ALLCOTT, New York University, LUCA BRAGHIERI, Stanford University, SARAH EICHMEYER, Stanford University, and MATTHEW GENTZKOW, Stanford University—The Welfare Effects of Social Media

CAROL CORRADO, Conference Board, DAVID MARTIN, M-Cam International, and QIANFAN WU, M-Cam International—Innovation-a: What Does an Intangibles-intensive Stock Price Index Tell Us about Business Profitability and Productivity?

SAT
10:15

Saturday • January 4

DIANA FARRELL, JP Morgan Chase Institute, FIONA GREIG, JP Morgan Chase Institute, and ERICA DEADMAN, JP Morgan Chase Institute—Estimating Family Income from Administrative Banking Data: A Machine Learning Approach

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6 AEA

Economics for Inclusive Prosperity (EfIP) (A1)

Presiding: DANI RODRIK, Harvard University

SURESH NAIDU, Columbia University, DANI RODRIK, Harvard University, and GABRIEL ZUCMAN, University of California-Berkeley—Can Economics Rise to the Challenge?

SAMUEL BOWLES, Santa Fe Institute, and WENDY CARLIN, University College London—Economic Foundations of Real Freedom for All

LUIGI ZINGALES, University of Chicago—The Political Limits of Economics

10:15 AM Marriott Marquis San Diego—Point Loma AEA

Firms, Trade and Globalization (F6)

Presiding: NINA PAVCNIK, Dartmouth College

TIANYUE RUAN, National University of Singapore—Financial Globalization and the Growth-Stability Trade-Off

NITYA PANDALAI-NAYAR, University of Texas-Austin—Local Shocks and the Origins of Granular Fluctuations

ERHAN ARTUC, World Bank, PAULO BASTOS, World Bank, and EUNHEE LEE, University of Maryland—Trade, Jobs, and Worker Welfare

RACHA MOUSSA, International Monetary Fund, ANUSHA CHARI, University of North Carolina-Chapel Hill and NBER, and PETER BLAIR HENRY, New York University and Brookings Institution—Does Capital Scarcity Matter?

Discussants: YAN BAI, University of Rochester
KALINA MANOVA, University College London
NINA PAVCNIK, Dartmouth College
INA SIMONOVSKA, University of California-Davis

**10:15 AM Marriott Marquis San Diego—San Diego Ballroom A
AEA**

Gender and the Economics Profession (J7)

Presiding: BETSEY STEVENSON, University of Michigan

ALICIA MODESTINO, Northeastern University, PASCALINE DUPAS, Stanford University, MURIEL NIEDERLE, Stanford University, and JUSTIN WOLFERS, University of Michigan—Gender and the Dynamics of Economics Seminars

DONNA GINTHER, University of Kansas, JANET CURRIE, Princeton University, FRANCINE BLAU, Cornell University, and RACHEL CROSON, Michigan State University—Can Mentoring Help Female Assistant Professors in Economics? An Evaluation by Randomized Trial

BEATRICE CHERRIER, University of Cergy-Pontoise and CNRS, CLEO CHASSONNERY-ZAIGOUCHE, University of Cambridge, and JOHN SINGLETON, University of Rochester—Economics Is Not a Man's Field: A History of CSWEP and of the First Gender Reckoning in the Economics Profession

DANIELLE H. SANDLER, U.S. Census Bureau, LUCIA FOSTER, U.S. Census Bureau, JULIA MANZELLA, U.S. Census Bureau, and ERIKA MCENTARFER, U.S. Census Bureau—Employment Dynamics for Economists: Empirical Evidence by Gender and Race

Discussants: SANDRA E. BLACK, Columbia University

SUSAN DYNARSKI, University of Michigan

MARIANNE WANAMAKER, University of Tennessee

BHASH MAZUMDER, Federal Reserve Bank of Chicago

SAT
10:15

Saturday • January 4

10:15 AM Marriott Marquis San Diego—Torrey Pines 1
AEA

Health Care Systems (I1)

Presiding: DAVID FRISVOLD, University of Iowa

DANIEL KALISKI, University of London—Does Insurance for Treatment Crowd Out Prevention? Evidence from Diabetics' Insulin Usage

MANUEL HOFFMANN, Texas A&M University—Private Health Insurance under Universal Health Care: Health, Labor, and Budget Considerations

GABOR KEZDI, University of Michigan, TAMAS HAJDU, Hungarian Academy of Sciences, GABOR KERTESI, Hungarian Academy of Sciences, and AGNES SZABO-MORVAI, Hungarian Academy of Sciences—The Effect of a Neonatal Intensive Care System on Neonatal and Infant Mortality: Evidence from Expanding the System through 25 years in Hungary

BARIS K. YORUK, State University of New York-Albany, PINKA CHATTERJI, State University of New York-Albany, and XIANGSHI LIU, Southwestern University of Finance and Economics—The Effects of the 2010 Affordable Care Act Dependent Care Provision on Family Structure and Public Program Participation among Young Adults

MOON JOON KIM, Duke Kunshan University—Unintended Impacts of the Abolition of Copayment on Outpatient Utilization in South Korea: Evidence from a Regression Discontinuity in Time

FANGWEN LU, Renmin University of China, and YILEI LUO, Renmin University of China—Why Are the Elderly Vulnerable to Cheating? Evidence from a Survey Experiment

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 3
AEA

Interventions to Close Gender Gaps – What Works and What Can Backfire (C9)

Presiding: RAGAN PETRIE, Texas A&M University

Saturday • January 4

DANY KESSEL, Södertörn University, JOHANNA MOLLERSTROM, George Mason University, and ROEL VAN VELDHUIZEN, Lund University—Simple Advice Eliminates the Gender Gap in Willingness to Compete

GAURI KARTINI SHASTRY, Wellesley College, OLGA SHURCHKOV, Wellesley College, and LINGJUN (LOTUS) XIA, Wellesley College—Luck or Skill: How Women and Men React to Noisy Feedback

KATHERINE COFFMAN, Harvard Business School, MANUELA COLLIS, Harvard Business School, and LEENA KULKARNI, Harvard University—Stereotypes and Belief Updating

KATHERINE COFFMAN, Harvard Business School, CLIO BRYANT FLIKKEMA, Wellesley College, and OLGA SHURCHKOV, Wellesley College—Gender Stereotypes in Deliberation and Team Decisions

RANIA GIHLEB, University of Pittsburgh, RACHEL LANDSMAN, Bucknell University, and LISE VESTERLUND, University of Pittsburgh—Banning Negotiation: Is Wage Dispersion Maintained When Left to Manager Discretion?

Discussants: ANAT BRACHA, Federal Reserve Bank of Boston

ELIF DEMIRAL, George Mason University

CORINNE LOW, University of Pennsylvania

MARIA RECALDE, University of Melbourne

ANYA SAMEK, University of Wisconsin-Madison

SAT
10:15

10:15 AM Marriott Marquis San Diego—Del Mar AEA

Liquidity Regulation (G2)

Presiding: CHRISTA H.S. BOUWMAN, Texas A&M University

ERIC MONNET, Bank of France, Paris School of Economics and CEPR, and MIKLOS VARI, International Monetary Fund—Liquidity Ratios as Monetary Policy Tools: Some Historical Lessons for Macroprudential Policy

Saturday • January 4

STEPHAN IMHOF, Swiss National Bank, CYRIL MONNET, Bank for International Settlements, and SHENGXING ZHANG, London School of Economics—The Risk-Taking Channel of Liquidity Regulations and Monetary Policy

CHRISTOPHER J. CURFMAN, University of Texas-Austin, and JOHN KANDRAC, Federal Reserve Board—The Costs and Benefits of Liquidity Regulations: Lessons from an Idle Monetary Policy Tool

DANIEL ROBERTS, Harvard University, ASANI SARKAR, Federal Reserve Bank of New York, and OR SHACHAR, Federal Reserve Bank of New York—Bank Liquidity Creation, Systemic Risk and Basel Liquidity Regulations

Discussants: MORTEN L. BECH, Bank for International Settlements

KINDA HACHEM, University of Virginia

GLENN SCHEPENS, European Central Bank

CHRISTA H.S. BOUWMAN, Texas A&M University

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 4 AEA

New Research on School Choice: The Role of Parental Preferences, Housing Search, and Assignment Mechanisms (H4)

Presiding: JUSTINE HASTINGS, Brown University

CAMILLE TERRIER, HEC Lausanne, and PARAG PATHAK, Massachusetts Institute of Technology—Banning the Boston Assignment Mechanism: Effects on School Segregation and Student Achievement

PETER BERGMAN, Columbia University, ERIC CHAN, Babson College, and ADAM KAPOR, Princeton University—Housing Search Frictions: Evidence from Detailed Search Data and a Field Experiment

DAMON CLARK, University of California-Irvine, PACO MARTORELL, University of California-Davis, and MATTHEW WISWALL, University of Wisconsin-Madison—What Do Families Want from Schools? Evidence from Real Choices and a Survey of Choosers

Saturday • January 4

JULIEN GRENET, CNRS and Paris School of Economics, GABRIELLE FACK, Paris Dauphine University, and YINGHUA HE, Rice University—The Effects of Affirmative Action on Targeted and Non-Targeted Students: Evidence from Low-Income Priorities in Paris High School

Discussants: ADAM KAPOR, Princeton University

YUSUKE NARITA, Yale University

DOUGLAS O. STAIGER, Dartmouth College

CHRISTOPHER WALTERS, University of California-Berkeley

10:15 AM Marriott Marquis San Diego—Balboa AEA

Peer Effects and Technology Adoption (O3)

Presiding: THERESA KUCHLER, New York University

DANIEL BJORKEGREN, Brown University—Competition in Network Industries: Evidence from Mobile Telecommunication in Rwanda

SEAN HIGGINS, University of California-Berkeley—Financial Technology Adoption

CHRISTOPHER TONETTI, Stanford University, TREB ALLEN, Dartmouth College, and KAMRAN BILIR, University of Wisconsin—Knowledge Diffusion through Networks

THERESA KUCHLER, New York University, JOHANNES STROEBEL, New York University, MICHAEL C. BAILEY, Facebook, ARLENE WONG, Princeton University, and DREW JOHNSTON, New York University—Peer Effects in Product Adoption

SAT
10:15

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 13 AEA

Real Effects of Non-Rational Expectations (E7)

Presiding: DAVID THESMAR, Massachusetts Institute of Technology

JOSE MARIA BARRERO, Technological Autonomous University of Mexico (ITAM)—The Micro and Macro of Managerial Beliefs

Saturday • January 4

YUERAN MA, University of Chicago, TIZIANO ROPELE, Bank of Italy, DAVID SRAER, University of California-Berkeley, and DAVID THESMAR, Massachusetts Institute of Technology—Do Managerial Forecasting Biases Matter?

HUSEYIN GULEN, Purdue University, MIHAI ION, University of Arizona, and STEFANO ROSSI, Bocconi University—Credit Cycles and Corporate Investment

PEDRO BORDALO, University of Oxford, NICOLA GENNAIOLI, Bocconi University, ANDREI SHLEIFER, Harvard University, and STEPHEN J. TERRY, Boston University—Real Credit Cycles

Discussants: TONI WHITED, University of Michigan

OLIVIER COIBION, University of Texas-Austin

BIGE KAHRAMAN, University of Oxford

JULIANA SALOMAO, University of Minnesota

10:15 AM Marriott Marquis San Diego—Solana AEA

Superstar Economies: Concentration and Increasing Differences between Firms (D2)

Presiding: CHIARA CRISCUOLO, OECD

JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology—Changes in Firm Inequality and Market Power

THOMAS PHILIPPON, New York University—Global Stars

MATEJ BAJGAR, OECD, GIUSEPPE BERLINGIERI, ESSEC Business School and OECD, SARA CALLIGARIS, OECD, CHIARA CRISCUOLO, OECD, and JONATHAN TIMMIS, OECD—Industry Concentration in Europe and North America

UFUK AKCIGIT, University of Chicago, SINA ATES, Federal Reserve Board, and SEBNEM KALEMLI-OZCAN, University of Maryland—Diverging Productivity of Best and the Rest: The Role of Globalization

10:15 AM Marriott Marquis San Diego—Marina Ballroom D
AEA

Tax Havens, Offshore Issuance and the Global Financial System
(F3)

Presiding: HYUN SONG SHIN, Bank for International Settlements

BORIS HOFMANN, Bank for International Settlements, HYUN SONG SHIN, Bank for International Settlements, and MAURICIO VILLAMIZAR-VILLEGAS, Central Bank of Colombia—FX Intervention and Domestic Credit: Evidence from High-frequency Micro Data

ANTONIO COPPOLA, Harvard University, MATTEO MAGGIORI, Harvard University, JESSE SCHREGER, Columbia University, and BRENT NEIMAN, University of Chicago—Redrawing the Map of Global Capital Flows: The Role of Cross-Border Financing and Tax Havens

RICARDO CORREA, Federal Reserve Board, WENXIN DU, University of Chicago, GORDON LIAO, Federal Reserve Board, and LUKE PETTIT, Federal Reserve Board—United States Banks and Global Liquidity

Discussants: HANNO LUSTIG, Stanford University

KRISTIN FORBES, Massachusetts Institute of Technology

TYLER MUIR, University of California-Los Angeles

SAT
10:15

10:15 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 12
AEA

The Consequences of Demonetization: Evidence from the World's
Largest Democracy (O1)

Presiding: PRASHANT BHARADWAJ, University of California-San Diego

ABHIJIT BANERJEE, Massachusetts Institute of Technology, EMILY BREZA, Harvard University, ARUN CHANDRASEKHAR, Stanford University, and BENJAMIN GOLUB, Harvard University—When Less is More: Experimental Evidence on Information Delivery during India's Demonetization

Saturday • January 4

GAURAV KHANNA, University of California-San Diego, and PRIYA MUKHERJEE, College of William and Mary—Political Punishment and Financial Safety Nets: Evidence from India's Demonetization

GAUTAM NAIR, Yale University—The Political Economy of Demonetization

Discussants: CYNTHIA KINNAN, Tufts University

MARTIN KANZ, World Bank Group

YUSUF NEGGERS, University of Michigan-Ann Arbor

CESI CRUZ, University of British Columbia

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 11 **AEA**

The Role of Attitudes and Perceptions on Economic and Political Outcomes (A1)

Presiding: PAOLA GIULIANO, University of California-Los Angeles

ODED GALOR, Brown University, OMER OZAK, Southern Methodist University, and ASSAF SARID, University of Haifa—Linguistic Traits and Human Capital Formation

PAOLA GIULIANO, University of California-Los Angeles, and PAOLA SAPIENZA, Northwestern University—The Happiness Cost of Being Patient

ANKE BECKER, Harvard University, BENJAMIN ENKE, Harvard University, and ARMIN FALK, Behavior and Inequality Research Institute (BRIQ)—Ancient Origins of the Global Variation in Economic Preferences

ALBERTO ALESINA, Harvard University, and STEFANIE STANTCHEVA, Harvard University—Perception Versus Reality in Trump Voters' Minds

10:15 AM Marriott Marquis San Diego—Presidio 1–2
AEA

Panel: Transforming the Economics Classroom: Diversity and Inclusion (A2)

Presiding: MARTHA L. OLNEY, University of California-Berkeley

AMANDA BAYER, Swarthmore College

LISA COOK, Michigan State University

WILLIAM DARITY, Duke University

GARY HOOVER, University of Oklahoma

KIMMARIE MCGOLDRICK, University of Richmond

NANCY L. ROSE, Massachusetts Institute of Technology

10:15 AM Manchester Grand Hyatt San Diego—Gaslamp D
AERE

Economics of Water (Q2)

Presiding: OLIVIER DESCHENES, University of California-Santa Barbara

MUYANG GE, Nanjing Audit University, ERIC EDWARDS, North Carolina State University, and REZA OLADI, Utah State University—Water Trade in General Equilibrium: Theory and Evidence

ANDREW AYRES, Environmental Defense Fund, and RENATO MOLINA, University of Miami—Water Market Dynamics in the Presence of Environmental Variability

ELLEN MARIE BRUNO, University of California-Berkeley, KATRINA JESSOE, University of California-Davis, and MICHAEL HANEMANN, Arizona State University—Water Prices, Water Use, and Adoption of Water-saving Technology: Evidence from California Agriculture

STEVEN M. SMITH, Colorado School of Mines, and ERIC EDWARDS, North Carolina State University—Technological Change and Climatic Resiliency: Evidence from Irrigation in the United States

SAT
10:15

Saturday • January 4

Discussants: DAVID SUNDING, University of California-Berkeley
SHEILA OLMSTEAD, University of Texas
YUSUKE KUWAYAMA, Resources for the Future
OLIVIER DESCHENES, University of California-Santa Barbara

10:15 AM Manchester Grand Hyatt San Diego—Seaport DE AFA

Panel: Innovating for Financial Health: Are FinTechs, Banks and Policymakers Addressing the Challenges? (G0)

Presiding: AMIT SERU, Stanford University
KENNETH SINGLETON, Stanford University
ADRIENNE HARRIS, Financial Health Network
SHLOMO BENARTZI, University of California-Los Angeles
RYAN FALVEY, Financial Venture Studio

10:15 AM Manchester Grand Hyatt San Diego—Seaport A AFA

Asset Specificity and Prices (G1)

Presiding: LIYAN YANG, University of Toronto
HUI CHEN, Massachusetts Institute of Technology, ZHUO CHEN, Tsinghua University, ZHIGUO HE, University of Chicago, JINYU LIU, University of International Business and Economics, and RENGMING XIE, CITIC Securities—Pledgeability and Asset Prices: Evidence from the Chinese Corporate Bond Markets
TURAN BALI, Georgetown University, DAVID HIRSHLEIFER, University of California-Irvine, LIN PENG, City University of New York-Baruch College, and YI TANG, Fordham University—Attention, Social Interaction, and Investor Attraction to Lottery Stocks
JOHN GRIFFIN, University of Texas-Austin, NICHOLAS HIRSCHHEY, London Business School, and SAMUEL KRUGER, University of Texas-Austin—Do Municipal Bond Dealers Give Their Customers Best Execution or Opportunistic Pricing?

Discussants: JAEWON CHOI, University of Illinois

JOSEPH ENGELBERG, University of California-San Diego

ZHAOGANG SONG, Johns Hopkins University

**10:15 AM Manchester Grand Hyatt San Diego—Seaport B
AFA**

Blockchain and Cryptocurrencies (G2)

Presiding: GERRY TSOUKALAS, University of Pennsylvania

WILL CONG, University of Chicago, YE LI, Ohio State University,
and NENG WANG, Columbia University—Tokenomics and
Platform Finance

BRUNO BIAIS, HEC Paris, CHRISTOPHE BISIÈRE, Toulouse
School of Economics, MATTHIEU BOUVARD, McGill University,
CATHERINE CASAMATTA, Toulouse School of Economics, and
ALBERT MENKVELD, VU University Amsterdam—Equilibrium
Bitcoin Pricing

FRANZ HINZEN, New York University, KOSE JOHN, New York
University, and FAHAD SALEH, McGill University—Proof-of-
Work's Limited Adoption Problem

Discussants: EMILIANO PAGNOTTA, Imperial College London

MARKUS BRUNNERMEIER, Princeton University

DAVID MUSTO, University of Pennsylvania

**10:15 AM Manchester Grand Hyatt San Diego—Seaport C
AFA**

CEO Effects (G3)

Presiding: DIRK JENTER, London School of Economics

ANTOINETTE SCHOAR, Massachusetts Institute of Technology,
KELVIN YEUNG, Cornell University, and LUO ZUO, Cornell
University—The Effects of Managers on Systematic Risk

CLARK LIU, Tsinghua University, TAO SHU, Chinese University
of Hong Kong, JOHAN SULAEMAN, National University of
Singapore, and ERIC YEUNG, Cornell University—Life Is Too
Short? Bereaved Managers and Investment Decisions

Saturday • January 4

CLAUDIA CUSTODIO, Imperial College London, DIOGO MENDES, Nova Business School, and DANIEL METZGER, Rotterdam School of Management—The Impact of Financial Literacy on Medium and Large Enterprises – Evidence from a Randomized Controlled Trial in Mozambique

Discussants: PAVEL SAVOR, DePaul University

FRANCISCO PEREZ, Autonomous Technological University of Mexico (ITAM)

BILAL ZIA, World Bank

10:15 AM Manchester Grand Hyatt San Diego—Seaport F AFA

Financial Stability (G2)

Presiding: STACEY SCHREFT, U.S. Office of Financial Research

VIRAL ACHARYA, Reserve Bank of India, CEPR, and NBER, KATHARINA BERGANT, Trinity College Dublin, MATTEO CROSIGNANI, University of Michigan, TIM EISERT, Erasmus University Rotterdam, and FERGAL MCCANN, Central Bank of Ireland—The Anatomy of the Transmission of Macroprudential Policies

ANTONIO FALATO, Federal Reserve Board, DIANA IERCOSAN, Federal Reserve Board, and FILIP ZIKES, Federal Reserve Board—Banks as Regulated Traders

AGOSTINO CAPPONI, Columbia University, and MARKO WEBER, Columbia University—Systemic Portfolio Diversification

Discussants: TOMASZ PISKORSKI, Columbia University

MARK FLANNERY, University of Florida

SELMAN EROL, Carnegie Mellon University

10:15 AM Manchester Grand Hyatt San Diego—Seaport G AFA

Psychology and Asset Prices (G1)

Presiding: CAMELIA KUHNEN, University of North Carolina-Chapel Hill

Saturday • January 4

HONGYE GUO, University of Pennsylvania, and JESSICA WACHTER, University of Pennsylvania—“Superstitious” Investors
NICHOLAS BARBERIS, Yale University, LAWRENCE JIN, California Institute of Technology, and BAOLIAN WANG, University of Florida—Prospect Theory and Stock Market Anomalies
JINGCHI LIAO, Shenzhen Stock Exchange, and CAMERON PENG, London School of Economics—Price and Volume Dynamics in Bubbles

Discussants: IAN DEW-BECKER, Northwestern University

IAN MARTIN, London School of Economics

CARY FRYDMAN, University of Southern California

10:15 AM Manchester Grand Hyatt San Diego—Seaport H AFA

R&D, Patents, and Innovation (G3)

Presiding: SHAI BERNSTEIN, Stanford University

DAVID HSU, University of Pennsylvania, PO-HSUAN HSU, National Tsing Hua University, TONG ZHOU, Sun Yat-Sen University, and ARVIDS ZIEDONIS, Boston University—Benchmarking United States University Technology Commercialization Efforts: A New Approach

JAN BENA, University of British Columbia, HERNAN ORTIZ-MOLINA, University of British Columbia, and ELENA SIMINTZI, University of North Carolina-Chapel Hill—Shielding Firm Value: Employment Protection and Process Innovation

GERARD HOBERG, University of Southern California, BRUCE LI, University of Southern California, and GORDON PHILLIPS, Dartmouth College—United States Innovation and Chinese Competition for Innovation Production

SABRINA T. HOWELL, New York University, and FILIPPO MEZZANOTTI, Northwestern University—Financing Entrepreneurship through the Tax Code: Angel Investor Tax Credits

Discussants: DANIELLE LI, Massachusetts Institute of Technology

GUSTAVO MANSO, University of California-Berkeley

ADRIEN MATRAY, Princeton University

SABRINA T. HOWELL, New York University

SAT
10:15

Saturday • January 4

**10:15 AM Manchester Grand Hyatt San Diego—Harbor A
AFA**

Skill in Mutual Funds (G1)

Presiding: LUCIAN TAYLOR, University of Pennsylvania

MARKUS IBERT, Federal Reserve Board—What Do Mutual Fund Managers' Private Portfolios Tell Us About Their Skills?

NIKOLAI ROUSSANOV, University of Pennsylvania, HONGXUN RUAN, Peking University, and YANHAO WEI, University of Southern California—Mutual Fund Flows and Performance in (Imperfectly) Rational Markets?

JUN KYUNG AUH, Georgetown University, and JENNIE BAI, Georgetown University—Cross-Asset Information Synergy in Mutual Fund Families

Discussants: JUHANI LINNAINMAA, University of Southern California

JONATHAN BERK, Stanford University

CLEMENS SIALM, University of Texas-Austin and NBER

**10:15 AM Manchester Grand Hyatt San Diego—Promenade A
AFA**

Infrastructure and Finance in Africa (O1)

Presiding: BORIS HOUENOU, Washington State University

CHRISTIAN NSIAH, Baldwin Wallace University, BICHAKA FAYISSA, Middle Tennessee State University, and HERMAN SAHNI, Baldwin Wallace University—Nonlinearities in the Impact of Infrastructure Investments on Long-Run Economic Growth: Evidence from African Countries

AKPAN EKPO, African Development Bank, ANTHONY SIMPASA, African Development Bank, and CHUKU CHUKU, African Development Bank—Greasing the Wheels of Regional Integration: Infrastructure as a Catalyst for Trade, Innovation, and Growth in Africa

BEDASSA TADESSE, University of Minnesota-Duluth, BICHAKA FAYISSA, Middle Tennessee State University, and ELIAS SHUKRALLA, Siena College—Infrastructure, Transaction Costs, and Trade: The Imperatives for African Economies

Saturday • January 4

ADUGNA LEMI, University of Massachusetts-Boston, LIYAN LIU, Beijing Institute of Petrochemical Technology, and IAN WRIGHT, University of Miami—Where and Why Do Chinese Firms Invest in Africa: Application of a Spatial Analysis

JEAN-CLAUDE MASWANA, Ritsumeikan University, BONIFACE YEMBA, Marshall University, ERICK KITENGE, Central State University, and CHRISTIAN OTCHIA, Nagoya University—Africa's Manufacturing Development under the Rise of China: Threat or Opportunity

AMIRA EL-SHAL, African Development Bank, HANAN MORSY, African Development Bank, and ANDINET WOLDEMICHAEL, African Development Bank—Explaining Firm-level Productivity Gender Differential in Africa

Discussants: DAVID CANNING, Harvard University

BELINDA ARCHIBONG, Barnard College

HANAN MORSY, African Development Bank

MINA BALIAMOUNE-LUTZ, University of North Florida

ADUGNA LEMI, University of Massachusetts-Boston

KYOKO KOGA, Kochi University

**10:15 AM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE**

**SAT
10:15**

Institutional Approaches to Women's Economic Empowerment (B5)

Presiding: EUGENIA CORREA, National Autonomous University of Mexico (UNAM)-Mexico City

MELISSA LANGWORTHY, Tulane University, and TONIA WARNECKE, Rollins College—Capabilities and Women's Entrepreneurship in Kuwait

ELLEN MUTARI, Stockton University—Feminist Institutional Economics: A Cross-Fertilization of Congruent Approaches

SCOTT ALAN CARSON, University of Texas-Permian Basin—Net Nutrition and the Female-Male Transition to Social Feminism: Assessing Body Mass Index Change with Differences in Decompositions

Saturday • January 4

JOHN HALL, Portland State University, and MANUEL RAMON DE SOUZA LUZ, Federal University of ABC-São Paulo—Thorstein Veblen as Evolutionary Feminist for the Progressive Movement

Discussants: EUGENIA CORREA, National Autonomous University of Mexico (UNAM)-Mexico City

KALPANA KHANAL, Nichols College

10:15 AM Manchester Grand Hyatt San Diego—Regatta C AREUEA

House Price Dynamics and Indexes (R3)

Presiding: CHRIS REDFEARN, University of Southern California

HAN LIU, George Washington University—The Reversal of Housing Price Gradient: Theory and Empirical Evidence

DORINTH VAN DIJK, Netherlands Bank—Local Constant-Quality Housing Market Liquidity Indices

ALINA AREFEVA, University of Wisconsin-Madison—How Auctions Amplify House-Price Fluctuations

ERLING ROED LARSEN, Oslo Metropolitan University, and ANDRE ANUNDSSEN, Oslo Metropolitan University—The Most Wonderful Time of the Year? Thin Markets, House Price Seasonality, and the December Discount

Discussants: SHAWN ROHLIN, Kent State University

STEVEN BOURASSA, Florida Atlantic University

KATHERINE KIEL, College of the Holy Cross

RONAN LYONS, Trinity College Dublin

10:15 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Housing Cost and Supply (R3)

Presiding: TSUR SOMERVILLE, University of British Columbia

CHRISTOS ANDREAS MAKRIDIS, Massachusetts Institute of Technology—(Why) Are Housing Costs Rising?

Saturday • January 4

CHANDLER LUTZ, University of California-Los Angeles, and BEN SAND, York University—Highly Disaggregated Land Unavailability

XIAODI LI, New York University—Do More Housing Units Reduce Nearby Rents?

THAO LE, Georgia State University, EDWARD COULSON, University of California-Irvine, and LILY SHEN, Clemson University—Landlord Rights, Evictions, and Rent Affordability

Discussants: DESEN LIN, University of Pennsylvania

JOSEPH WILLIAMS, Professors Capital

RANDAL VERBRUGGE, Federal Reserve Bank of Cleveland

INGRID GOULD ELLEN, New York University

10:15 AM Manchester Grand Hyatt San Diego—Cove ASE/INEM

What Can Economists Do Better?: A Look at the Profession (B4)

Presiding: STEVEN PRESSMAN, Colorado State University

WILL MILBERG, New School for Social Research—The Return of “Capitalism” and the Limits of Economics

GEORGE DEMARTINO, University of Denver—Should Economists Tell the Truth? Pro-Social Lying, Paternalism, and the Ben Bernanke Problem

RHONDA VONSHAY SHARPE, Women’s Institute for Science, Equity and Race—Diversity and Inclusion at the Intersection of Race, Ethnicity and Gender

JACQUELINE STRENIO, Southern Oregon University—Mentoring Matters: A Patch for the Leaky Pipeline

10:15 AM Manchester Grand Hyatt San Diego—Solana Beach AB ASHEcon

The Economics of the Opioid Crisis (II)

Presiding: M. KATE BUNDORF, Stanford University

SAT
10:15

Saturday • January 4

ALICIA ATWOOD, Vassar College, LINDSAY ALLEN, West Virginia University, RACHEL HARRINGTON, National Committee for Quality Assurance, NATHAN PAULY, West Virginia University, and SABRINA YOUNG, University of Illinois-Chicago—The Impact of Staggered Benefit Disbursement on Opioid Use, Hospitalizations, and Mortality

DANIEL SACKS, Indiana University, ALEX HOLLINGSWORTH, Indiana University, THUY NGUYEN, Indiana University, and KOSALI SIMON, Indiana University—Reducing Opioids Dispensed to New Users: Initial Prescription Limits and Must-Access Prescription Drug Monitoring Programs

KEITH TELTSER, Georgia State University, STACY DICKERT-CONLIN, Michigan State University, TODD ELDER, Michigan State University, and BETHANY LEMONT, Ohio University—Opioids and Organs: How Overdoses Affect the Supply of Donors, Waiting Lists, and Transplant Outcomes

ABBY ALPERT, University of Pennsylvania, WILLIAM N. EVANS, University of Notre Dame, ETHAN M.J. LIEBER, University of Notre Dame, and DAVID POWELL, RAND Corporation—Origins of the Opioid Crisis and Its Enduring Impacts

Discussants: CHRISTOPHER RUHM, University of Virginia

MIREILLE JACOBSON, University of Southern California

JOSEPH SABIA, San Diego State University

MATHEW HARRIS, University of Tennessee

10:15 AM Manchester Grand Hyatt San Diego—Pier ASREC

Economics of Culture and Religion (Z0)

Presiding: JARED RUBIN, Chapman University

SASCHA O. BECKER, Monash University, JARED RUBIN, Chapman University, and STEVE PFAFF, University of Washington—Ideological Entrepreneurs and the Diffusion of Radical Institutional Innovation: Martin Luther's Personal Ties and the Early Reformation

ANNE SOFIE BECK KNUDSEN, Lund University—Those Who Stayed: Individualism, Self-Selection and Cultural Change during the Age of Mass Migration

Saturday • January 4

FELIPE VALENCIA CAICEDO, University of British Columbia, and JUAN FELIPE RIAÑO RODRÍGUEZ, University of British Columbia—Collateral Damage: The Legacy of Laos Secret War

Discussants: JEAN-PAUL CARVALHO, University of California-Irvine
JARED RUBIN, Chapman University
JEANET BENTZEN, University of Copenhagen

10:15 AM Marriott Marquis San Diego—Malibu CS

Banking in Historical Perspective (N2)

Presiding: JONATHAN ROSE, Federal Reserve Bank of Chicago

DAVID C. WHEELOCK, Federal Reserve Bank of St. Louis, CHARLES W. CALOMIRIS, Columbia University, and MATTHEW JAREMSKI, Utah State University—Interbank Connections, Contagion and Bank Distress in the Great Depression

EUGENE WHITE, Rutgers University, and ELLIS TALLMAN, Federal Reserve Bank of Cleveland—Why Was There No Banking Panic in 1920–1921? The Federal Reserve Banks and the Recession

PAMFILI ANTIPA, Sciences Po, and QUOC-ANH DO, Sciences Po—Charity Begins At Home – Why Britain Resumed the Gold Standard After the French Wars

CHENZI XU, Harvard University and Dartmouth College, and HE YANG, Harvard University—National Banks and the Liabilities Channel of Local Economic Development

Discussants: ANGELA VOSSMEYER, Claremont McKenna College

KILIAN RIEDER, Oesterreichische Nationalbank

CHRISTOPHER M. MEISSNER, University of California-Davis

SARAH QUINCY, Vanderbilt University

SAT
10:15

Saturday • January 4

**10:15 AM Manchester Grand Hyatt San Diego—Gaslamp AB
EPS**

Panel: The Hidden Costs of War and Sanctions (N4)

Presiding: JAMES GALBRAITH, University of Texas

LINDA BILMES, Harvard University

TIMOTHY K. MACKEY, University of California-San Diego

TOPHER MCDUGAL, University of San Diego

MARK WEISBROT, Center for Economic and Policy Research

**10:15 AM Marriott Marquis San Diego—Cardiff
ES**

Advances in Network Theory (D8)

Presiding: ALEXANDER WOLITZKY, Massachusetts Institute of Technology

MATTHEW O. JACKSON, Stanford University, SURAJ MALLADI, Stanford University, and DAVID MCADAMS, Duke University—
Learning Through the Grapevine: The Impact of Message Mutation, Transmission Failure, and Deliberate Bias

JUNJIE ZHOU, National University of Singapore—Networks in Conflict: A Variational Inequality Approach

PIERPAOLO BATTIGALLI, Bocconi University, FABRIZIO PANEBIANCO, Catholic University of the Sacred Heart-Milano, and PO PAOLIN, Bocconi University—Learning and Selfconfirming Equilibria in Network Games

**10:15 AM Marriott Marquis San Diego—Carlsbad
ES**

Bayesian Persuasion (D8)

Presiding: FEI LI, University of North Carolina-Chapel Hill

SIMONE GALPERTI, University of California-San Diego, and JACOPO PEREGO, Columbia University—Belief Meddling in Social Networks: An Information-Design Approach

Saturday • January 4

ANTON KOLOTILIN, University of New South Wales, TYMOFIY MYLOVANOV, University of Pittsburgh, and ANDRIY ZAPECHELNYUK, University of St. Andrews—Optimal Persuasion with an Application to Media Censorship

ANH NGUYEN, Carnegie Mellon University, and TECK YONG TAN, Nanyang Technological University—Bayesian Persuasion with Costly Messages

PEICONG HU, University of California-San Diego, and JOEL SOBEL, University of California-San Diego—Simultaneous Versus Sequential Disclosure

FEI LI, University of North Carolina-Chapel Hill, and PETER NORMAN, University of North Carolina-Chapel Hill—Sequential Persuasion

10:15 AM Marriott Marquis San Diego—Mission Hills ES

Gender, Human Capital and Labor Supply Around the World (J1)

Presiding: ERICA FIELD, Duke University

ERICA FIELD, Duke University, CHARITY MOORE, Harvard University, ROHINI PANDE, Harvard University, NATALIA RIGOL, Harvard University, and SIMONE SCHANER, University of Southern California—On Her Own Account: How Strengthening Women's Financial Control Impacts Labor Supply and Gender Norms

ABI ADAMS, University of Oxford, and ALISON ANDREW, Institute for Fiscal Studies—Preferences and Beliefs in the Marriage Market for Young Brides

SITIAN LIU, Queen's University—Incarceration of African American Men and the Impacts on Women and Children

CHRISTOPHER FLINN, New York University, PETRA TODD, University of Pennsylvania, and WEILONG ZHANG, University of Cambridge—Personality Traits, Job Search Strategies and Gender Wage Gap

SAT
10:15

Saturday • January 4

**10:15 AM Marriott Marquis San Diego—La Costa
ES**

Housing Markets and Household Heterogeneity (D1)

Presiding: KAIJI CHEN, Emory University

JACK FAVILUKIS, University of British Columbia,
PIERRE MABILLE, New York University, and STIJN
VAN NIEUWERBURGH, Columbia University—Affordable
Housing and City Welfare

CARLOS GARRIGA, Federal Reserve Bank of St. Louis, PEDRO
GETE, IE University, and ATHENA TSOUDEROU, IE University—
The Dynamic Effects of Investors in Housing Markets

SAROJ BHATTARAI, University of Texas-Austin, FELIPE
SCHWARTZMAN, Federal Reserve Bank of Richmond, and
CHOONGRYUL YANG, University of Texas-Austin—The
Persistent Employment Effects of the 2006-09 United States Housing
Wealth Collapse

KAIJI CHEN, Emory University—Aggregate and Distributional
Impacts of Housing Policy: China's Experiment

**10:15 AM Marriott Marquis San Diego—Marina Ballroom F
ES**

Journal of Econometrics Panel: Econometrics in the 21st Century, Challenges and Opportunities (C1)

Presiding: SERENA NG, Columbia University

LARS HANSEN, University of Chicago

CHRISTOPHER SIMS, Princeton University

ANGUS DEATON, Princeton University

DANIEL MCFADDEN, University of California-Berkeley and
University of Southern California

GARY CHAMBERLAIN, Harvard University

GUIDO IMBENS, Stanford University

ROSA MATZKIN, University of California-Los Angeles

**10:15 AM Marriott Marquis San Diego—Catalina
ES**

Labor Share (D3)

Presiding: GILBERT CETTE, Bank of France

GILBERT CETTE, Bank of France, LORRAINE KOEHL, INSEE,
and THOMAS PHILIPPON, New York University—Labor Share

DARON ACEMOGLU, Massachusetts Institute of Technology, and
PASCUAL RESTREPO, Boston University—Automation and New
Tasks: How Technology Displaces and Reinstates Labor

MATTHIAS KEHRIG, Duke University, and NICOLAS
VINCENT, HEC Montreal—Decline in the Labor Share and
Product Differentiation

CYRILLE SCHWELLNUS, OECD—Labour Share Developments
over the Past Two Decades: The Role of Technological Progress,
Globalisation and “Winner-Takes-Most” Dynamics

BARIS KAYMAK, University of Montreal, and IMMO SCHOTT,
University of Montreal—Corporate Tax Cuts and the Decline of the
Manufacturing Labor Share

Discussants: DAVIDE FURCERI, International Monetary Fund

DANNY YAGAN, University of California-Berkeley

JEFFREY CAMPBELL, Federal Reserve Bank of Chicago

GORDON HANSON, University of California-San Diego

NICOLAS VINCENT, HEC Montreal

SAT
10:15

**10:15 AM Marriott Marquis San Diego—Coronado Room
IAEE/AEA**

Panel: The Geopolitics of Oil Price Cycles (Q4)

Presiding: CHRISTIAN VON HIRSCHHAUSEN, Technical University of
Berlin

DANIEL AHN, BNP Paribas—Disentangling the Economic Effects
of Sanctions vs. Oil Prices: The Case of Russia Sanctions

HELEN CURRIE, Conoco Phillips—Oil Market Outlook: A
Producer’s Perspective on Key Issues in the Next Decade and Beyond

MAHMOUD EL-GAMAL, Rice University—The NEW Coupled
Cycles of Oil Prices, Financial Markets, and Middle East Geopolitics

Saturday • January 4

AMY JAFFE, Council on Foreign Relations—America's Energy Bounty: Geopolitical and Commodity Pricing Implications

10:15 AM Manchester Grand Hyatt San Diego—Old Town B IAFFE

Testing for Gender Effects Using Natural Experiments (J1)

Presiding: CHERYL DOSS, University of Oxford

MIRIAM BEBLO, University of Hamburg, LUISE GEORGES, University of Hamburg, and EVA MARKOWSKY, University of Hamburg—Speaking of Gender: Does Children's Experience with Gender Equality Affect Their Labor Market Outcomes as Adults?

MAIK HAMJEDIERS, Humboldt University of Berlin—The Distant Cause of Gender Pay Gaps: How Gender Ideology Accounts for Regional Variation of Income Disparities Between Men and Women in Germany

OLUWASHEYI OLADIPO, State University of New York-Old Westbury—Gender Difference in Labor Demand Behavior

MAXIMILIAN SPRENGHOLZ, Humboldt University of Berlin, ANNA WIEBER, German Pension Insurance Association, and ELKE HOLST, DIW Berlin—Gender Identity and Wives' Labor Market Outcomes in West and East Germany between 1984 and 2016

Discussants: SARA SOLNICK, University of Vermont

DAN HAMERMESH, University of Texas-Austin

10:15 AM Manchester Grand Hyatt San Diego—Torrey Hills AB IBEFA/AEA

Panel: Corporate Culture and Banking (G3)

Presiding: DIANA HANCOCK, Federal Reserve Board

MARY C. DALY, Federal Reserve Bank of San Francisco—Corporate Culture and Banking: A Regulator Perspective

GARY B. GORTON, Yale University—Corporate Culture and Banking: What Helps Make a Progressive Corporate Culture?

RENE STULZ, Ohio State University—Corporate Culture and Banking: Culture, Risk Management, and Finance

**10:15 AM Manchester Grand Hyatt San Diego—Ocean Beach
ISIR**

Cash Holdings, Investment, and Firm Dynamics (E0)

Presiding: PABLO OTTONELLO, University of Michigan

JULIANE BEGENAU, Stanford University, and BERARDINO PALAZZO, Federal Reserve Board—Firm Selection and Corporate Cash Holdings

MINDY XIAOLAN, University of Texas-Austin, and LEI ZHANG, University of Hong Kong—Intangible Dynamics

PETER KLENOW, Stanford University, LIRAN EINAV, Stanford University, JONATHAN D. LEVIN, Stanford University, and RAVIV MURCIANO-GOROFF, Boston University—Customers and Retailer Growth

**10:15 AM Manchester Grand Hyatt San Diego—Harbor C
KAEA**

Machine Learning and Its Applications to Econometrics (C1)

Presiding: HYUNGSIK ROGER MOON, University of Southern California

SUKJIN HAN, University of Texas-Austin, and KRISTEN GRAUMAN, University of Texas-Austin—Market-Based Learning: Differentiated Products with Visual Attributes

CHRISTIAN HANSEN, University of Chicago, VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, YUAN LIAO, Rutgers University, and YINCHU ZHU, University of Oregon—Inference for Heterogeneous Effects Using Low-Rank Estimation

VASILIS SYRGKANIS, Microsoft Research-New England, and DYLAN FOSTER, Massachusetts Institute of Technology—A Statistical Learning Approach to Semi-Parametric Inference

WHITNEY NEWWEY, Massachusetts Institute of Technology, VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, and RAHUL SINGH, Massachusetts Institute of Technology—Debiased Machine Learning of Treatment and Structural Regression Effects

**SAT
10:15**

Saturday • January 4

**10:15 AM Manchester Grand Hyatt San Diego—Harbor F
LERA**

Intersectionality of Labor Rights and Gender Inequality (J1)

Presiding: BILL SPRIGGS, Howard University

CHLOE TOUZET, OECD, and SANDRINE CAZES, OECD—
Labor Union Representation of Women in Non-standard Forms
of Work: The Intersection of Gender and Worker Voice Across
Advanced Economies

ELISSA BRAUNSTEIN, Colorado State University, and
STEPHANIE SEGUINO, University of Vermont—Gender Job
Segregation, Labor Regulation and the Labor Share of Income

ERIC HOYT, University of Massachusetts-Amherst—Wrongful
Discharge, Union Representation and Women's Wages: A Cross-
State Analysis

Discussants: JEANNETTE WICKS-LIM, University of Massachusetts-
Amherst

JEVAY GROOMS, Howard University

**10:15 AM Manchester Grand Hyatt San Diego—Harbor E
LERA**

Short-Time Work Arrangements: Recent Developments and Policy Implications (J2)

Presiding: ETIENNE LALÉ, University of Quebec-Montreal

ANNE POLIVKA, U.S. Bureau of Labor Statistics—The Effect of
Structural and Cyclical Changes on Trends across Time in the Number
of Workers in Contingent and Alternative Work Arrangements

ROBERT VALLETTA, Federal Reserve Bank of San Francisco—
Involuntary Part-Time Work and the Gig Economy: Boon or Bane?

LONNIE GOLDEN, Pennsylvania State University-Abington—Part
Time Pay Penalties are Persisting

FRANCIS KRAMARZ, CREST-ENSAE, and SANDRA
NEVOUX, Bank of France—When Short-Time Work Works

Discussants: SUSAN HOUSEMAN, W.E. Upjohn Institute for Employment Research

JAMES R. SPLETZER, U.S. Census Bureau

STUART GLOSSER, University of Wisconsin-Whitewater

SHAIMAA YASSIN, McGill University

**10:15 AM Manchester Grand Hyatt San Diego—Balboa C
MEEA/AEA**

Panel: Policy Session ASSA: Exchange Rate Arrangements, Price Stability and Economic Growth in MENA (E0)

Presiding: WASSIM SHAHIN, Lebanese American University

WASSIM SHAHIN, Lebanese American University—The Monetary Policy of Exchange Rate Arrangements in MENA countries: A Critical Analysis

SHIREEN ALAZZAWI, Santa Clara University—Cost of Living Changes after a Large Scale Devaluation (joint paper with Vladimír Hlásny)

DIAA NOURELDIN, American University in Cairo—How does the Monetary Policy Regime Impact the Relative Price Variability: Evidence from a Large Panel of Countries (joint with Nadine Abdelraouf)

AKBAR TORBAT, California State University-Los Angeles—Problems of Economic Liberalization in Iran

**SAT
10:15**

**10:15 AM Manchester Grand Hyatt San Diego—Marina
NAFE**

An Agenda for Future Research in Forensic Economics (K2)

Presiding: STEVEN J. SHAPIRO, New York Institute of Technology

JOHN O. WARD, University of Missouri-Kansas City—An Agenda for Future Research in Forensic Economics: Setting Standards of Validity and Reliability in Measuring Progress

FRANK L. SLESNICK, Bellarmine University, and MICHAEL BROOKSHIRE, Brookshire Barrett & Associates LLC—An Agenda for Future Research in Forensic Economics: Topics from NAFE Surveys

Saturday • January 4

STEVEN J. SHAPIRO, New York Institute of Technology—An Agenda for Future Research in Forensic Economics: New Approaches to Viewing Controversial Topics

Discussant: KEVIN E. CAHILL, Boston College

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 2 NEA/ASHE

Race, Ethnicity and the 2020 National Election (J4)

Presiding: MARK HUGO LOPEZ, Pew Research Center

CATALINA AMUEDO-DORANTES, University of California-Merced, and JOSÉ R. BUCHELI, New Mexico State University—A Look Ahead at the 2020 Elections: How Important is Diversity in the Candidate Pool?

DARRICK HAMILTON, Ohio State University—Federal Job Guarantee, Baby Bond and Reparations: A Three-Legged Stool of Racial Economic Justice

J. DAVID BROWN, U.S. Census Bureau, MISTY HEGGENESS, U.S. Census Bureau, SUZANNE M. DORINSKI, U.S. Census Bureau, LAWRENCE WARREN, U.S. Census Bureau, and MOISES YI, U.S. Census Bureau—Predicting the Effect of Adding a Citizenship Question to the 2020 Census

TREVON LOGAN, Ohio State University—Whitelashing: Black Politicians, Taxes, and Violence

JOAQUIN ALFREDO-ANGEL RUBALCABA, University of North Carolina-Chapel Hill—Communities under Siege: Ethnic Profiling under Auspices of 287(g) in North Carolina

DANIA V. FRANCIS, University of Massachusetts-Amherst—Estimating the Present Value of Black Agricultural Land Loss in the United States, 1910–1977

10:15 AM Manchester Grand Hyatt San Diego—Cortez Hill B SCE

Industry Dynamics and Optimal Firm Behavior (L1)

Presiding: HERBERT DAWID, Bielefeld University

Saturday • January 4

ADAM DEARING, Ohio State University, and JASON BLEVINS, Ohio State University—Efficient and Convergent Sequential Pseudo-Likelihood Estimation of Dynamic Discrete Games

ULRICH DORASZELSKI, University of Pennsylvania, and JOAO F. GOMES, University of Pennsylvania—Dynamic Strategic Corporate Finance: A Tug of War with Financial Constraints

MARIA LAVRUTICH, Norwegian University of Science and Technology, and JACCO THIJSSSEN, University of York—Predatory Pricing under Uncertainty: Revisiting the Deep Pocket Argument

ANNE BALTER, Tilburg University, KUNO HUISMAN, Tilburg University, and PETER M. KORT, Tilburg University—Finite Project Life and Strategic Interactions in Investment under Uncertainty

Discussants: VICTOR AGUIRREGABIRIA, University of Toronto

VOJISLAV MAKSIMOVIC, University of Maryland

KUNO HUISMAN, Tilburg University

HERBERT DAWID, Bielefeld University

10:15 AM Manchester Grand Hyatt San Diego—Mission Beach B SGE

Governing, Entrepreneurship, and Innovation (H0)

Presiding: BARBARA M. FRAUMENI, Central University of Finance and Economics and NBER

JOAO PEREIRA DOS SANTOS, Nova University of Lisbon, MIGUEL FERREIRA, Nova University of Lisbon, and ANA VENANCIO, Nova University of Lisbon—Collateral Value and Entrepreneurship: Evidence from a Property Tax Reform

CHAOPENG WU, Xiamen University, LILLY FANG, INSEAD, JOSH LERNER, Harvard University, and QI ZHANG, Xiamen University—Corruption, Government Subsidies, and Innovation: Evidence from China

YAQIN SU, Hunan University, and CHENG CHENG, Hunan University—Women in Power: Female City Leaders and Regional Economic Performance in China

SAT
10:15

Saturday • January 4

DANIEL B. JONES, University of Pittsburgh, BRIAN BEACH, Vanderbilt University, TATE TWINAM, College of William and Mary, and RANDALL WALSH, University of Pittsburgh—Minority Representation in Local Government

Discussants: R. JAY KAHN, University of Michigan

SOFIA JOHAN, Florida Atlantic University

DRAGANA CVIJANOVIC, University of Warwick

KATE ANTONOVICS, University of California-San Diego

10:15 AM Manchester Grand Hyatt San Diego—Promenade B SNDE

Business Cycles, Monetary Policy and Oil Prices (E3)

Presiding: HILDE C. BJØRNLAND, BI Norwegian Business School

DIEGOR. KANZIG, London Business School—The Macroeconomic Effects of Oil Supply News: Evidence from OPEC Announcements

SAMI ALPANDA, University of Central Florida, ELEONORA GRANZIERA, Norges Bank, and SARAH ZUBAIRY, Texas A&M University—State Dependence of Monetary Policy Across Business, Credit and Interest Rate Cycles

MARCIN BIELECKI, Narodowy Bank Polski and University of Warsaw, MICHAL BRZOZA-BRZEZINA, Narodowy Bank Polski and SGH Warsaw School of Economics, and MARCIN PAWEL KOLASA, Narodowy Bank Polski and SGH Warsaw School of Economics—Distributional Consequences of Conventional and Unconventional Monetary Policy

MAXIMO CAMACHO, University of Murcia, MARIA DOLORES GADEA, University of Zaragoza, and ANA GOMEZ LOSCOS, Bank of Spain—A New Approach to Dating the Reference Cycle

Discussants: JAMES D. HAMILTON, University of California-San Diego

OSCAR JORDA, Federal Reserve Bank of San Francisco

FRANCESCO FURLANETTO, Norges Bank

MARCELLE CHAUVET, University of California-Riverside

**10:15 AM Manchester Grand Hyatt San Diego—Gaslamp C
TPUG/AEA**

Welfare, Pricing, and Market Power in Utility Markets (L9)

Presiding: FRANK A. WOLAK, Stanford University

YI JIANG, Asian Development Bank, RENZ ADRIAN T. CALUB, Asian Development Bank, and XIAOTING ZHENG, Jinan University—Water Tariff Setting and Its Welfare Implications: Evidence from Chinese Cities

JOSEPH CULLEN, Amazon, NICOLAS SCHUTZ, University of Mannheim, and OLEKSANDR SHCHERBAKOV, Bank of Canada—Welfare Analysis of Equilibria with and without Early Termination Fees in the United States Wireless Industry

SHAUN D. MCRAE, ITAM, and FRANK A. WOLAK, Stanford University—Market Power and Incentive-Based Capacity Payment Mechanisms

GRANT MCDERMOTT, University of Oregon—Hydro Power Market Might

Discussants: WESLEY W. WILSON, University of Oregon

JOHN MAYO, Georgetown University

EDWARD RUBIN, University of Oregon

FRANK A. WOLAK, Stanford University

**SAT
10:15**

**10:15 AM Manchester Grand Hyatt San Diego—Coronado E
URPE**

**Monetary Policy in the United States, the Eurozone, and China
(G0)**

Presiding: ESTHER JEFFERS, University of Picardie

GARY DYMSKI, University of Leeds, and MARIA GAVRIS, University of Leeds—The Transformation of the Central Banking Policy Template in the Neoliberal Era: The United States-EU Financial Paradox and Global Financial Crises

NINA EICHACKER, University of Rhode Island—Special Drawing Rights, Target2 Balances, and European Monetary Policy, before and after the Eurozone Crisis

Saturday • January 4

GERALD EPSTEIN, University of Massachusetts-Amherst—
Financing the “Green New Deal”: The Role of the Federal Reserve
and the Limits of the Global Dollar

ESTHER JEFFERS, University of Picardie, and DOMINIQUE
PLIHON, University Paris 13—Monetary Policy in the Eurozone:
Limits of ECB Policy on the Financial Crisis and Climate Change

JACQUES MAZIER, University Paris 13—China, United States
and the EU: Varying Capacities to Meet the Challenges

Discussants: JACQUES MAZIER, University Paris 13

PASCAL PETIT, University Paris 13

DOMINIQUE PLIHON, University Paris 13

10:15 AM Manchester Grand Hyatt San Diego—Old Town A URPE

Political Economy of China (O0)

Presiding: PADDY QUICK, St. Francis College-Brooklyn

BANGXI LI, Tsinghua University, and CHONG LIU, Tsinghua
University—Fixed Capital, Accelerated Depreciation, and Economic
Growth: Mathematical and Empirical Studies Based on Political
Economy

BRIAN CHI-ANG LIN, National Chengchi University—China:
Rich Country, Poor People? The Expansion of Economic Nationalism

HANLIN QIANG, Tsinghua University—Population and Capital
Flows in Metropolitan Beijing: Empirical Evidence from the Past
30 Years

ZHUN XU, Howard University, and WEI ZHANG, Tsinghua
University—Gender Norm and Household Labor: Time Use in the
Context of Class Differentiation in China

12:30 PM Manchester Grand Hyatt San Diego—Mission Beach A AAEA

Farmer Adaptations to Climate and Environmental Change (Q5)

Presiding: ROBERT CHAMBERS, University of Maryland-College Park

Saturday • January 4

FRANCES MOORE, University of California-Davis, and JESUS ARELLANO GONZALEZ, University of California-Davis—Security of Property Rights and Long-Term Agricultural Investments: Drought, Water Rights, and Perennial Cropping Decisions in California

PIERRE MEREL, University of California-Davis, MATTHEW GAMMANS, University of California-Davis, and XIAOMENG CUI, Jinan University—Do Climate Signals Matter? Evidence from Agriculture

SIMONE PIERALLI, Massey University New Zealand, and ARIEL ORTIZ-BOBEA, Cornell University—Are Yields Slowing Down Due to Recent Climate Trends? Evidence from a Farm-level Panel in France?

12:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 7–8–9 **AEA**

AEA Nobel Laureate Luncheon - Fee Event

Presiding: JANET YELLEN, Brookings Institution

LINT BARRAGE, University of California-Santa Barbara

ROBERT GORDON, Northwestern University

GEORGE AKERLOF, University of California-Berkeley

CHAD JONES, Stanford University

12:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 2 **AEA**

European Economic Association Lecture

Presiding: IMRAN RASUL, University College London

ULRIKE MALMENDIER, University of California-Berkeley—Experience, Bias, and Expertise – How Experience Effects Bias Decision-making Even Among Experts

SAT
12:30

Saturday • January 4

**12:30 PM Manchester Grand Hyatt San Diego—Torrey Hills AB
AFE/AEA**

Beyond Bitcoin (G2)

Presiding: ZHIGUO HE, University of Chicago

AMIN SHAMS, Ohio State University—What Drives the Covariation of Cryptocurrency Returns?

TETIANA DAVYDIUK, Carnegie Mellon University, DEEKSHA GUPTA, Carnegie Mellon University, and SAMUEL ROSEN, Temple University—De-crypto-ing Signals in Initial Coin Offerings: Evidence of Rational Token Retention

TAO LI, University of Florida, DONGHWA SHIN, University of North Carolina-Chapel Hill, and BAOLIAN WANG, University of Florida—Cryptocurrency Pump-And-Dump Schemes

Discussants: FAHAD SALEH, McGill University

SABRINA T. HOWELL, New York University

LIN WILLIAM CONG, Cornell University

**12:30 PM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE**

Institutional Economics in the Calculable Future (B4)

Presiding: TAE-HEE JO, State University of New York-Buffalo State

LYNNE CHESTER, University of Sydney—Pluralism, Interdisciplinarity, and Institutional Economics

GEOFFREY E. SCHNEIDER, Bucknell University—Institutional Economics and the Promise of Pluralism

ZDRAVKA TODOROVA, Wright State University, and TAE-HEE JO, State University of New York-Buffalo State—Promotion and Development of Original Institutional Economics

WILLIAM WALLER, Hobart and William Smith Colleges—The Journal of Economic Issues in the Calculable Future of Original Institutional Economics

EMILIA ORMAECHEA, University of Litoral—Latin American Development: What about the State, Conflict and Power?

Discussants: JAMES T. PEACH, New Mexico State University
MANUEL RAMON DE SOUZA LUZ, Federal University of ABC

**12:30 PM Manchester Grand Hyatt San Diego—Coronado AB
AREUEA**

AREUEA Presidential Luncheon

Presiding: ABDULLAH YAVAS, University of Wisconsin-Madison

Speaker: CROCKER LIU, Cornell University

Topic: Thinking Tall: Anchor Tenants, Vertical Agglomeration, and Value Creation

**12:30 PM Manchester Grand Hyatt San Diego—Cove
ASE**

Topics in Social Economics (B5)

Presiding: CHRIS JEFFORDS, Indiana University of Pennsylvania

GIORGOS GALANIS, Goldsmiths University of London, and
ROBERTO VENEZIANI, Queen Mary University of London—
Social Status and Intergenerational Equality of Opportunity

YING ZHEN, Wesleyan College—The Well-Being of Musicians in
the United States

PAOLO RAMAZZOTTI, University of Macerata—Racism and
Economic Policy: Recent Trends

STEFANO SOLARI, University of Padova—A Socially and
Environmentally Sustainable Growth: The Non-Obsolete View of
Social Liberalism

CHRIS JEFFORDS, Indiana University of Pennsylvania—Trends in
Human Rights Research within Economics Journals

**12:30 PM Marriott Marquis San Diego—Malibu
CS**

Knowledge and Technological Change (N3)

Presiding: EDWARD KOSACK, Xavier University

**SAT
12:30**

Saturday • January 4

PAUL SHARP, Southern Denmark University, and NINA BOBERG-FAZLIC, Southern Denmark University—Immigrant Communities and Knowledge Spillovers: Danish-Americans and the Development of the Dairy Industry

ALEXANDER J. FIELD, Santa Clara University—War Mobilization and Its Impact on Patenting in the United States: 1941–48

KARINE VAN DER BEEK, Ben-Gurion University of the Negev, JOEL MOKYR, Northwestern University, and ASSAF SARID, University of Haifa—The Wheels of Change: Human Capital, Millrights, and Industrialization in Eighteenth-Century England

Discussants: ARTHI VELLORE, University of California-Irvine

ENRICO G. BERKES, Ohio State University

ROWENA GRAY, University of California-Merced

12:30 PM Manchester Grand Hyatt San Diego—Gaslamp AB HERO

Physicians, Hospitals, Opioids, and Nutrition (II)

Presiding: KOSALI SIMON, Indiana University

IAN MCCARTHY, Emory University, HAIZHEN LIN, Indiana University, and MICHAEL RICHARDS, Baylor University—Owning the Agent: Hospital Influence on Physician Behaviors

CAITLIN CARROLL, University of Minnesota, DAVID CUTLER, Harvard University, and ANUPAM JENA, Harvard University—Physician Responses to Malpractice Allegations: Evidence from Florida Emergency Departments

SUMEDHA GUPTA, Indiana University-Purdue University Indianapolis, THUY NGUYEN, Indiana University, PATRICIA FREEMAN, University of Kentucky, and KOSALI SIMON, Indiana University—Effect of United States Drug Enforcement Administration (DEA)'s "Scheduling" of Tramadol Products on Opioid Prescribing

MARIANNE BITLER, University of California-Davis, JANET CURRIE, Princeton University, HILARY HOYNES, University of California-Berkeley, LISA SCHULKIND, University of North Carolina-Charlotte, and BARTON WILLAGE, Louisiana State University—The Impact of Childhood Nutrition Assistance on Child Health and Well-Being: Lessons from WIC

**12:30 PM Marriott Marquis San Diego—Coronado Room
IAEE**

Research in Energy Economics Topics (Q4)

Presiding: ALBERTO J. LAMADRID, Lehigh University

PAIGE WEBER, University of California-Santa Barbara and University of North Carolina-Chapel Hill—Dynamic Responses to Carbon Pricing in the Electricity Sector

NICOLAS ASTIER, Stanford University—Second Best Pricing for Incomplete Market Segments: Applications to Electricity Pricing

DAIRE MCCOY, London School of Economics, and GREER GOSNELL, London School of Economics—Smart-Meter Adoption: Valuing Drivers and Barriers in the United Kingdom

SHAUN D. MCRAE, ITAM—Market Power in Cost-Based Wholesale Electricity Markets: Evidence from Mexico

Discussants: GREGORY B. UPTON, Louisiana State University

PAUL JOSKOW, Massachusetts Institute of Technology

ERIN BAKER, University of Massachusetts

TODD GERARDEN, Cornell University

**12:30 PM Manchester Grand Hyatt San Diego—Old Town B
IAFFE**

Panel: 25 Years of “Feminist Economics”: Origins, Achievements, and Challenges (B5)

Presiding: ELISSA BRAUNSTEIN, Colorado State University

CECILIA CONRAD, John D. and Catherine T. MacArthur Foundation

NANCY FOLBRE, University of Massachusetts-Amherst

CARMEN DIANA DEERE, University of Florida

JANE HUMPHRIES, University of Oxford

GÜNSELI BERIK, University of Utah

DIANA STRASSMANN, Rice University

ABENA D. ODURO, University of Ghana

Saturday • January 4

**12:30 PM Manchester Grand Hyatt San Diego—Cortez Hill B
IBEFA**

Banks, Markets, and Liquidity (C6)

Presiding: JOHN C. DRISCOLL, Federal Reserve Board

RAINER HASELMANN, Goethe University and SAFE, THOMAS KICK, Deutsche Bundesbank, SHIKHAR SINGLA, London Business School, and VIKRANT VIG, London Business School—Capital Regulation, Market-Making, and Liquidity

VIKRAM NANDA, University of Texas-Dallas, MUNHEE HAN, University of Texas-Dallas, and SANGHYUN (HUGH) KIM, University of Texas-Dallas—Institutional Brokerage Networks: Facilitating Liquidity Provision

ANDRIY SHKILKO, Wilfrid Laurier University—Insider Trading Under the Microscope

TARIK ROUKNY, KU Leuven, and MARCO D'ERRICO, European Central Bank—Compressing Over-the-Counter Markets

Discussants: RAN DUCHIN, University of Washington

IMAN VAN LELYVELD, Central Bank of the Netherlands

JEFF COLES, University of Utah

DAVID SKEIE, Warwick University

**12:30 PM Manchester Grand Hyatt San Diego—Solana Beach AB
IOS**

Antitrust Policy and Mergers: New Empirical Evidence (L4)

Presiding: NANCY L. ROSE, Massachusetts Institute of Technology

THOMAS WOLLMANN, University of Chicago—How to Get Away with Merger: Stealth Consolidation and its Real Effects on US Healthcare

NATHAN MILLER, Georgetown University, GLORIA SHEU, Federal Reserve Board, and MATTHEW WEINBERG, Ohio State University—Oligopolistic Price Leadership and Mergers: The United States Beer Industry

COLLEEN CUNNINGHAM, London Business School, FLORIAN EDERER, Yale University, and SONG MA, Yale University—Killer Acquisitions

Discussants: JUDITH CHEVALIER, Yale University

JAN DE LOECKER, KU Leuven

KATE HO, Princeton University

**12:30 PM Manchester Grand Hyatt San Diego—Harbor E
ITFA**

**Topics in International Trade & Finance, R&D Investment, and
Trade & Financial Sanctions Against Iran (F6)**

Presiding: JOSEPH PELZMAN, George Washington University

MARTA BENGOA, City University of New York and University of Johannesburg, ERIKA KRAEMER-MBULA, University of Johannesburg, and FIONA TREGENNA, University of Johannesburg—R&D Tax Credit Effectiveness: Evidence from South African Manufacturing Firms

JOSEPH PELZMAN, George Washington University—The Economic Effects of the Re-Imposed United States Sanctions on Iran and Its Spillover on MENA, the PRC, Russia and Turkey

MURAT ISSABAYEV, Narxoz University, HAYOT BERK SAYDALIYEV, Suleyman Demirel University, and VEYSEL AVSAR, Texas A&M University—The Nexus between Remittances, Institutional Quality and Financial Inclusion

AHMED MOHAMED TAWFICK ROSTOM, World Bank and ERF, and LEILA AGHABARARI, World Bank—After a Decade of Turbulence, Do Banks in MENA Sound Sound? A Tale of Two Shocks Oil and Social Unrest

Discussants: JOSEPH PELZMAN, George Washington University

MARIA E. DE BOYRIE, New Mexico State University

**12:30 PM Manchester Grand Hyatt San Diego—Harbor C
KAEA**

From Micro Data To Macro Policy (E2)

Presiding: YOOSOON CHANG, Indiana University

REGIS BARNICHON, Federal Reserve Bank of San Francisco and CEPR, and GEERT MESTERS, Pompeu Fabra University—Identifying Modern Macro Equations with Old Shocks

**SAT
12:30**

Saturday • January 4

LAURA VELDKAMP, Columbia University—A Growth Model of the Data Economy

STEPHEN J. REDDING, Princeton University, STEPHAN HEBLICH, University of Bristol, and DANIEL M. STURM, London School of Economics—The Making of the Modern Metropolis: Evidence from London

OLIVIER COIBION, University of Texas-Austin—Expectations and Firms' Decision-Making: New Evidence

Discussants: HIE JOO AHN, Federal Reserve Board

HYUNJU LEE, Ryerson University

EUNHEE LEE, University of Maryland

YOOSoon CHANG, Indiana University

12:30 PM Manchester Grand Hyatt San Diego—Balboa C MEEA

Conflict and Stereotypes (Z1)

Presiding: MARCUS MARKTANNER, Kennesaw State University

ALMUT MERKEL, Kennesaw State University—The Third Revolutionary's Socioeconomic Trace in the Arab Uprising

RONIA HAWASH, Butler University, and SHIREEN ALAZZAWI, Santa Clara University—Happily Ever After? Did Life Satisfaction Increase After the Arab Spring?

ISLAM ABDELBAR, Plymouth University, and RASHA ELSHAWA, United Nations High Commissioner for Refugees—The Impact of Economic Sanctions on Managing the International Conflict: A Case Study on the Iran-West Conflict

MEHMET BALCILAR, Eastern Mediterranean University, and JEFFREY NUGENT, University of Southern California—Casualties in Syria and the Physical and Mental Health Status of Syrian Refugees in Turkey

MOHAMED EL KOMI, American University in Cairo, and SHEHERYAR BANURI, University of East Anglia—Stereotyping and Micro-Aggression in the Workplace: An Experimental Comparison Between Arabs and Europeans

**12:30 PM Manchester Grand Hyatt San Diego—Mission Beach B
SGE**

Health Outcomes in the Short and Long Run (I1)

Presiding: SABRINA WULFF PABILONIA, U.S. Bureau of Labor Statistics

LEWIS H. WARREN, U.S. Census Bureau, and STEPHEN A. WOODBURY, Michigan State University—The Long-Run Effects of Poverty and Food Insecurity

AUSTIN NICHOLS, Abt Associates, IAN BREUNIG, Abt Associates, and SAM DASTRUP, Abt Associates—Comparing the PRA Program to Other Housing Options for People with Disabilities

FARAH FARAHATI, University of Maryland-Baltimore County—Opioid-Related Hospitalizations and Emergency Department Visits among Americans by Sociodemographic Characteristics

LAKSHMI K. RAUT, University of Chicago—Health Outcomes in Mid-Ages: Multistate Time to Event Statistical Models Versus Long Short Term Memory (LSTM) Recurrent Neural Network (RNN) Models

Discussants: THESIA GARNER, U.S. Bureau of Labor Statistics

JOHN ROMLEY, University of Southern California

ANNE HALL, U.S. Treasury Department

GARY CORNWALL, U.S. Bureau of Economic Analysis

**12:30 PM Marriott Marquis San Diego—Marina Ballroom D
SPM**

Does Europe Grow More Slowly Than the United States? (E2)

Presiding: DOMINICK SALVATORE, Fordham University

MORENO BERTOLDI, European Commission, and KRISTIAN ORSINI, European Commission—United States and Euro Area Growth Performances: Are They So Different?

ANASTASIOS MALLIARIS, Loyola University Chicago—Why Does Europe Grow More Slowly Than the United States? Comparisons Before and After the Global Financial Crisis

**SAT
12:30**

Saturday • January 4

LUCJAN ORLOWSKI, Sacred Heart University—Integration of Capital Markets and Economic Growth in the European Union

FRED CAMPANO, Fordham University, and DOMINICK SALVATORE, Fordham University—When and How Will Europe's Growth Crisis End?

Discussants: FRED CAMPANO, Fordham University

PELLEGRINO MANFRA, City University of New York

DOMINICK SALVATORE, Fordham University

2:30 PM Manchester Grand Hyatt San Diego—Mission Beach A AAEA

Climate Change Adaptation in Developing Countries: Constraints on Adaptation and Mechanisms for Relaxing Them (Q5)

Presiding: VIS TARAZ, Smith College

JOYCE CHEN, Ohio State University, and JON EINAR FLATNES, Ohio State University—Credit Access, Migration, and Climate Change Adaptation in Rural Bangladesh

VALERIE MUELLER, Arizona State University, CLARK GRAY, University of North Carolina-Chapel Hill, SUDHANSHU HANDA, University of North Carolina-Chapel Hill, and DAVID SEIDENFELD, American Institutes for Research—Do Social Protection Programs Foster Short-Term and Long-Term Migration Adaptation Strategies?

MAGGIELIU, Smith College, YOGITA SHAMDASANI, University of Pittsburgh, and VIS TARAZ, Smith College—Climate Change, Structural Transformation, and Infrastructure: Evidence from India

Discussant: JOHN HODDINOTT, Cornell University

2:30 PM Manchester Grand Hyatt San Diego—Cove ACAES

Economic Inequality in Asia (D3)

Presiding: CALLA WIEMER, American Committee on Asian Economic Studies

Saturday • January 4

SHI LI, Beijing Normal University—Income Inequality in China in the 21st Century

OLIVER HOLTEMÖLLER, Halle Institute for Economic Research (IWH), and YANQUN ZHANG, Chinese Academy of Social Sciences—International Trade and Income Distribution: Evidence from China

MUHAMMAD AAMIR KHAN, COMSATS University, TERRIE WALMSLEY, ImpactECON LLC, and KAKALI MUKHOPADHYAY, McGill University—Trade Liberalization and Income Inequality: The Case of Pakistan

ARSENIO BALISACAN, Philippine Competition Commission—Toward a Fairer Society: Inequality and Competition Policy in Developing Asia

Discussants: BARRY NAUGHTON, University of California-San Diego

ANGELA LYONS, University of Illinois-Urbana-Champaign

TOMOO KIKUCHI, Korea University

WILLIAM VIOLETTE, U.S. Federal Trade Commission

2:30 PM Manchester Grand Hyatt San Diego—America's Cup C ACE/HES

New Thinking on Adam Smith and Economics (B3)

Presiding: EDD NOELL, Westmont College

MARY HIRSCHFELD, Villanova University—Aristotle, Thomas Aquinas, and Adam Smith

PAUL OSLINGTON, Alphacrucis College-Sydney—Smith and Hume on Religious Markets

ROSS EMMETT, Arizona State University—Economists on Adam Smith on Economics and Religion

DEIRDRE MCCLOSKEY, University of Illinois-Chicago—Work in the World: A Smithian Sermon

SAT
2:30

Saturday • January 4

**2:30 PM Manchester Grand Hyatt San Diego—Harbor D
ACES**

Improving the Foundations of Human Capital Around the World: Evaluating Early Childhood Development Efforts in China, Brazil and India (I3)

Presiding: SCOTT D. ROZELLE, Stanford University

JAMES J. HECKMAN, University of Chicago, and JIN ZHOU,
University of Chicago—Interactions as Investments

FLAVIO CUNHA, Rice University—Implementation and
Evaluation of a Parenting Program in Rural Northeast Brazil: The
Case of PADIN

ORAZIO ATTANASIO, University College London—From
6 Months to 60: Sequential Interventions to Improve Child
Development

SEAN SYLVIA, University of North Carolina-Chapel Hill—Early
Childhood Development in Rural China: Evidence from the Qinling
Cohort Study

Discussant: NELE WARRINNIER, Queen Mary University of London

**2:30 PM Marriott Marquis San Diego—Marina Ballroom E
AEA**

AEA Committee on Economic Education Poster Session (A2)

Presiding: WILLIAM GOFFE, Pennsylvania State University

STEPHEN ERFLE, Dickinson College—An Active-Learning
Exercise for Syllabus Day in Intermediate Microeconomics

JAMES R. BRUEHLER, Eastern Illinois University, WILLIAM
D. CAMPBELL, University of Wyoming, and ALAN P. GRANT,
Baker University—An Alternative Grading Scheme

TAREK H. SELIM, American University in Cairo, and KAREMAN
M. SHOAIR, American University in Cairo—Classroom
Competition Games: Learning Strategy

AREERAT KICHKHA, Lindenwood University—Cognitive Load
Reduction with Cognitive Aids

Saturday • January 4

G. DIRK MATEER, University of Arizona—Crazy Rich Economics
THOMAS GROLL, Columbia University—EconPractice: An Open Source Learning Toolkit for Economics

SYLWIA E. STARNAWSKA, State University of New York-Empire State College—Executive Dashboards for Commercial and Central Banking-Complementary Views for Decision-Making

JACK MARLEY-PAYNE, Financial Life Cycle Education, PHILIP DITURI, Financial Life Cycle Education and Fordham University, and ANDREW DAVIDSON, Financial Life Cycle Education—Harnessing Spreadsheets to Model Retirement Savings

JENNJOU CHEN, National Chengchi University, TSUI-FANG LIN, National Taipei University, and CHEN-HSUAN LIAO, National Chengchi University—Flipped Classroom Teaching in Microeconomics Recitation Sessions

HELEN SCHNEIDER, University of Texas-Austin—Incorporating Writing and Independent Inquiry into Econometrics Courses

BRIAN W. SLOBODA, University of Phoenix, and YAYA SISSOKO, Indiana University of Pennsylvania—Inside the Classroom: Learning from the 2008 Financial Crisis and the Subprime Meltdown

BENJAMIN ARTZ, University of Wisconsin-Oshkosh, MARIANNE JOHNSON, University of Wisconsin-Oshkosh, DENISE ROBSON, University of Wisconsin-Oshkosh, and SARINDA TAENGOI SIEMERS, University of Wisconsin-Oshkosh—Notetaking and Lectures in the Digital Age

KATHRYN BIRKELAND, University of South Dakota, and MANDIE WEINANDT, University of South Dakota—One Talking Head Is Better Than None

EIICHIRO KAZUMORI, University of Massachusetts-Dartmouth, and DEVON LYNCH, University of Massachusetts-Dartmouth—Re-imagining Introductory Economics: Developing a Low-Cost Instructional Framework

COLIN CANNONIER, Belmont University, BRAD D. CHILDS, Belmont University, HOWARD H. COCHRAN, Belmont University, LUKE PETACH, Belmont University, LAKISHA SIMMONS, Belmont University, and MARIETA V. VELIKOVA, Belmont University—Show-And-Tell Economics Using Selfies

SAT
2:30

Saturday • January 4

CALVIN BLACKWELL, College of Charleston, JAMES MALM, College of Charleston, NORMAN MAYNARD, College of Charleston, MARK PYLES, College of Charleston, MARCIA SNYDER, College of Charleston, and MARK WITTE, College of Charleston—Skepticism Education and Personality

SEDEFKA BECK, Valparaiso University—Teaching Econometrics with an Empirical Focus: Research Project Assignment

DMITRIY CHULKOV, Indiana University-Kokomo, and DMITRI NIZOVITSEV, Washburn University—Teaching Managerial Economics: Case-Based Learning Versus Problem-Based Learning

MARIANNE JOHNSON, University of Wisconsin-Oshkosh, and MARTIN MEDER, Nicholls State University—Technology Interventions in Collegiate Economics Classes

MANDIE WEINANDT, University of South Dakota, and KATHRYN BIRKELAND, University of South Dakota—The Digital Dilemma: Using Digital Tools in the Online or Face-to-Face Classroom to Foster Participation and Encourage Student Learning

RODD. RAEHSLER, Duquesne University and Clarion University—The Econometric Mini-Games: Does Competition Help in Learning Econometrics?

LINDA S. GHENT, Eastern Illinois University, JAMES R. BRUEHLER, Eastern Illinois University, and ALAN P. GRANT, Baker University—Using “Dollar Street” to Show Income Inequality Across the World

SCOTT WOLLA, Federal Reserve Bank of St. Louis—Yours, Mine, and the Truth: Using a Structured Minimum Wage Debate in the Economics Classroom

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 11 **AEA**

AEA Report: Best Practices for Improving Equity, Diversity, and the Professional Climate in Economics

Presiding: AMANDA BAYER, Swarthmore College

LETO COPELEY, AEA Ombudsperson

SEBNEM KALEMLI-OZCAN, University of Maryland

ROHINI PANDE, Yale University

CECILIA ROUSE, Princeton University
JUAN CARLOS SUÁREZ SERRATO, Duke University
TONY SMITH, Yale University
DAVID WILCOX, Federal Reserve Board-retired

**2:30 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 10
AEA**

AI/Robotics, Labor Markets and Demography (O3)

Presiding: KAREN N. EGGLESTON, Stanford University and NBER

HAL R. VARIAN, Google—Automation Versus Procreation, aka
Bots Versus Tots

TOSHIAKI IIZUKA, University of Tokyo, YONG SUK LEE,
Stanford University, and KAREN N. EGGLESTON, Stanford
University and NBER—The Impact of Robots on Staffing in Nursing
Homes

YONG SUK LEE, Stanford University, BENJAMIN LARSEN,
Copenhagen Business School, MICHAEL WEBB, Stanford
University, and MARIANO-FLORENTINO CUÉLLAR, California
Supreme Court and Stanford University—How Would AI Regulation
Change Firms' Behavior? Evidence from Thousands of Managers

Discussants: RAMIN TOLOUI, Stanford University

ROBERT SEAMANS, New York University

KRISTINA MCELHERAN, University of Toronto

**2:30 PM Marriott Marquis San Diego—Solana
AEA**

Behavioral Economics Issues (D9)

Presiding: ISABEL TREVINO, University of California-San Diego

YEHUDA IZHAKIAN, Baruch College, and JAIME ZENDER,
University of Colorado-Boulder—Ambiguity and Beliefs in the
Principal Agent Model

QUYEN NGUYEN, Utah State University—Bayesian Persuasion:
Evidence from the Laboratory

Saturday • January 4

SIMAS KUCINSKAS, Humboldt University of Berlin, and FLORIAN PETERS, University of Amsterdam—Measuring Biases in Expectation Formation

HAIMANTI BHATTACHARYA, University of Utah, and SUBHASISH DUGAR, University of Utah—Superstitious Belief Versus Nudge as Contract-Enforcing Mechanisms: Evidence from a Field Experiment

ZACHARY BREIG, University of Queensland, MATTHEW GIBSON, Williams College, and JEFFREY SHRADER, Columbia University—Why Do We Procrastinate? Present Bias and Optimism

2:30 PM Marriott Marquis San Diego—San Diego Ballroom A AEA

Central Bank Communication (E5)

Presiding: HYUN SONG SHIN, Bank for International Settlements

OLIVIER COIBION, University of Texas-Austin, DIMITRIS GEORGARAKOS, European Central Bank, YURIY GORODNICHENKO, University of California-Berkeley, and MICHAEL WEBER, University of Chicago—Forward Guidance Communication

ANNETTE VISSING-JORGENSEN, University of California-Berkeley—Central Banking with Many Voices: The Communications Arms Race

ANNA CIESLAK, Duke University, SEMYON MALAMUD, Swiss Federal Institute of Technology-Lausanne (EPFL), and ANDREAS SCHRIMPF, Bank for International Settlements—Policy Announcement Design

STEPHEN HANSEN, Imperial College London, MICHAEL MCMAHON, University of Oxford, and MATTHEW TONG, Bank of England—The Long-Run Information Effect of Central Bank Communication

Discussants: NARAYANA KOCHERLAKOTA, University of Rochester

JEREMY STEIN, Harvard University

STEPHEN MORRIS, Princeton University

SAMUEL HANSON, Harvard Business School

**2:30 PM Marriott Marquis San Diego—Rancho Santa Fe 2
AEA**

Child Development and Public Policies (I3)

Presiding: FRANCESCO AGOSTINELLI, University of Pennsylvania

DANIELA DEL BOCA, University of Torino, CHRISTOPHER FLINN, New York University, EWOUT VERRIEST, New York University, and MATTHEW WISWALL, University of Wisconsin-Madison—Actors in the Child Development Process

FRANCESCO AGOSTINELLI, University of Pennsylvania, and GIUSEPPE SORRENTI, University of Zurich—Money Versus Time: Family Income, Maternal Labor Supply, and Child Development

JORGE RODRIGUEZ, University of the Andes—Understanding the Effects of a Work-Based Welfare Policy on Child Human Capital

MARTHA J. BAILEY, University of Michigan, SHUQIAO SUN, University of Michigan, and BRENDEN TIMPE, University of Michigan—“Prep School for Poor Kids”: The Long-Run Impact of Head Start on Human Capital and Productivity

Discussants: MATTHEW WISWALL, University of Wisconsin-Madison

KATRINE LOKEN, Norwegian School of Economics

JEFFREY GROGGER, University of Chicago

JOHN ERIC HUMPHRIES, Yale University

**2:30 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 5–6
AEA**

Panel: Deaths of Despair and the Future of Capitalism (G3)

Presiding: ANGUS DEATON, Princeton University

ANNE CASE, Princeton University

ROBERT D. PUTNAM, Harvard University

RAGHURAM RAJAN, University of Chicago

KENNETH ROGOFF, Harvard University

**SAT
2:30**

Saturday • January 4

**2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 1
AEA**

Digital Financial Services in Africa (O1)

Presiding: TAVNEET SURI, Massachusetts Institute of Technology

PRASHANT BHARADWAJ, University of California-San Diego, and TAVNEET SURI, Massachusetts Institute of Technology—Improving Financial Inclusion Through Digital Savings and Credit

JENNY C. AKER, Tufts University, SILVIA PRINA, Northwestern University, and C. JAMILAH WELCH, Tufts University—Migration, Money Transfers and Mobile Money: Evidence from Niger

CATIA BATISTA, Nova University of Lisbon, and PEDRO VICENTE, Nova University of Lisbon—Is Mobile Money Changing Rural Africa? Evidence from a Field Experiment

SHILPA AGGARWAL, Indian School of Business, VALENTINA BRAILOVSKAYA, IDinsight, and JONATHAN ROBINSON, University of California-Santa Cruz—Cashing In (and Out): Experimental Evidence on the Effects of Mobile Money in Malawi

**2:30 PM Marriott Marquis San Diego—Del Mar
AEA**

Economics of Payments (L8)

Presiding: MARC S. RYSMAN, Boston University

SERGEI KOULAYEV, Consumer Financial Protection Bureau (CFPB), and DANIEL GRODZICKI, Pennsylvania State University and Consumer Financial Protection Bureau (CFPB)—Sustained Credit Card Borrowing

CHUN-YU HO, State University of New York-Albany, LI XU, Shanghai Jiao Tong University, and DAIQIANG ZHANG, State University of New York-Albany—Price Negotiation with Merchant Heterogeneity in the Payment Card Industry

ZHU WANG, Federal Reserve Bank of Richmond, BIN GRACE LI, International Monetary Fund, and JAMES MCANDREWS, TNB USA Inc.—Two-Sided Market, R&D and Payments System Evolution

Saturday • January 4

OLEKSANDR SHCHERBAKOV, Bank of Canada, KIM P. HUYNH, Bank of Canada, and GRADON NICHOLLS, Bank of Canada—Explaining the Interplay between Merchant and Consumer Decisions in Two-Sided Market For Payment Methods

Discussants: OLEKSANDR SHCHERBAKOV, Bank of Canada

SERGEI KOULAYEV, Consumer Financial Protection Bureau (CFPB)

CHUN-YU HO, State University of New York-Albany

ZHU WANG, Federal Reserve Bank of Richmond

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 12 AEA

Funding Financial Intermediaries (G2)

Presiding: JOSE SCHEINKMAN, Columbia University

KRISTIAN BLICKLE, Federal Reserve Bank of New York, MARKUS BRUNNERMEIER, Princeton University, and STEPHAN LUCK, Federal Reserve Bank of New York—Microevidence from a Systemwide Financial Meltdown: The German Crisis of 1931

EDUARDO DAVILA, Yale University, and ITAY GOLDSTEIN, University of Pennsylvania—Optimal Deposit Insurance

YUERAN MA, University of Chicago, and JOSE SCHEINKMAN, Columbia University—Going-Concern Debt of Financial Intermediaries

Discussants: MATTHIEU GOMEZ, Columbia University

DOUGLAS DIAMOND, University of Chicago

MARTIN OEHMKE, London School of Economics and Political Science

2:30 PM Marriott Marquis San Diego—Torrey Pines 1 AEA

Impacts of the Earned Income Tax Credit (H2)

Presiding: RILEY WILSON, Brigham Young University

SAT
2:30

Saturday • January 4

JACOB BASTIAN, University of Chicago, and MAGGIE R. JONES, U.S. Census Bureau—Do EITC Expansions Pay for Themselves? Effects on Tax Revenue and Public Assistance Spending

KATHERINE MICHELMORE, Syracuse University, NATASHA PILKAUSKAS, University of Michigan, and RICK RODEMS, University of Michigan—Who's Minding the Kids? The Earned Income Tax Credit and Child Care Arrangements

RILEY WILSON, Brigham Young University—The Impact of Social Networks on EITC Claiming Behavior

JESSAMYN SCHALLER, University of Arizona, ANN HUFF STEVENS, University of California-Davis, and CHLOE N. EAST, University of Colorado-Denver—The Dynamics of Earned Income Tax Credit Eligibility

Discussants: REAGAN BAUGHMAN, University of New Hampshire

AMANDA AGAN, Rutgers University

DAVID SIMON, University of Connecticut

SARA LALUMIA, Williams College

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 13 **AEA**

Improving the Transparency and Credibility of Economics Research (B4)

Presiding: EDWARD MIGUEL, University of California-Berkeley

DAVID BIRKE, University of California-Berkeley, GARRET CHRISTENSEN, U.S. Census Bureau, REBECCA LITTMAN, Massachusetts Institute of Technology, EDWARD MIGUEL, University of California-Berkeley, ELIZABETH LEVY PALUCK, Princeton University, NICHOLAS SWANSON, University of California-Berkeley, and ZENAN WANG, University of California-Berkeley—Open Science Practices Are on the Rise in Economics

ABEL BRODEUR, University of Ottawa, NIKOLAI COOK, University of Ottawa, and ANTHONY HEYES, University of Ottawa—Rising Up the Ranks: Rejecting the Null Hypothesis and Impact Factor

Saturday • January 4

GEORGE OFOSU, London School of Economics, and DANIEL POSNER, University of California-Berkeley—Evidence on the Use of Pre-analysis Plans in Economics and Political Science

STEFANO DELLAVIGNA, University of California-Berkeley, NICHOLAS OTIS, University of California-Berkeley, and EVA VIVALT, Australian National University—Forecasting the Results of Economic Research

Discussants: FIONA BURLIG, University of Chicago

MICHAEL GECHTER, Pennsylvania State University

DAVID MCKENZIE, World Bank

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 3 AEA

Is United States Deficit Policy Playing with Fire? (H6)

Presiding: LAURENCE KOTLIKOFF, Boston University

RICHARD EVANS, University of Chicago—Public Debt, Low Interest Rates, and Rare Events

N. GREGORY MANKIW, Harvard University—A Skeptic's Guide to Modern Monetary Theory

MICHAEL BOSKIN, Stanford University—How, Why and When Deficits and Debt Are Dangerous

JASMINA HASANHODZIC, Babson College—Simulating the Blanchard-Summers Conjecture in a Multi-Period Life-Cycle Model

JOHANNES BRUMM, Karlsruhe Institute of Technology, LAURENCE KOTLIKOFF, Boston University, and FELIX KUBLER, University of Zurich—Leveraging Posterity's Prosperity?

Discussant: ALAN AUERBACH, University of California-Berkeley

SETH BENZELL, Massachusetts Institute of Technology

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 2 AEA

Natural Language Processing and Its Application to Macroeconomics and Macro-Finance (E1)

Presiding: NELLIE LIANG, Brookings Institution

SAT
2:30

Saturday • January 4

RICARDO CORREA, Federal Reserve Board, JUAN M. LONDONO, Federal Reserve Board, and STIJN CLAESSENS, Bank for International Settlements—Financial Stability Governance and Communication

DAVID-JAN JANSEN, Central Bank of the Netherlands, ARINA WISCHNEWSKY, Trier University, and MATTHIAS NEUENKIRCH, Trier University and CESifo—Financial Stability and the Fed: Evidence from Congressional Hearings

SEUNG JUNG LEE, Federal Reserve Board, MARY CHEN, Federal Reserve Board, MATTHEW DEININGER, Federal Reserve Board, and MARTIN SICILIAN, Federal Reserve Board—Identifying Financial Crises Using Textual Data

ARTHUR TURRELL, Bank of England, ELENI KALAMARA, King's College London, CHRIS REDL, Bank of England, GEORGE KAPETANIOS, King's College London, and SUJIT KAPADIA, European Central Bank—Making Text Count for Macroeconomics: What Newspaper Text Can Tell Us about the Economy

Discussants: MARTIN CIHAK, International Monetary Fund

JONATHAN ROSE, Federal Reserve Bank of Chicago

CASPAR SIEGERT, Bank of England

LELAND CRANE, Federal Reserve Board

2:30 PM Marriott Marquis San Diego—Point Loma AEA

Perspectives on Neoclassical Labor Supply (E2)

Presiding: BENJAMIN SCHOEFER, University of California-Berkeley

TIMO BOPPART, IIES Stockholm, PER KRUSELL, IIES Stockholm, and JONNA OLSSON, IIES Stockholm—Labor Supply in the Past, Present, and Future: The Post-War United States

PRESTON MUI, University of California-Berkeley, and BENJAMIN SCHOEFER, University of California-Berkeley—The Aggregate Labor Supply Curve at the Extensive Margin: A Reservation Wedge Approach

SEBASTIAN DYRDA, University of Toronto, GREG KAPLAN, University of Chicago, and JOSÉ-VÍCTOR RÍOS-RULL, University of Pennsylvania—Living Arrangements and Labor Market Volatility of Young Workers

Saturday • January 4

MICHAEL ELSBY, University of Edinburgh, RYAN MICHAELS, Federal Reserve Board, DAVID RATNER, Federal Reserve Board, and MATTHEW SHAPIRO, University of Michigan—The Wages of Nonemployment

2:30 PM Marriott Marquis San Diego—Marriott Grand Ballroom 4 AEA

Stories and Identity in Organizations (D2)

Presiding: NIKO MATOUSCHEK, Northwestern University

ROBERT GIBBONS, Massachusetts Institute of Technology, and LAURENCE PRUSAK, Columbia University—Stories as Knowledge in Organizations

MARIA GUADALUPE, INSEAD, ZOE KINIAS, INSEAD, and FLORIAN SCHLODERER, INSEAD—Individual Identity and Organizational Attachment: Evidence from a Field Experiment

ROBERT AKERLOF, University of Warwick, NIKO MATOUSCHEK, Northwestern University, and LUIS RAYO, Northwestern University—Stories in Organizations

2:30 PM Marriott Marquis San Diego—Balboa AEA

Taxation (H2)

Presiding: DANNY YAGAN, University of California-Berkeley

RENKE SCHMACKER, DIW Berlin, and SINNE SMED, University of Copenhagen—Can Sin Taxes Help Consumers with Low Self-Control? Evidence from Danish Soft Drink Tax Reforms

TERRY MOON, Princeton University and University of British Columbia—Capital Gains Taxes and Real Corporate Investment

GABRIELA MUNDACA, World Bank, and JON STRAND, World Bank—Carbon Pricing of International Transport Fuels: Impacts on Carbon Emissions and Trade Activity

SEBASTIAN BEER, International Monetary Fund, MARIA COELHO, International Monetary Fund, and SÉBASTIEN LEDUC, International Monetary Fund—Hidden Treasures: The Impact of Automatic Exchange of Information on Cross-Border Tax Evasion

SAT
2:30

Saturday • January 4

JAN-EMMANUEL DE NEVE, University of Oxford, CLEMENT IMBERT, University of Warwick, JOHANNES SPINNEWIJN, London School of Economics, TEODORA TSANKOVA, University of Warwick, and MAARTEN LUTS, Federal Public Service Finance-Belgium—How to Improve Tax Compliance? Evidence from Population-Wide Experiments in Belgium

ZHIYONG AN, Fannie Mae—Tax Policy and Price-To-Rent Ratio: Evidence from the Tax Cuts and Jobs Act of 2017 (TCJA)

2:30 PM Marriott Marquis San Diego—San Diego Ballroom B AEA

The Race between Education and Technology Revisited (J3)

Presiding: LAWRENCE KATZ, Harvard University

DAVID AUTOR, Massachusetts Institute of Technology, CLAUDIA GOLDIN, Harvard University, and LAWRENCE KATZ, Harvard University—The Race between Education and Technology Revisited

BRAD HERSHBEIN, W.E. Upjohn Institute for Employment Research, and MELISSA KEARNEY, University of Maryland—Increasing Educational Attainment to Reduce Economic Insecurity and Income Inequality

DARON ACEMOGLU, Massachusetts Institute of Technology, and PASCUAL RESTREPO, Boston University—Automation, New Tasks, and Inequality

DAVID DEMING, Harvard University—Direct Measures of the Skill Bias of Technological Change

Discussants: JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology

SANDRA E. BLACK, Columbia University

CHAD JONES, Stanford University

NICOLE FORTIN, University of British Columbia

**2:30 PM Manchester Grand Hyatt San Diego—Promenade A
AEDSB**

**Development Issues of Labor, Agriculture and Poverty in
Bangladesh (O1)**

Presiding: FAHAD KHALIL, University of Washington

ASAD ISLAM, Monash University, MARCEL FAFCHAMPS, Stanford University, ABDUL MALEK, University of Tsukuba, and DEBAYAN PAKRASHI, Indian Institute of Technology (IIT)-Kanpur—Can Referral Improve Targeting? Evidence from an Agricultural Training Experiment

LAURA BOUDREAU, Columbia University—Multinational Enforcement of Labor Law: Experimental Evidence from Bangladesh's Apparel Sector

CAITLIN BROWN, Central European University, ROSSELLA CALVI, Rice University, and JACOB PENGLASE, University of Bordeaux—Sharing the Pie: Undernutrition, Intra-household Allocation, and Poverty

MAITREESH GHATAK, London School of Economics, CLARE BALBONI, London School of Economics, ORIANA BANDIERA, London School of Economics, and ROBIN BURGESS, London School of Economics—Why Do People Stay Poor?

Discussants: RESHMAAN HUSSAM, Harvard Business School

KHAWAJA SAEED MAMUN, Sacred Heart University

ABU SHONCHOY, Florida International University

AHMED MUSHFIQ MOBARAK, Yale University

**2:30 PM Manchester Grand Hyatt San Diego—Gaslamp D
AERE**

Environment in a Multisector Economy (Q5)

Presiding: KRISTLE ROMERO CORTÉS, University of New South Wales

DON FULLERTON, University of Illinois, and CHI LAN TA, University of Illinois—Effects of Tightening Renewable Energy Standards: Analytical General Equilibrium Model and Empirical Tests

Saturday • January 4

GARTH HEUTEL, Georgia State University, and XIN ZHANG, Georgia State University—Efficiency Wages, Unemployment, and Environmental Policy

FANNY MOFFETTE, University of Wisconsin, MARIN SKIDMORE, University of Wisconsin, and HOLLY GIBBS, University of Wisconsin—Deforestation Policies: A Tool to Shape Productivity?

JUSTIN GALLAGHER, Montana State University, and DANIEL HARTLEY, Federal Reserve Bank of Chicago—Local Bank Lending Following a Natural Disaster

Discussants: KAREN PALMER, Resources for the Future

STEPHIE FRIED, Arizona State University

JILL CAVIGLIA-HARRIS, Salisbury University

KRISTLE ROMERO CORTÉS, University of New South Wales

2:30 PM Manchester Grand Hyatt San Diego—Seaport DE AFA

AFA Lecture—Distributed Ledgers: Design and Regulation of Financial Infrastructure and Payment Systems (G0)

Presiding: ROBERT TOWNSEND, Massachusetts Institute of Technology

2:30 PM Manchester Grand Hyatt San Diego—Seaport A AFA

Bank Lending (G2)

Presiding: JUSTIN MURFIN, Cornell University

ROBERT PRILMEIER, Tulane University, and RENE STULZ, Ohio State University—Securities Laws and the Choice Between Loans and Bonds for Highly Levered Firms

TAYLOR BEGLEY, Washington University-St. Louis, UMIT GURUN, University of Texas-Dallas, AMIYATOSH PURNANANDAM, University of Michigan, and DANIEL WEAGLEY, Georgia Institute of Technology—Disaster Lending: “Fair” Prices, but “Unfair” Access

Saturday • January 4

CEM DEMIROGLU, Koc University, CHRISTOPHER JAMES, University of Florida, and GUNER VELIOGLU, Loyola University Chicago—Why Are Commercial Loan Rates So Sticky?

Discussants: GREGORY NINI, Drexel University

ELIZABETH BERGER, Cornell University

RYAN PRATT, Brigham Young University

2:30 PM Manchester Grand Hyatt San Diego—Seaport B AFA

Corporate Debt and Liquidity (G3)

Presiding: MICHAEL ROBERTS, University of Pennsylvania

CANDACE JENS, Tulane University, and BEAU PAGE, Tulane University—Corporate Cash and Political Uncertainty

MARIA CHADERINA, Carnegie Mellon University—Rollover Risk and the Dynamics of Debt

JACK FAVILUKIS, University of British Columbia, XIAOJI LIN, University of Minnesota, NENG WANG, Columbia University, and XIAOFEI ZHAO, Georgetown University—The Impact of Labor Market Frictions on Corporate Liquidity Management

Discussants: HEITOR ALMEIDA, University of Illinois

ZHIGUO HE, University of Chicago

TONI WHITED, University of Michigan

2:30 PM Manchester Grand Hyatt San Diego—Seaport C AFA

Corporate Investment in the Modern Economy (G3)

Presiding: ANDREA EISFELDT, University of California-Los Angeles

ANIL K. KASHYAP, University of Chicago, NATALIA KOVRIJNYKH, Arizona State University, JIAN LI, University of Chicago, and ANNA PAVLOVA, London Business School—The Benchmark Inclusion Subsidy

GERARD HOBERG, University of Southern California, and VOJISLAV MAKSIMOVIC, University of Maryland—Product Life Cycles in Corporate Finance

SAT
2:30

Saturday • January 4

MEGHANA AYYAGARI, George Washington University, ASLI DEMIRGUC-KUNT, World Bank, and VOJISLAV MAKSIMOVIC, University of Maryland—The Rise of Star Firms: Intangible Capital and Competition

PAIGE OUIMET, University of North Carolina-Chapel Hill, ELENA SIMINTZI, University of North Carolina-Chapel Hill, and KAILEI YE, University of North Carolina-Chapel Hill—The Impact of the Opioid Crisis on Firm Value and Investment

Discussants: JULES VAN BINSBERGEN, University of Pennsylvania

MINDY XIAOLAN, University of Texas-Austin

NICOLAS CROUZET, Northwestern University

WILLIAM MANN, University of California-Los Angeles

2:30 PM Manchester Grand Hyatt San Diego—Seaport F AFA

Foreign Exchange Risk Premium (G1)

Presiding: WENXIN DU, University of Chicago

INGOMAR KROHN, Copenhagen Business School, PHILIPPE MUELLER, University of Warwick, and PAUL WHELAN, Copenhagen Business School—FX Premia Around the Clock

XIANG FANG, University of Pennsylvania—Intermediary Leverage and Currency Risk Premium

PASQUALE DELLA CORTE, Imperial College London, ALEXANDRE JEANNERET, HEC Montreal, and ELLA PATELLI, HEC Montreal—A Credit-Based Theory of the Currency Risk Premium

SAI MA, Federal Reserve Board, and SHAOJUN ZHANG, Ohio State University—Housing Cycles and Exchange Rates

Discussants: ALAIN CHABOUD, Federal Reserve Board

CAROLIN PFLUEGER, University of British Columbia

LUKAS KREMENS, London School of Economics

NANCY XU, Boston College

2:30 PM Manchester Grand Hyatt San Diego—Seaport G
AFA

**Intermediary Trading, Trading Venues, and Market Liquidity
(G1)**

Presiding: YAJUN WANG, City University of New York-Baruch College

AGOSTINO CAPPONI, Columbia University, ALBERT MENKVELD, VU University Amsterdam, and HONGZHONG ZHANG, Columbia University—Large Orders in Small Markets: On Optimal Execution with Endogenous Liquidity Supply

GIDEON SAAR, Cornell University, JIAN SUN, Massachusetts Institute of Technology, RON YANG, Harvard University, and HAOXIANG ZHU, Massachusetts Institute of Technology and NBER—From Market Making to Matchmaking: Does Banking Regulation Harm Market Liquidity?

CHAOJUN WANG, University of Pennsylvania, and TOMY LEE, University of Toronto—Why Trade Over-the-Counter? When Investors Want Price Discrimination

Discussants: KERRY BACK, Rice University

ALBERT KYLE, University of Maryland

CECILIA PARLATORE, New York University

2:30 PM Manchester Grand Hyatt San Diego—Harbor A
AFA

Structural Models of Credit Risk (G1)

Presiding: PIERRE COLLIN-DUFRESNE, Swiss Federal Institute of Technology-Lausanne (EPFL)

JINGZHI HUANG, Pennsylvania State University, YOSHIO NOZAWA, Hong Kong University of Science and Technology, and ZHAN SHI, Tsinghua University—The Global Credit Spread Puzzle

ZHIYAO CHEN, Chinese University of Hong Kong, DIRK HACKBARTH, Boston University, and ILYA STREBULAEV, Stanford University—A Unified Model of Distress Risk Puzzles

RYAN LEWIS, University of Colorado Boulder—Same Firm, Different Betas

Saturday • January 4

YANG LIU, University of Hong Kong, LUKAS SCHMID, Duke University, and AMIR YARON, University of Pennsylvania—The Risks of Safe Assets

Discussants: PETER FELDHÜTTER, Copenhagen Business School

KENT DANIEL, Columbia University

ANTJE BERNDT, Australian National University

LARS LOCHSTOER, University of California-Los Angeles

2:30 PM Manchester Grand Hyatt San Diego—Seaport H AFA

The Use (and Misuse) of Private Information in Financial Markets (G1)

Presiding: SNEHAL BANERJEE, University of California-San Diego

SHIYANG HUANG, University of Hong Kong, YAN XIONG, Hong Kong University of Science and Technology, and LIYAN YANG, University of Toronto—Skill Acquisition and Information Sales

EMRE OZDENOREN, London Business School, KATHY YUAN, London School of Economics, and SHENGXING ZHANG, London School of Economics—Dynamic Coordination with Flexible Security Design

MARCIN KACPERCZYK, Imperial College London, and EMILIANO PAGNOTTA, Imperial College London—Becker Meets Kyle: Inside Insider Trading

Discussants: NADYA MALENKO, Boston College

JESSE DAVIS, University of North Carolina-Chapel Hill

KENNETH AHERN, University of Southern California

2:30 PM Manchester Grand Hyatt San Diego—Torrey Hills AB AFE/AFA

Bankruptcy and Efficiency (G3)

Presiding: KOSE JOHN, New York University

KATHERINE WALDOCK, Georgetown University—Four Facts About Corporate Bankruptcy in the United States

Saturday • January 4

WINSTON WEI DOU, University of Pennsylvania, LUCIAN A. TAYLOR, University of Pennsylvania, WEI WANG, Queen's University, and WENYU WANG, Indiana University—Dissecting Bankruptcy Frictions

B. ESPEN ECKBO, Dartmouth College, KAI LI, University of British Columbia, and WEI WANG, Queen's University—Rent Extraction by Super-Priority Lenders

BO LI, Tsinghua University, and JACOPO PONTICELLI, Northwestern University—Going Bankrupt in China

Discussants: DAVID C. SMITH, University of Virginia

SERGEI DAVYDENKO, University of Toronto

SANDEEP DAHIYA, Georgetown University

HAITIAN LU, Hong Kong Polytechnic University

2:30 PM Manchester Grand Hyatt San Diego—Cortez Hill A AFEE

John R. Commons's Foundations of Progressive Change (B5)

Presiding: DAVID ZALEWSKI, Providence College

KOTA KITAGAWA, Kansai University—From Judicial Sovereignty to Collective Democracy: J.R. Commons' Developing View of Progressive Institutional Change

SHINGO TAKAHASHI, Tokyo College of Transport Studies—Toward Reasonable Capitalism: The Role of John R. Commons's Price and Business Cycle Theories

GLEN ATKINSON, University of Nevada-Reno, ERIC HAKE, Catawba College, and STEPHEN PASCHALL, Lovett Bookman Harmon Marks LLP—John R. Commons, Subsidiarity and the Corporation

CHARLES WHALEN, State University of New York-Buffalo—John R. Commons and Government as Employer of Last Resort: Three Paths to a Progressive Right to Work

PHILIPPE BRODA, Novancia Business School—Institutions, the Economy and Politics: The Debate between Commons and North

Discussants: F. GREGORY HAYDEN, University of Nebraska-Lincoln

DAVID ZALEWSKI, Providence College

SAT
2:30

Saturday • January 4

**2:30 PM Manchester Grand Hyatt San Diego—Promenade B
AREUEA**

Homeownership and Mortgage Access (R3)

Presiding: PAUL WILLEN, Federal Reserve Bank of Boston

JAMES CONKLIN, University of Georgia, BRENT AMBROSE, Pennsylvania State University, and LUIS LOPEZ, Pennsylvania State University—Preferential Treatment in Financial Contracts: Does Borrower and Broker Race Affect Mortgage Prices

ZHENGUO LIN, Florida International University, YINGCHUN LIU, University of North Texas, and JIA XIE, California State University-Fullerton—Credit Supply and the American Dream

CLAES BÄCKMAN, Lund University, and NATALIA KHORUNZHINA, Copenhagen Business School—Interest-Only Mortgages, Household Consumption, Housing Wealth Effects

SUSAN WACHTER, University of Pennsylvania, ARTHUR ACOLIN, University of Washington, and DESEN LIN, University of Pennsylvania—Endowments and Minority Homeownership

Discussants: AUREL HIZMO, Federal Reserve Board

RALUCA ROMAN, Federal Reserve Bank of Philadelphia

CLAIRE LABONNE, Federal Reserve Bank of Boston

STEVE ROSS, University of Connecticut

**2:30 PM Manchester Grand Hyatt San Diego—Nautical
AREUEA**

Housing and the Life Cycle (R2)

Presiding: MIKE ERIKSEN, University of Cincinnati

JING LI, Singapore Management University, NAQUN HUANG, Nanjing Audit University, and AMANDA ROSS, University of Alabama—Do Elderly Individuals Delay Claiming Social Security and Cash-out Home Equity When House Prices Appreciate?

CHARLES KA YUI LEUNG, City University of Hong Kong, and YIFAN GONG, University of Western Ontario—When Education Policy and Housing Policy Interact: Can We Correct for the Externalities?

Saturday • January 4

JIRO YOSHIDA, Pennsylvania State University, MIKI SEKO, Musashino University, and KAZUTO SUMITA, Toyo University—The Inheritance Tax and Household Mobility: An Exploration of Empty Nest Problem

NADIA GREENHALGH-STANLEY, Kent State University, and LOCKWOOD REYNOLDS, Kent State University—Housing Wealth, Bequests, and the Elderly

Discussants: SITA SLAVOV, George Mason University

ALVIN MURPHY, Arizona State University

ANIL KUMAR, Federal Reserve Bank of Dallas

SEWIN CHAN, New York University

2:30 PM Manchester Grand Hyatt San Diego—Regatta C AREUEA

Transportation (R4)

Presiding: EDWARD COULSON, University of California-Irvine

YU QIN, National University of Singapore, YATANG LIN, Hong Kong University of Science and Technology, JOHAN SULAEMAN, National University of Singapore, JUBO YAN, Nanyang Technological University, and JIALIANG ZHANG, Peking University—Facilitating Investment Flows: Evidence from China's High-Speed Passenger Rail Network

YI FAN, National University of Singapore, XINWEI WAN, University of Cambridge, and HO PIN TEO, National University of Singapore—Public Transport, Noise Complaints, and Housing: Evidence from Sentiment Analysis in Singapore

YANG (ZOE) YANG, Chinese University of Hong Kong, HANMING FANG, University of Pennsylvania, and LONG WANG, ShanghaiTech University—Competition and Quality Gains: New Evidence from the High-Speed Rails and Airlines

WEIHUA ZHAO, University of Louisville—The Long Run Effects of Uber on Public Transit, Sprawl, Energy Consumption, and Carbon Emissions

SAT
2:30

Saturday • January 4

Discussants: JANET KOHLHASE, University of Houston

JEFFREY COHEN, University of Connecticut

JAN BRUECKNER, University of California-Irvine

JEFFREY LIN, Federal Reserve Bank of Philadelphia

2:30 PM Manchester Grand Hyatt San Diego—Pier ASE/AFEE

A Green Light for Public Banks? (B5)

Presiding: LOUIS-PHILIPPE ROCHON, Laurentian University

DEBORAH FIGART, Stockton University—Public Banks: A Source for Infrastructure Funding and Potential Economic Impact

THOMAS HERNDON, Loyola Marymount University, and MARK PAUL, New College of Florida—A Public Banking Option

MARIO SECCARECCIA, University of Ottawa—Banking as a Public Good, or Why the Public Banking Option Is Desirable in Contemporary Economies

MASSIMO CINGOLANI, European Investment Bank—Public and Private Financing of the Sustainable Development Goals (SDG)

WESLEY MARSHALL, Autonomous University of Mexico-Iztapalapa, and LOUIS-PHILIPPE ROCHON, Laurentian University—Beyond Fiscal and Monetary Policies: A Post-Keynesian Case for Public Banks

2:30 PM Marriott Marquis San Diego—Mission Hills ES

Advances and Extensions in Reference-Dependent Models (D1)

Presiding: CHARLES SPRENGER, University of California-San Diego

ORI HEFFETZ, Cornell University and Hebrew University of Jerusalem, and MATTHEW RABIN, Harvard University—Experimental Expectations and Expectations-Based Reference Dependence

BEN BUSHONG, Michigan State University—Misattribution of Reference Dependence: Evidence from Real-Effort Experiments

Saturday • January 4

ERIK SNOWBERG, California Institute of Technology, and JONATHAN CHAPMAN, New York University—Loss Attitudes in the United States Population: Evidence from Dynamically Optimized Sequential Experimentation (DOSE)

CHARLES SPRENGER, University of California-San Diego—Heterogeneity of Gain-Loss Attitudes and Expectations-Based Reference Points

2:30 PM Marriott Marquis San Diego—Catalina ES

Declining Business Dynamism (O4)

Presiding: UFUK AKCIGIT, University of Chicago

JOHN HALTIWANGER, University of Maryland, and ZOLTAN WOLF, U.S. Census Bureau—Declining Reallocation in the United States: Implications for Productivity Growth?

UFUK AKCIGIT, University of Chicago, and SINA ATES, Federal Reserve Board—What Happened to United States Business Dynamism?

CHAD SYVERSON, University of Chicago—The Productivity J-Curve: How Intangibles Complement General Purpose Technologies

JASON FURMAN, Harvard University, and PETER ORSZAG, Brookings Institution—Slower Productivity and Higher Inequality: Are They Related?

2:30 PM Marriott Marquis San Diego—Cardiff ES

Housing and Financial Stability (R5)

Presiding: REBECCA DIAMOND, Stanford University

REBECCA DIAMOND, Stanford University, ADAM GUREN, Boston University, and ROSE TAN, Stanford University—The Effect of Foreclosures on Homeowners, Tenants, and Landlords

ROBERT COLLINSON, University of Notre Dame—The Effects of Evictions on Low-Income Families

SAT
2:30

Saturday • January 4

WINNIE VAN DIJK, University of Chicago, JOHN ERIC HUMPHRIES, Yale University, DANIEL TANNENBAUM, University of Nebraska-Lincoln, and NICHOLAS MADER, University of Chicago—Does Eviction Have Spillovers on Children?
PASCAL NOEL, University of Chicago, and PETER GANONG, University of Chicago—Why Do Borrowers Default on Mortgages? A New Test Using High-Frequency Data

Discussants: MATTHEW NOTOWIDIGDO, Northwestern University

MICHAEL MUELLER-SMITH, University of Michigan

ANNA AIZER, Brown University

JOAO COCCO, London Business School

2:30 PM Marriott Marquis San Diego—Presidio 1–2 ES

Machine Learning and High Dimensional Methods (C1)

Presiding: WHITNEY NEWHEY, Massachusetts Institute of Technology

YING-YING LEE, University of California-Irvine, and KYLE COLANGELO, University of California-Irvine—Double Debiased Machine Learning Nonparametric Inference with Continuous Treatments

JESUS FERNANDEZ-VILLAYERDE, University of Pennsylvania, and STEPHEN HANSEN, Imperial College London—Structural Estimation of Dynamic Equilibrium Models with Unstructured Data

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, JERRY HAUSMAN, Massachusetts Institute of Technology, and WHITNEY NEWHEY, Massachusetts Institute of Technology—Demand Analysis with Many Prices

VIRA SEMENOVA, Harvard University—Machine Learning for Dynamic Discrete Choice

PHILIPPE GOULET COULOMBE, University of Pennsylvania, MAXIME LEROUX, University of Quebec-Montreal, DALIBOR STEVANOVIC, University of Quebec-Montreal, and STEPHANE SURPRENANT, University of Quebec-Montreal—How Is Machine Learning Useful for Macroeconomic Forecasting?

Saturday • January 4

KARUN ADUSUMILLI, University of Pennsylvania, FRIEDRICH GEIECKE, London School of Economics, and CLAUDIO SCHILTER, London School of Economics—Dynamically Optimal Treatment Allocation Using Reinforcement Learning

2:30 PM Marriott Marquis San Diego—Marina Ballroom F ES

Quantitative Economics Panel: Design of Randomized Control Trials, Different Perspectives (C1)

Presiding: CHRISTOPHER TABER, University of Wisconsin-Madison

AZEEM SHAIKH, University of Chicago

SYLVAIN CHASSANG, New York University

KARTHIK MURALIDHARAN, University of California-San Diego

2:30 PM Marriott Marquis San Diego—La Costa ES

Recent Advances in International Macro (F4)

Presiding: LOUKAS KARABARBOUNIS, University of Minnesota

GABRIEL CHODOROW-REICH, Harvard University, LOUKAS KARABARBOUNIS, University of Minnesota, and ROHAN KEKRE, University of Chicago—The Macroeconomics of the Greek Depression

STEPHANIE SCHMITT-GROHÉ, Columbia University, and MARTIN URIBE, Columbia University—Exchange Rates and Uncovered Interest Differentials: The Role of Permanent Monetary Shocks

CRISTINA ARELLANO, Federal Reserve Bank of Minneapolis, YAN BAI, University of Rochester, and LUIGI BOCOLA, Stanford University—Sovereign Default Risk and Firm Heterogeneity

PIERRE-OLIVIER GOURINCHAS, University of California-Berkeley, PHILIPPE MARTIN, Sciences Po, and TODD MESSER, University of California-Berkeley—The Economics of Sovereign Debt, Bailouts and the Eurozone Crisis

SAT
2:30

Saturday • January 4

**2:30 PM Manchester Grand Hyatt San Diego—Gaslamp AB
ESA**

Intervening in Other People's Choices: The Supply and Demand for Decision Rights (C9)

Presiding: CHLOE TERGIMAN, Pennsylvania State University

CHLOE TERGIMAN, Pennsylvania State University, and ELENA PIKULINA, University of British Columbia—Preferences for Power
AYELET GNEEZY, University of California-San Diego, ALEX IMAS, Carnegie Mellon University, and ANIA JAROSZEWICZ, Harvard University—The Impact of Agency on Time and Risk Preferences

AMBUEHL SANDRO, University of Toronto, B. DOUGLAS BERNHEIM, Stanford University, and AXEL OCKENFELS, University of Cologne—Projective Paternalism

JOAO FERREIRA, University of Rennes 1, HANAKI NOBUYUKI, University of Côte d'Azur, and BENOIT TARROUX, University of Rennes 1—On the Roots of the Intrinsic Value of Decision Rights: Evidence from France and Japan

Discussants: JAMES COX, Georgia State University

EMANUEL VESPA, University of California-Santa Barbara

TRISTAN GAGNON-BARTSCH, Harvard University

MARINA AGRANOV, California Institute of Technology

**2:30 PM Manchester Grand Hyatt San Diego—Solana Beach AB
HERO/AEA**

Experimental Evidence: From the ACA to New Drugs (I1)

Presiding: DONALD YETT, University of Southern California

KEITH MARZILLI ERICSON, Boston University, TIM LAYTON, Harvard University, ADRIANNA MCINTYRE, Harvard University, and ADAM SACARNY, Columbia University—Nudging Take-up of Subsidized Insurance: Evidence from Massachusetts

ITHAI LURIE, U.S. Treasury Department, JANET MCCUBBIN, U.S. Treasury Department, and JACOB GOLDIN, Stanford University—Health Insurance, Taxes, and Mortality: Evidence from Outreach to the Uninsured

Saturday • January 4

AMANDA ELLEN KOWALSKI, University of Michigan—A Model of a Randomized Experiment with an Application to the PROWESS Clinical Trial

Discussants: JOSEPH DOYLE, Massachusetts Institute of Technology

MARK SHEPARD, Harvard University

JONATHAN KOLSTAD, University of California-Berkeley

2:30 PM Marriott Marquis San Diego—Coronado Room IAEE/NABE

Panel: Taking Stock of the Global Energy Transition (Q4)

Presiding: MINE YUCEL, Federal Reserve Bank of Dallas

REDA CHERIF, International Monetary Fund—Riding the Energy Transition

FUAD HASANOV, International Monetary Fund and Georgetown University—Riding the Energy Transition

DEBORAH BYERS, Ernst and Young—Driving the New Energy Transition: Balancing Growth and Sustainability in China, India, and Brazil

CHRISTIAN VON HIRSCHHAUSEN, Berlin University of Technology and DIW Berlin—The Low-carbon Energy Transformation in Europe: Status Quo and Perspectives

2:30 PM Manchester Grand Hyatt San Diego—Cortez Hills C IBEFA

Regulation, Risk, and Lending (G3)

Presiding: MICHAEL KOETTER, Leibniz Institute for Economic Research and Otto-von-Guericke University

LARS NORDEN, Getulio Vargas Foundation, GREGORY F. UDELL, Indiana University, and TENG WANG, Federal Reserve Board—Do Bank Bailouts Affect the Provision of Trade Credit?

TONI AHNERT, Bank of Canada and CEPR, and MAHMOUD ELAMIN, Consultant—Bank Runs, Portfolio Choice, and Liquidity Provision

SAT
2:30

Saturday • January 4

YIJIA (EDDIE) ZHAO, University of Massachusetts, DONGHANG ZHANG, University of South Carolina, and ALLEN BERGER, University of South Carolina—Tests of the New Intermediary Asset Pricing Theory: The Role of Lead Bank Capital in the Liquidity of Syndicated Loans

FREDERICO MOURAD, Central Bank of Brazil, RAFAEL SCHIOZER, Getulio Vargas Foundation, and TONI SANTOS, Central Bank of Brazil—Bank Loan Forbearance: Evidence from a Million Restructured Loans

Discussants: SANTIAGO CARBÓ VALVERDE, CUNEF and Bangor University

FLORIAN HEIDER, European Central Bank

GALINA HALE, Federal Reserve Bank of San Francisco

SASCHA STEFFEN, Frankfurt School of Finance & Management

2:30 PM Manchester Grand Hyatt San Diego—Harbor C KAEA/AEA

Artificial Intelligence, Big Data, and Competition with Algorithms (C8)

Presiding: JAY PIL CHOI, Michigan State University

SUSAN ATHEY, Stanford University, VITOR HADAD, Stanford University, IMANOL IBARRA, Stanford University, and GUIDO IMBENS, Stanford University—Designing Experiments with Contextual Bandits

YEON-KOO CHE, Columbia University, KYUNGMIN KIM, Emory University, and WEIJIE ZHONG, Stanford University—Ratings-Guided Markets

JOSEPH HARRINGTON, University of Pennsylvania—Competition Law and Pricing Algorithms

ALEXANDRE DE CORNIÈRE, Toulouse School of Economics, and GREG TAYLOR, University of Oxford—Data and Competition

Discussants: SOKBAE LEE, Columbia University

JOSHUA GANS, University of Toronto

ILWOO HWANG, University of Miami

HYOJIN SONG, Microsoft Research

2:30 PM Manchester Grand Hyatt San Diego—Harbor E
LERA

Green New Deal: Labor Market Policies for Sustainability and Equity (J0)

Presiding: SANFORD M. JACOBY, University of California-Los Angeles

CLAIR BROWN, University of California-Berkeley—Sustainable Shared-Prosperity Policy Index: How Nations Create a Sustainable, Prosperous, Equitable Economy

JISUNG PARK, University of California-Los Angeles, and PATRICK BEHRER, Harvard University—Will We Adapt? Temperature, Labor, and Adaptation to Climate Change

CAROL ZABIN, University of California-Berkeley—Legislatively Mandated Analysis on How to Support Workers and Improve Job Quality and Job Access – Including Workers and Good Jobs in Climate Policy – Lessons from California

BASAV SEN, Institute for Policy Studies—Just and Equitable Transition to a Clean Energy Future: Transformative Potential Exists, but So Do Challenges

Discussants: MICAH MITROSKY, IBEW 569

JOSHUA GRAFF ZIVIN, University of California-San Diego

2:30 PM Manchester Grand Hyatt San Diego—Harbor F
LERA

Labor Force, Productivity, and Mobility (J2)

Presiding: ABIGAIL WOZNIAK, Federal Reserve Bank of Minneapolis

DIDEM TUZEMEN, Federal Reserve Bank of Kansas City—Disappearing Routine Jobs and Declining Prime-Age Labor Force Participation

HYE JIN RHO, Massachusetts Institute of Technology, and ANDREW WEAVER, University of Illinois-Urbana-Champaign—How Skill Demands Affect Time-To-Hire: Evidence from Applicant Tracking Data

SHULAMIT KAHN, Boston University, ALICIA MODESTINO, Northeastern University, and YESEUL HYUN, Boston University—The Structural Decline in Job Turnover since 2000: Disequilibrium or New Normal?

SAT
2:30

Saturday • January 4

Discussants: DALE BELMAN, Michigan State University

EVAN STARR, University of Maryland

MICHAEL CARR, University of Massachusetts-Boston

2:30 PM Manchester Grand Hyatt San Diego—Balboa C MEEA

Environmental Issues in MENA (Q5)

Presiding: MAHDI MAJBOURI, Babson College

GHASSAN DIBEH, Lebanese American University, ALI FAKIH, Lebanese American University, WALID MARROUCH, Lebanese American University, and GHIDA MATAR, Lebanese American University—Who Cares about Environmental Quality? Evidence amongst Youth in the MENA

MINE CINAR, Loyola University Chicago, NATHALIE HILMI, Scientific Center of Monaco, STACY NEIER BERAN, Loyola University Chicago, ALAIN SAFAA, Skill Partners, and DENIS ALLEMAND, Scientific Center of Monaco—How Do Different Disciplines Perceive the Environment? Survey Results from the Mediterranean and MENA

MOHAMMAD AHMADIZADEH, University of Illinois-Urbana-Champaign, and AMIRHOSSEIN AMINI BEHBAHANI, Howard University—Dust Storms, Migration and Housing Markets

MD TANVIR PAVEL, Florida International University—Natural Hazards and Internal Migration: The Role of Transient Versus Permanent Shocks

2:30 PM Manchester Grand Hyatt San Diego—Marina NAFE

Special Topics in Forensic Economics (K2)

Presiding: WILLIAM G. BRANDT, Brandt Forensic Economics

WILLIAM H. ROGERS, WH Rogers, LLC—Testing the Boundaries of Synthetic Cohort Techniques on Lifetime Earnings

Saturday • January 4

SCOTT DALE GILBERT, Southern Illinois University-Carbondale—Economic Damages in Price Fixing Cases: A Difference-in-Difference Estimation Approach

LAWRENCE M. SPIZMAN, State University of New York-Oswego, and JOHN KANE, State University of New York-Oswego—The Impact of Race on a Child's Educational Attainment and Life Time Earnings

Discussants: SCOTT DALE GILBERT, Southern Illinois University-Carbondale

CHRISTOPHER YOUNG, Rutgers University

KEVIN E. CAHILL, Boston College

2:30 PM Manchester Grand Hyatt San Diego—Cortez Hill B PSSI

Financial Institutions, Religiosity, and Rebel Conflict in Islamic and Other States (F5)

Presiding: CARLOS SEIGLIE, Rutgers University-Newark

PAUL COLLIER, University of Oxford, NEIL GREGORY, World Bank, and ALEXANDROS RAGOSSIS, World Bank—Pioneering Firms in Fragile and Conflict-Affected States: Why and How Development Finance Institutions Should Support Them

ROLAND HODLER, University of St. Gallen, University of Oxford, and CESifo, PAUL RASCHKY, Monash University, and ANTHONY STRITTMATTER, University of St. Gallen—Religiosity and Terrorism: Evidence from Ramadan Fasting

LAURA ARMEY, Naval Postgraduate School, THOMAS KNIESNER, Claremont Graduate University, JOHN LEETH, Bentley University, and RYAN SULLIVAN, Naval Postgraduate School—Combat, Casualties, and Compensation: Evidence from Iraq and Afghanistan

KONSTANTIN SONIN, University of Chicago, JARNICKAE WILSON, University of Chicago, and AUSTIN WRIGHT, University of Chicago—Rebel Capacity and Combat Tactics

SAT
2:30

Saturday • January 4

Discussants: TIRTHATANMOY DAS, Indian Institute of Management Bangalore and IZA

LEILA SALARPOUR GOODARZI, University of Victoria

CURTIS SIMON, Clemson University

JOHN DEVEREUX, City University of New York

2:30 PM Manchester Grand Hyatt San Diego—Ocean Beach SED

Risk, Pricing, and Economic Dynamics (E2)

Presiding: THOMAS WINBERRY, University of Chicago

THOMAS WINBERRY, University of Chicago, and MIKHAIL GOLOSOV, University of Chicago—The Price of Risk and Investment Dynamics

ROBERT HALL, Stanford University, and SEBASTIAN DI TELLA, Stanford University—Business Cycles Driven by Risk Premiums

DIMITRIS PAPANIKOLAOU, Northwestern University, BRYAN KELLY, Yale University, AMIT SERU, Stanford University, and MATT TADDY, Amazon—Measuring Technological Innovation over the Long Run

ALP SIMSEK, Massachusetts Institute of Technology, and RICARDO CABALLERO, Massachusetts Institute of Technology—Prudential Monetary Policy

2:30 PM Manchester Grand Hyatt San Diego—Mission Beach B SGE

Productivity (F0)

Presiding: LUCY ELDRIDGE, U.S. Bureau of Labor Statistics

JON D. SAMUELS, U.S. Bureau of Economic Analysis, and KOJI NOMURA, Keio University—The Impact of Industry Productivity Level Differences on the United States-Japan Real Exchange Rate

T. KIRK WHITE, U.S. Census Bureau—Measuring Cross-Country Differences in Misallocation

Saturday • January 4

RYAN A. DECKER, Federal Reserve Board, MEAGAN MCCOLLUM, University of Tulsa, and GREGORY B. UPTON, Louisiana State University—Firm Dynamics and Local Economic Shocks: Evidence from the Shale Oil and Gas Boom

SABRINA WULFF PABILONIA, U.S. Bureau of Labor Statistics, and SUSAN FLECK, U.S. Bureau of Labor Statistics—Knowledge Capital and United States State-Level Differences in Labor Productivity

Discussants: VALERIE CERRA, International Monetary Fund

CIAN RUANE, International Monetary Fund

J. ANTHONY COOKSON, University of Colorado-Boulder

ERIC A. HANUSHEK, Stanford University

2:30 PM Marriott Marquis San Diego—Marina Ballroom D SPM

The Danger of Collapse of the Rule-Based International Trading System and How to Prevent It (F1)

Presiding: DOMINICK SALVATORE, Fordham University

CHAD P. BOWN, Peterson Institute for International Economics—Will the Trade War End WTO Dispute Settlement as We Knew It?

BARRY EICHENGREEN, University of California-Berkeley—The Trade War: Missing Macroeconomic Effects

ROBERT KOOPMAN, World Trade Organization—The Value of the Multilateral Trading Systems

JONATHAN OSTRY, International Monetary Fund—Macroeconomic Effects of Tariffs

Discussant: DOMINICK SALVATORE, Fordham University

2:30 PM Manchester Grand Hyatt San Diego—Old Town B SSEM

Financial Intermediation in Emerging Economies (G2)

Presiding: SERGIO SCHMUKLER, World Bank

SAT
2:30

Saturday • January 4

VIVIANE AZEVEDO, Industrial Internet Consortium, JEANNE LAFORTUNE, Pontifical Catholic University of Chile and Jameel Poverty Action Lab, and JOSÉ A. TESSADA, Pontifical Catholic University of Chile and Jameel Poverty Action Lab—Does Formal Credit Lead to More Financial Inclusion or Distress? Results Using a Strict Scoring Rule Amongst the Poor in Paraguay

PABLO SLUTZKY, University of Maryland, MAURICIO VILLAMIZAR-VILLEGAS, Central Bank of Colombia, and TOMAS WILLIAMS, George Washington University—Drug Money and Bank Lending: The Unintended Consequences of Anti-Money Laundering Policies

PIERRE BACHAS, World Bank, PAUL GERTLER, University of California-Berkeley, SEAN HIGGINS, Northwestern University, and ENRIQUE SEIRA, Technological Autonomous University of Mexico (ITAM)—How Debit Cards Enable the Poor to Save More

SUMIT AGARWAL, National University of Singapore, THOMAS KIGABO, National Bank of Rwanda, CAMELIA MINOIU, Federal Reserve Board, ANDREA PRESBITERO, International Monetary Fund and MoFiR, and ANDRE F. SILVA, Federal Reserve Board—Financial Access Under the Microscope

Discussants: XAVI GINE, World Bank

JULIO RIUTORT, Adolfo Ibáñez University

JAIME RUIZ-TAGLE, University of Chile

RALPH DE HAAS, European Bank for Reconstruction and Development

2:30 PM Manchester Grand Hyatt San Diego—Gaslamp C TPUG

Electricity Markets (L9)

Presiding: MEREDITH FOWLIE, University of California-Berkeley

MEREDITH FOWLIE, University of California-Berkeley, EDWARD RUBIN, University of Oregon, and CATHERINE WRIGHT, University of California-Berkeley—Declining Power Plant Emissions, Co-benefits, and Regulatory Rebound

Saturday • January 4

STEPHEN JARVIS, University of California-Berkeley, OLIVIER DESCHENES, University of California-Santa Barbara, and AKSHAYA JHA, Carnegie Mellon University—Machine Learning the Equilibrium Impacts of Nuclear Shutdowns in Germany: Prices, Profits, Pollution, and Politics

MARK JAMISON, University of Florida, THEODORE J. KURY, University of Florida, and MICHELLE A. PHILLIPS, University of Florida—Solar Impacts: Does Distributed Production Affect Consumption Choices?

AKSHAYA JHA, Carnegie Mellon University, and GORDON LESLIE, Monash University—Dynamic Costs and Market Power: The Rooftop Solar Transition in Western Australia

Discussants: AKSHAYA JHA, Carnegie Mellon University

GRANT MCDERMOTT, University of Oregon

GORDON LESLIE, Monash University

THEODORE J. KURY, University of Florida

2:30 PM Manchester Grand Hyatt San Diego—Old Town A URPE

Political Economy of Immigration: Potential for Deep Divisions and Inclusive Alliances (J6)

Presiding: ANN DAVIS, Marist College

MIKE DAVIS, University of California-Riverside—No One Is Illegal: Treatment of Migrants at the Southern Border

MANUEL PASTOR, University of Southern California—Organizing for Immigrant Integration and Racial Justice: Scaling From Local to State to National

GAURAV KHANNA, University of California-San Diego—What Counts: Skill Level or Country of Origin? The (In) Coherence of U.S. Immigration Policy

GARY DYMSKI, University of Leeds, ANN DAVIS, Marist College, and NICOLE CERPA VIELMA, University of Leeds—Assymetries of Political Power and the Mexican Immigration Crisis

SAT
2:30

Saturday • January 4

**2:30 PM Manchester Grand Hyatt San Diego—Coronado E
URPE**

Socialism in the Twenty-First Century (P2)

Presiding: ROBIN HAHNEL, American University

ROBIN HAHNEL, American University, and ALLISON KERKHOFF, University of British Columbia—Integrating Long-Term and Short-Term Participatory Planning

MIHNEA TUDOREANU, University of Massachusetts-Amherst, and DAVID KOTZ, University of Massachusetts-Amherst—Stable Job or iPhones? The Dilemma of Innovation in Socialism

DANIEL SAROS, Valparaiso University—Information Technology and the Socialist Mode of Production: A Simulation of the Point Allocation System

PETER DORMAN, Evergreen State College—Social Funds in a Pluralist Socialism

**4:40 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 7–8–9
AEA**

AEA Awards Ceremony and Presidential Address

Presiding: JANET YELLEN, Brookings Institution

BEN BERNANKE, Brookings Institution—Twenty-first Century Monetary Policy

**4:45 PM Manchester Grand Hyatt San Diego—Harbor D
ACES**

ACES Membership Meeting and Presidential Address

Presiding: SCOTT ROZELLE, Stanford University—Thinking through the Challenges of Middle Income in an Era of Automation, Trade Wars, and Immigration Bans

Saturday • January 4

5:00 PM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE

AFEE Presidential Address

Presiding: DAVID ZALEWSKI, Providence College—Confronting the Trilemma: Culture, Institutions, and Macroeconomic Disequilibria

5:30 PM Manchester Grand Hyatt San Diego—Seaport DE
AFA

AFA Business Meeting and Presidential Address

Presiding: DAVID HIRSHLEIFER, University of California-Irvine

6:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 3
NEA

NEA Presidential Address

Presiding: OMARI SWINTON, Howard University

8:00 PM Marriott Marquis San Diego—San Diego Ballroom A
AEA

12th Annual Economics Humor Session in Honor of Caroline Postelle Clotfelter

Presiding: MANDIE WEINANDT, University of South Dakota

Willingness Toupee: DAVID MCEVOY, Appalachian State University, ASH MORGAN, Appalachian State University, JOHN C. WHITEHEAD, Appalachian State University

ED VAN WESEP, University of Colorado-Boulder

YORAM BAUMAN, Standupecconomist.com—From Seattle to Salt Lake City

SAT
8:00

Sunday • January 5

8:00 AM Manchester Grand Hyatt San Diego—Harbor D
ACES

Institutional Setting, Government Policy and Firm Performance: A Comparative Perspective (H3)

Presiding: ISTVAN P. SZEKELY, European Commission

JOANNA TYROWICZ, University of Warsaw and IZA, JAKUB MAZUREK, University of Warsaw, and KARSTEN STAEHR, Eestipank and Tallinn University of Technology—Corporate Income Taxation and Firm Efficiency

HONG MA, Tsinghua University, and QING LIU, Renmin University of China—Trade Policy Uncertainty and Innovation: Firm Level Evidence from China's WTO Accession

VELIMIR BOLE, University of Ljubljana, MIHA DOMINKO, University of Ljubljana, MILAN LAKIĆEVIĆ, University of Montenegro-Podgorica, ANA OBLAK, University of Ljubljana, and JANEZ PRAŠNIKAR, University of Ljubljana—Disentangling External Flows (External Shocks) and Policy and Regulation Effects on the Credit Activities of Banks in Three Emerging Countries during the Great Recession

JAN HANOUSEK, CERGE-EI, ANASTASIYA SHAMSHUR, University of East Anglia, JAN SVEJNAR, Columbia University and CERGE-EI, and JIRI TRESL, University of Mannheim and CERGE-EI—Corruption Environment and Investment in Private Firms

Discussants: JOSEF C. BRADA, Arizona State University

POLONA DOMADENIK, University of Ljubljana

JOHN BONIN, Wesleyan University

MICHAEL LANDESMANN, Vienna Institute for International Economic Studies

8:00 AM Marriott Marquis San Diego—Torrey Pines 3
AEA

Bank Lending and Real Outcomes (G2)

Presiding: DALIDA KADYRZHANOVA, Georgia State University

YUNZHI HU, University of North Carolina-Chapel Hill, and FELIPE VARAS, Duke University—A Dynamic Theory of Learning and Relationship Lending

ANNA CORORATON, Southern Methodist University—Banking on the Firm Objective

JULAPA JAGTIANI, Federal Reserve Bank of Philadelphia, and RAMAN QUINN MAINGI, New York University—How Important Are Local Community Banks to Small Business Lending? Evidence from Mergers and Acquisitions

HENG GENG, Victoria University of Wellington, CHENG ZHANG, Victoria University of Wellington, and FRANK ZHOU, University of Pennsylvania—The Economic Consequences of Audit Market Competition: Evidence from Cost of Bank Financing

JULAPA JAGTIANI, Federal Reserve Bank of Philadelphia, JOSEPH HUGHES, Rutgers University, and CHOON-GEOL MOON, Hanyang University—Consumer Lending Efficiency: Traditional Bank Lenders Versus Lending Club

**8:00 AM Marriott Marquis San Diego—Presidio 2
AEA**

Changes in Occupations and Jobs (J2)

Presiding: PETER MCHENRY, College of William and Mary

SHULAMIT KAHN, Boston University, ALICIA MODESTINO, Northeastern University, and YESEUL HYUN, Boston University—Occupational Mobility in a Changing Labor Market: Upward Climbs or Crooked Paths?

MATTHIAS PAREY, University of Surrey—Tasks and Technology: The Labor Market Effects of Innovation

PAUL MOHNEN, University of Michigan—The Impact of the Retirement Slowdown on the United States Youth Labor Market

ELIJAH NEILSON, Clemson University—Unskill Biased Technological Change and Educational Attainment: Evidence from the Fracking Boom

KRISTINE KOUTOUT, Vanderbilt University—Worker Beliefs and the Job Application Decision: A Large-Scale Lab-in-the-Field Experiment

Sunday • January 5

CARLOS CARRILLO-TUDELA, University of Essex, FRASER SUMMERFIELD, St. Francis Xavier University, and LUDO VISSCHERS, University of Edinburgh—Workers' Task and Employer Mobility over the Business Cycle

8:00 AM Marriott Marquis San Diego—Torrey Pines 1 AEA

Climate Economics (Q5)

Presiding: J. SCOTT HOLLADAY, University of Tennessee

CHRISTOPH MAXIMILIAN SCHILLER, University of Toronto, and NORA PANKRATZ, Maastricht University—Climate Change and Adaptation in Global Supply-Chain Networks

BRIGITTE ROTH TRAN, Federal Reserve Board, and DANIEL J. WILSON, Federal Reserve Bank of San Francisco—Local Economic Impact of Natural Disasters

EUGENIE DUGOUA, London School of Economics, and MARION DUMAS, London School of Economics—Supply Chain Networks and Green Innovations: An Empirical Investigation

JAKOB MIETHE, Humboldt University of Berlin and DIW Berlin—The Elusive Banker. Using Hurricanes to Uncover (Non-) Activity in Offshore Financial Centers

SIMON DIETZ, London School of Economics, JAMES RISING, London School of Economics, THOMAS STOERK, European Commission, and GERNOT WAGNER, New York University—Tipping Points in the Climate System and the Economics of Climate Change

KENNETH CASTELLANOS, Georgia State University, and GARTH HEUTEL, Georgia State University—Unemployment, Labor Mobility, and Climate Policy

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 13 AEA

Common Ownership (L1)

Presiding: MATTHEW R. BACKUS, Columbia University

Sunday • January 5

MICHAEL SINKINSON, Yale University, MATTHEW R. BACKUS, Columbia University, and CHRISTOPHER T. CONLON, New York University—Common Ownership in America: 1980–2017
XAVIER VIVES, IESE Business School, JO SELDESLACHTS, KU Leuven and DIW Berlin, and ALBERT BANAL-ESTANOL, Pompeu Fabra University—Financial Markets, Common Ownership and Product Market Outcomes

FIONA SCOTT MORTON, Yale University, and LYSLE BOLLER, Duke University—Testing the Theory of Common Stock Ownership
OZ SHY, Federal Reserve Bank of Atlanta, and RUNE STENBACKA, Hanken School of Economics—Common Ownership, Institutional Investors, and Welfare

JOSEPH J. GERAKOS, Dartmouth College, and JIN XIE, Chinese University of Hong Kong—Institutional Horizontal Shareholdings and Generic Entry in the Pharmaceutical Industry

Discussants: JAN DE LOECKER, KU Leuven

CHRISTOPHER T. CONLON, New York University

LEVON BARSEGHYAN, Cornell University

JOSEPH HARRINGTON, University of Pennsylvania

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

Comparing Poverty of Refugees and Their Hosts (D6)

Presiding: PAOLO VERME, World Bank

SAMUEL LEONE, University of California-Berkeley, EDWARD MIGUEL, University of California-Berkeley, SANDRA ROZO, University of Southern California, and EMMA SMITH, Harvard University—The Syrian Refugee Life Study

SUN
8:00

Sunday • January 5

C. AUSTIN DAVIS, American University, AHMED MUSHFIQ MOBARAK, Yale University, and PAULA LÓPEZ-PEÑA, Yale University—Collecting Representative Panel Data in a Refugee Setting – Evidence from Bangladesh

THERESA BELTRAMO, United Nations High Commissioner for Refugees, IBRAHIMA SARR, World Bank, PAOLO VERME, World Bank, and HAI-ANH DENG, World Bank—Is Imputing Poverty Efficient? An Example from Refugee Data in Chad

Discussants: GIACOMO DE GIORGI, University of Geneva

GIOVANNI PERI, University of California-Davis

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 3 AEA

Crime Prevention in the United States and Abroad (K4)

Presiding: JENNIFER DOLEAC, Texas A&M University

BRITTANY STREET, Texas A&M University—The Impact of Economic Opportunity on Criminal Behavior: Evidence from the Fracking Boom

SARA HELLER, University of Michigan, MARIANNE BERTRAND, University of Chicago, MONICA BHATT, University of Chicago, CHRISTOPHER BLATTMAN, University of Chicago, and MAX KAPUSTIN, University of Chicago—Predicting and Preventing Gun Violence: An Experimental Evaluation of READI Chicago

LELYS DINARTE, World Bank—Peer Effects on Violence. Experimental Evidence in El Salvador

MARIA MICAELA SVIATSCHI, Princeton University, NIKITA MELNIKOV, Princeton University, and CARLOS SCHMIDT-PADILLA, University of California-Berkeley—Gangs, State Capacity, and Development

Discussants: STEVEN RAPHAEL, University of California-Berkeley

EMILY OWENS, University of California-Irvine

JENS LUDWIG, University of Chicago

JOHN DONOHUE, Stanford University

8:00 AM Marriott Marquis San Diego—Torrey Pines 2
AEA

Economic History (N0)

Presiding: JOHN PARMAN, College of William and Mary

FRANCISCA M. ANTMAN, University of Colorado-Boulder—For Want of a Cup: The Rise of Tea in England and the Impact of Water Quality on Economic Development

MARINA TKALEC, Institute of Economics-Zagreb—Long-Run Persistence of Habsburg Military Colonialism on Institutions in Post-Transition Europe

CHRISTOPHER ANDREW HARTWELL, Bournemouth University—Unstable Tsar, Stable Markets? Political Instability as Financial Information in Tsarist Russia

ROK SPRUK, University of Ljubljana, and ROBBERT MASELAND, University of Groningen—The Benefits of Statehood: An Analysis of the Growth Effects of Joining the United States of America

STEPHAN LUCK, Federal Reserve Bank of New York, MARK CARLSON, Federal Reserve Board, and SERGIO CORREIA, Federal Reserve Board—The Effects of Banking Competition on Growth and Financial Stability: Evidence from the National Banking Era

PRIYA MUKHERJEE, College of William and Mary, and THIEMO R. FETZER, University of Warwick—The Long-Run Effects of Private Rule in the Colonial Era: Evidence from Java

8:00 AM Marriott Marquis San Diego—Malibu
AEA

Economics of Higher Education (I2)

Presiding: SCOTT CARRELL, University of California-Davis

ARNAUD MAUREL, Duke University and NBER, ESTEBAN AUCEJO, Arizona State University, PETER ARCIDIACONO, Duke University and NBER, and TYLER RANSOM, University of Oklahoma—College Attrition and the Dynamics of Information Revelation

SUN
8:00

Sunday • January 5

PAUL BARREIRA, Harvard University, MATTHEW BASILICO, Harvard University, and VALENTIN BOLOTNYY, Harvard University—Graduate Student Mental Health: Lessons from American Economics Departments

NICOLAS DE ROUX, University of the Andes, and EVAN RIEHL, Cornell University—Isolating Peer Effects in the Returns to College Selectivity

ANA GAZMURI, Toulouse School of Economics, and ELENA PRAGER, Northwestern University—Peer Learning in College Applications

DEVEN CARLSON, University of Oklahoma, ALEX SCHMIDT, University of Wisconsin-Madison, and BARBARA L. WOLFE, University of Wisconsin-Madison—The Effects of Need-Based Financial Aid on Employment, Earnings, and Receipt of Public Benefits

XIN JIN, University of South Florida, and SUZANA KARIM, University of South Florida—The Returns to Specialization: Evidence from Education-Occupation Match in the United States

8:00 AM Marriott Marquis San Diego—Carlsbad AEA

Economics of Voting (D7)

Presiding: ETHAN KAPLAN, University of Maryland

DAVIDE CIPULLO, Uppsala University, and ANDRÉ RESLOW, Uppsala University and Sveriges Riksbank—Biased Forecasts to Affect Voting Decisions? The Brexit Case

KIM LEONIE KELLERMANN, University of Muenster, and SIMON WINTER, University of Muenster—Fear of the Unknown? Anti-Immigrant Voting in the 2017 Parliamentary Elections in France, Germany and the Netherlands

LUIS ROBERTO MARTINEZ, University of Chicago, MARIELLA GONZALES, University of Chicago, and GIANMARCO LEON, University Pompeu Fabra—Monetary Incentives to Vote: Evidence from a Nationwide Policy

THOMAS LE BARBANCHON, Bocconi University, and JULIEN SAUVAGNAT, Bocconi University—Voter Bias and Women in Politics

SOMDEEP CHATTERJEE, Indian Institute of Management-Lucknow, and JAI KAMAL, Indian Institute of Management-Lucknow—Voting for the Underdog or Jumping on the Bandwagon? Evidence from India's Exit Poll Ban

**8:00 AM Marriott Marquis San Diego—Presidio 1
AEA**

Empirical Models of Tacit Collusion (L1)

Presiding: MATTHEW WEINBERG, Ohio State University

MATTHEW WEINBERG, Ohio State University, NATHAN MILLER, Georgetown University, and MARC REMER, Swarthmore College—A Study of the Market Impact of a Cartel: The Case of Canned Tuna

YING FAN, University of Michigan, and CHRISTOPHER JOHN SULLIVAN, University of Wisconsin-Madison—Measuring Competition with a Flexible Model of Supply

MITSURU IGAMI, Yale University, and TAKUO SAGAYA, Stanford University—Measuring the Incentive to Collude: The Vitamins Cartel, 1990–1999

**8:00 AM Marriott Marquis San Diego—San Diego Ballroom A
AEA**

**Empirical Practice in Economics: Challenges and Opportunities
(C1)**

Presiding: GUIDO IMBENS, Stanford University

JANET CURRIE, Princeton University—Polarization in Economics: The Great Methods Divide

DAVID ROMER, University of California-Berkeley—In Praise of Confidence Intervals

Sunday • January 5

RYAN HILL, Massachusetts Institute of Technology, CAROLYN STEIN, Massachusetts Institute of Technology, and HEIDI WILLIAMS, Stanford University—Internalizing Externalities: Designing Effective Data Policies

Discussants: LAWRENCE KATZ, Harvard University

GUIDO IMBENS, Stanford University

BENJAMIN F. JONES, Northwestern University

8:00 AM Marriott Marquis San Diego—Santa Rosa AEA

Female Leadership in Business and Politics (J1)

Presiding: OLGA STODDARD, Brigham Young University

LEI GAO, Iowa State University, XIAOHU DENG, University of Tasmania, and JIANLEI HAN, Macquarie University—Are Female Executives Better Innovators?

BENJAMIN POSMANICK, Clemson University—Women in the Boardroom and Their Impact on Corporate Governance and Performance: An Extended Analysis and Replication

THOMAS KRAUSE, Halle Institute for Economic Research (IWH), and NEEL U. SUKHATME, Georgetown University—Does Female Political Leadership Enhance Innovation in United States Cities?

THUSHYANTHAN BASKARAN, University of Siegen, and ZOHAL HESSAMI, University of Konstanz—Does the Entry of a Woman into Political Office Affect Policy Choices?

TOMMASO NANNICINI, Bocconi University, and VINCENZO GALASSO, Bocconi University—Persuasion and Gender: Experimental Evidence from Two Political Campaigns

OLUWASHEYI OLADIPO, State University of New York-College at Old Westbury, KASIA PLATT, State University of New York-College at Old Westbury, and HYOUNG SUK SHIM, City University of New York-College of Staten Island—The Effects of Workplace Flexibility on Managerial Performance of a Female-Owned Firm

**8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 4
AEA**

**Financial Economics of Gender Throughout the Firm Lifecycle
(G3)**

Presiding: KATHRYN SHAW, Stanford University

WILL GORNALL, University of British Columbia, and ILYA STREBULAEV, Stanford University—Gender, Race, and Entrepreneurship: A Randomized Field Experiment on Venture Capitalists and Angels

SABRINA T. HOWELL, New York University, and RAMANA NANDA, Harvard Business School—Networking Frictions in Venture Capital, and the Gender Gap in Entrepreneurship

MORTEN BENNEDSEN, INSEAD, ELENA SIMINTZI, University of North Carolina-Chapel Hill, MARGARITA TSOUTSOURA, Cornell University, and DANIEL WOLFENZON, Columbia University—Do Firms Respond to Gender Pay Gap Transparency?

DENIS SOSYURA, Arizona State University, RAN DUCHIN, University of Washington, and MIKE SIMUTIN, University of Toronto—The Origins and Real Effects of the Gender Gap: Evidence from CEOs' Formative Years

Discussants: DAVID MCKENZIE, World Bank

ALICIA ROBB, Next Wave Impact

GEOFFREY TATE, University of Maryland

ALEX HE, University of Maryland

**8:00 AM Marriott Marquis San Diego—Vista
AEA**

Firm Dynamics (E2)

Presiding: JAMES TYBOUT, Pennsylvania State University

MARIA FRANCISCA PEREZ, University of Chile—Estimated Dynamic Industry Equilibrium Model with Firing Costs and Subcontracting

Sunday • January 5

MINA KIM, U.S. Bureau of Labor Statistics, JOOYOUN PARK, Kent State University, GEORG SCHAUR, University of Tennessee, and T. CLAY MCMANUS, University of Tennessee—Import Exposure and Skill Content: Plant-Level Evidence from the United States

CHENG CHEN, University of Hong Kong and Clemson University, CHANG SUN, University of Hong Kong, and HONGYONG ZHANG, Research Institute of Economy, Trade and Industry (RIETI)—Learning from Siblings within Multinational Firms

FEDERICO ESPOSITO, Tufts University—Risk Diversification and Input Sourcing

MING XU, Queen's University, MONS CHAN, University of Toronto, and SERGIO SALGADO, University of Pennsylvania—The Distribution and Evolution of Firm Productivity

ANDREA CIANI, Düsseldorf Institute for Competition Economics, ALEXANDROS RAGOSSIS, World Bank, and TRANG THU TRAN, World Bank—The “Missing Top” of the Firm-Size Distribution in Developing Countries: What Is the Evidence?

8:00 AM Marriott Marquis San Diego—Solana

AEA

Firms and Wage-Setting (J3)

Presiding: SYDNEE CALDWELL, Massachusetts Institute of Technology

JONAS HJORT, Columbia University, XUAN LI, Columbia University, and HEATHER SARSONS, University of Chicago—Uniform Across-Country Wage-Setting in Multinationals

ANDRES DRENIK, Columbia University, SIMON JAEGER, Massachusetts Institute of Technology, and BENJAMIN SCHOEFER, University of California-Berkeley—Temporary Work Agencies, Outsourcing, and Wage Inequality: Evidence from Administrative Data

ELLORA DERENONCOURT, Princeton University, DAVID WEIL, Brandeis University, and CLEMENS NOELKE, Brandeis University—Do Wage Setting Shocks Propagate through the Labor Market? Evidence from Private and Public Wage Policy Changes in the United States

SYDNEE CALDWELL, Massachusetts Institute of Technology, and
OREN DANIELI, Harvard University—Outside Options and Wages

8:00 AM Marriott Marquis San Diego—Mission Hills
AEA

Immigration (J6)

Presiding: KATHERINE ERIKSSON, University of California-Davis

JIANHAO CHEN, University of Illinois-Chicago—A Teacher Likes
Having Me in Class: Do Migrant Students Leave Behind?

CHAN YU, University of Texas-Austin—Do Immigrants Equilibrate
Labor Market Outcomes from Chinese Import Competition?

ANICA KRAMER, University of Bamberg, RWI, and IZA—Forced
Migration and the Educational Attainment of Second and Third
Generations

ARNAUD CHEVALIER, Royal Holloway University of London,
BENJAMIN ELSNER, University College Dublin, ANDREAS
LICHTER, University of Duesseldorf, and NICO PESTEL, Institute
of Labor Economics (IZA)—Immigrant Voters, Taxation and the
Size of the Welfare State

KATHLEEN KUERSCHNER RAUCK, Otto von Guericke
University Magdeburg, and MICHAEL KVASNICKA, Otto von
Guericke University Magdeburg—The 2015 European Refugee
Crisis and Residential Housing Rents in Germany

IFTEKHAR HASAN, Fordham University, INCHEOL KIM,
University of Texas-Rio Grande Valley, and XIAOJING YUAN,
University of Massachusetts-Lowell—Unauthorized Immigration
Regulation and Labor Productivity: Evidence from Establishment-
Level Data

8:00 AM Marriott Marquis San Diego—Coronado Room
AEA

**Improving Economic Price Statistics through the Use of
Alternative Data (E3)**

Presiding: ERICA GROSHEN, Cornell University

Sunday • January 5

BRETT MATSUMOTO, U.S. Bureau of Labor Statistics, JOHN BIELER, U.S. Bureau of Labor Statistics, BRIAN PARKER, U.S. Bureau of Labor Statistics, DANIEL WANG, U.S. Bureau of Labor Statistics, and CALEB CHO, U.S. Bureau of Labor Statistics—Using Insurance Claims Data in the Medical Price Indexes

JOHN BIELER, U.S. Bureau of Labor Statistics, SARAH NIEDERGALL, U.S. Bureau of Labor Statistics, DAVID POPKO, U.S. Bureau of Labor Statistics, and ILMO SUNG, U.S. Bureau of Labor Statistics—A Nontraditional Data Approach to the CPI Gasoline Index: CPI Crowd-Sourced Motor Fuels Data Analysis Project

JEFFREY HILL, U.S. Bureau of Labor Statistics, BONNIE MURPHY, U.S. Bureau of Labor Statistics, MELANIE SANTIAGO, U.S. Bureau of Labor Statistics, and WILLIAM THOMPSON, U.S. Bureau of Labor Statistics—Implementing an Alternative Data Source to Estimate Producer Price Indexes within Selected Financial Services Industries

SUSAN FLECK, U.S. Bureau of Labor Statistics, and DON FAST, U.S. Bureau of Labor Statistics—Using Administrative Data to Calculate Export Price Indexes

Discussants: LOUISE SHEINER, Brookings Institution

ROBERT FEENSTRA, University of California-Davis

EMI NAKAMURA, University of California-Berkeley

HAL R. VARIAN, University of California-Berkeley

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6

AEA

Panel: Japanification, Secular Stagnation, and Fiscal and Monetary Policy Challenges (E0)

Presiding: OLIVIER BLANCHARD, Peterson Institute for International Economics

OLIVIER BLANCHARD, Peterson Institute for International Economics

Sunday • January 5

LAWRENCE SUMMERS, Harvard University

JANET YELLEN, Brookings Institution

ADAM POSEN, Peterson Institute for International Economics

8:00 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Leader Ladies (J1)

Presiding: NATALYA VOLCHKOVA, New Economic School

LUCIA DEL CARPIO, INSEAD, and MARIA GUADALUPE, INSEAD—More Women in Tech? Evidence from a Field Experiment
Addressing Social Identity

OLGA KUZMINA, New Economic School, and VALENTINA MELENTYEVA, University of Mannheim—Gender Diversity in Corporate Boards: Evidence from a Natural Experiment

MANUEL BAGUES, University of Warwick, and PAMELA CAMPA, Stockholm Institute for Transition Economics—Gender and Government Formation

EVA RANEHILL, University of Gothenburg, and ROBERTO A. WEBER, University of Zurich—Do Gender Preference Gaps Impact Policy Outcomes?

Discussants: KATHERINE COFFMAN, Harvard Business School

EGLE KARMAZIENE, Vrije University Amsterdam

EVA RANEHILL, University of Gothenburg

PAOLA PROFETA, Bocconi University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 2 AEA

Macroprudential Policies and Monetary Policy (E5)

Presiding: NELLIE LIANG, Brookings Institution

MARK GERTLER, New York University, NOBUHIRO KIYOTAKI, Princeton University, and ANDREA PRESTIPINO, Federal Reserve Board—Credit Booms, Financial Crises and Macroprudential Policy

SUN
8:00

Sunday • January 5

TOBIAS ADRIAN, International Monetary Fund, FERNANDO DUARTE, Federal Reserve Bank of New York, NELLIE LIANG, Brookings Institution, and PAWEL ZABCYZK, International Monetary Fund—Monetary and Macroprudential Policy with Endogenous Risk

ANIL K. KASHYAP, University of Chicago, and GUIDO LORENZONI, Northwestern University—Borrower and Lender Resilience

Discussants: JULIANE BEGENAU, Stanford University

SYLVAIN LEDUC, Federal Reserve Bank of San Francisco

EMMANUEL FARHI, Harvard University

8:00 AM Marriott Marquis San Diego—Point Loma AEA

The Economics and Policy of Automatic Stabilizers (E6)

Presiding: JAY SHAMBAUGH, Brookings Institution and George Washington University and HEATHER BOUSHEY, Washington Center for Equitable Growth

DIANE WHITMORE SCHANZENBACH, Northwestern University, and HILARY HOYNES, University of California-Berkeley—Strengthening SNAP as an Automatic Stabilizer

CLAUDIA SAHM, Federal Reserve Board—Direct Stimulus Payments to Individuals

GABRIEL CHODOROW-REICH, Harvard University, and JOHN COGLIANESE, Federal Reserve Board—Unemployment Insurance and Macroeconomic Stabilization

Discussants: JAY SHAMBAUGH, Brookings Institution and George Washington University

HEATHER BOUSHEY, Washington Center for Equitable Growth

NOAH SMITH, Bloomberg

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 12
AEA

The Economics of Privacy (D8)

Presiding: LEONARDO BURSZTYN, University of Chicago

BENJAMIN GOLUB, Harvard University, ARUN CHANDRA-SEKHAR, Stanford University, and HE YANG, Harvard University—Signaling, Shame, and Silence in Social Learning

ZOE CULLEN, Harvard Business School, and RICARDO PEREZ-TRUGLIA, University of California-Los Angeles—The Salary Taboo: Privacy Norms and the Diffusion of Information

JAMES ANDREONI, University of California-San Diego, and ALISON SANCHEZ, University of California-San Diego—Fooling Myself or Fooling Observers?

ROBERT METCALFE, Boston University, DMITRY TAUBINSKY, University of California-Berkeley, and LUIGI BUTERA, University of Chicago—The Deadweight Loss of Social Recognition

Discussants: MORITZ MEYER-TER-VEHN, University of California-Los Angeles

BOBBY PAKZAD-HURSON, Brown University

NICOLAS BOTTAN, Cornell University

BO COWGILL, Columbia University

8:00 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1
AEA

Using Behavioral Economics to Promote Resource Conservation (Q4)

Presiding: LORENZ GOETTE, University of Bonn

MARK ANDOR, RWI Essen and Ifo Institute, ANDREAS GERSTER, University of Mannheim, JORG PETERS, RWI-Leibniz Institute for Economic Research and University of Passau, and CHRISTOPH SCHMIDT, RWI-Leibniz Institute for Economic Research and Ruhr-University Bochum—Information Provision and the Potential of Targeting – Evidence from Residential Energy Conservation

Sunday • January 5

BRYAN BOLLINGER, Duke University, JESSE BURKHARDT, Colorado State University, and KENNETH GILLINGHAM, Yale University and NBER—Peer Effects in Water Conservation: Evidence from Consumer Migration

SUMIT AGARWAL, National University of Singapore, XIMENG FANG, University of Bonn, LORENZ GOETTE, University of Bonn, SAMUEL SCHOEB, University of Bamberg, and TIEN FOO SING, National University of Singapore—The Role of Goals in Motivating Behavior: Evidence from a Large-Scale Field Experiment

KATRINA JESSOE, University of California-Davis, GABRIEL LADE, Iowa State University, FRANK LOGE, University of California-Davis, and EDWARD SPANG, University of California-Davis—Experimental Evidence on the Effects of Targeted Behavioral Treatments and Their Persistence

Discussants: RALF MARTIN, Imperial College London

MICHAEL PRICE, University of Alabama and NBER

ANDREAS GERSTER, University of Mannheim

KENNETH GILLINGHAM, Yale University and NBER

8:00 AM Manchester Grand Hyatt San Diego—Gaslamp D AERE

Implementing Environmental Policy (Q5)

Presiding: LALA MA, University of Kentucky

ANA ESPINOLA-ARREDONDO, Washington State University, FELIX MUNOZ-GARCIA, Washington State University, and ELENI STATHOPOULOU, Nottingham Trent University—Regulators and Environmental Groups: Better Together than Apart?

MEERA MAHADEVAN, University of California-Santa Barbara—The Price of Power: Costs of Political Corruption in Indian Electricity

WESLEY BLUNDELL, California State University-East Bay—When Threats Become Credible: A Natural Experiment of Environmental Enforcement from Florida

GLENN SHERIFF, Arizona State University, and ERIN MANSUR, Dartmouth College—Do Pollution Markets Harm Low Income and Minority Communities? Ranking Emissions Distributions Generated by California's RECLAIM Program

Discussants: LAURA GRANT, Claremont McKenna College
SUBHRENDU K. PATTANAYAK, Duke University
KATHERINE GROOMS, Southwestern University
LALA MA, University of Kentucky

**8:00 AM Manchester Grand Hyatt San Diego—Seaport A
AFA**

Asset Prices and the Trading Process (G1)

Presiding: HAOXIANG ZHU, Massachusetts Institute of Technology

RUI ALBUQUERQUE, Boston College, SHIYUN SONG, University of Warwick, and CHEN YAO, Chinese University of Hong Kong—The Price Effects of Liquidity Shocks: A Study of SEC's Tick-Size Experiment

JONATHAN BROGAARD, University of Utah, HUONG NGUYEN, University of Technology Sydney, TALIS PUTNINS, University of Technology Sydney, and ELIZA WU, University of Sydney—What Moves Stock Prices? The Role of News, Noise, and Information

EDUARDO DAVILA, Yale University, and CECILIA PARLATORE, New York University—Identifying Price Informativeness

Discussants: INGRID WERNER, Ohio State University

JOEL HASBROUCK, New York University

HARRY MAMAYSKY, Columbia University

**8:00 AM Manchester Grand Hyatt San Diego—Seaport DE
AFA**

Asset Pricing: Cross-section of Returns (G1)

Presiding: SERHIY KOZAK, University of Maryland

MATTI KELOHARJU, Aalto University, JUHANI LINNAINMAA, University of Southern California, and PETER NYBERG, Aalto University—Long-Term Discount Rates Do not Vary Across Firms

ALEXANDER CHINCO, University of Illinois, ANDREAS NEUHIERL, University of Notre Dame, and MICHAEL WEBER, University of Chicago—Estimating the Anomaly Baserate

Sunday • January 5

LEONID KOGAN, Massachusetts Institute of Technology, JUN LI, University of Texas-Dallas, and HAROLD ZHANG, University of Texas-Dallas—A Production-Based Economic Explanation for the Gross Profitability Premium

ANDREI GONCALVES, University of North Carolina-Chapel Hill—The Short Duration Premium

Discussants: SHRIHARI SANTOSH, University of Maryland

FRANCISCO BARILLAS, University of New South Wales

ERIK LOUALICHE, University of Minnesota

MICHAEL WEBER, University of Chicago

8:00 AM Manchester Grand Hyatt San Diego—Seaport C AFA

Banks and Monetary Policy Transmission (G2)

Presiding: DAVID THESMAR, Massachusetts Institute of Technology

CARLO ALTAVILLA, European Central Bank, LORENZO BURLON, European Central Bank, MARIASSUNTA GIANNETTI, Stockholm School of Economics, and SARAH HOLTON, European Central Bank—Is There a Zero Lower Bound? The Effects of Negative Policy Rates on Banks and Firms

YIFEI WANG, University of Michigan, TONI WHITED, University of Michigan, YUFENG WU, University of Illinois, and KAIRONG XIAO, Columbia University—Bank Market Power and Monetary Policy Transmission: Evidence from a Structural Estimation

DAVID ELLIOTT, Bank of England, RALF MEISENZAHL, Federal Reserve Board, JOSÉ-LUIS PEYDRÓ, ICREA, Pompeu Fabra University, CREI, and Barcelona GSE, and BRYCE TURNER, Federal Reserve Board—Nonbanks, Banks, and Monetary Policy: United States Loan-Level Evidence Since the 1990s

Discussants: FLORIAN HEIDER, European Central Bank

ITAMAR DRECHSLER, University of Pennsylvania

GREG BUCHAK, University of Chicago

**8:00 AM Manchester Grand Hyatt San Diego—Seaport F
AFA**

Finance and Development (G3)

Presiding: EMILY BREZA, Harvard University

JULIA FONSECA, Princeton University—Financial Development, Labor Markets, and Aggregate Productivity: Evidence from Brazil

YINGCONG LAN, Cornerstone Research, XIAOJI LIN, University of Minnesota, NENG WANG, Columbia University, and JINQIANG YANG, Shanghai University of Finance and Economics—Investor Protection, Corporate Investment, and Valuation

SHUO YAN, Southern University of Science & Technology—Corporate Political Connections and the Finance-Growth Nexus: Evidence from China

BHAVYA AGGARWAL, Reserve Bank of India, NIRUPAMA KULKARNI, Reserve Bank of India, and SUBATRA RITADHI, Reserve Bank of India—Cash Supply Shock, Formalization and Economic Development – Evidence from India’s Demonetization Episode

Discussant: SEAN HIGGINS, University of California-Berkeley

**8:00 AM Manchester Grand Hyatt San Diego—Seaport G
AFA**

Measuring Bond Liquidity (G1)

Presiding: PETER FELDHÜTTER, Copenhagen Business School

KURT LEWIS, Federal Reserve Board, and LUBOMIR PETRASEK, Federal Reserve Board—Corporate Bond Illiquidity: Evidence from Government Guarantees

MICHAEL REICHENBACHER, Karlsruhe Institute of Technology, and PHILIPP SCHUSTER, Karlsruhe Institute of Technology—Size-Adapted Bond Liquidity Measures and Their Asset Pricing Implications

JULES VAN BINSBERGEN, University of Pennsylvania, WILLIAM DIAMOND, University of Pennsylvania, and MARCO GROTTERRIA, University of Pennsylvania—Risk Free Interest Rates

Sunday • January 5

Discussants: JACK BAO, University of Delaware
JAEWON CHOI, University of Illinois
PIETRO VERONESI, University of Chicago

8:00 AM Manchester Grand Hyatt San Diego—Seaport H AFA

Memory, Perception, and Asset Prices (G1)

Presiding: CARY FRYDMAN, University of Southern California

JESSICA WACHTER, University of Pennsylvania, and MICHAEL KAHANA, University of Pennsylvania—A Retrieved-Context Theory of Financial Decisions

KATRIN GÖDKER, Maastricht University, PEIRAN JIAO, Maastricht University, and PAUL SMEETS, Maastricht University—Investor Memory

BEN MATTHIES, Yale University—Biases in the Perception of Covariance

Discussants: PEDRO BORDALO, University of Oxford

COLIN CAMERER, California Institute of Technology

VALENTIN HADDAD, University of California-Los Angeles

8:00 AM Manchester Grand Hyatt San Diego—Harbor A AFA

Mergers and Acquisitions (G3)

Presiding: ISIL EREL, Ohio State University

TINGTING LIU, Iowa State University, and MICAH OFFICER, Loyola Marymount University—Inside the “Black Box” of Private Merger Negotiations

PAUL BEAUMONT, Paris Dauphine University, CAMILLE HEBERT, Tilburg University and Paris Dauphine University, and VICTOR LYONNET, Ohio State University—Build or Buy? Human Capital and Corporate Diversification

ULRICH HEGE, Toulouse School of Economics, and YIFEI ZHANG, Toulouse School of Economics and Yale University—Activism Pressure and the Market for Corporate Assets

Sunday • January 5

WILLIAM MANN, University of California-Los Angeles, SYED WALID REZA, State University of New York-Binghamton, and RONG GUO, State University of New York-Binghamton—Are Acquisitions of Intangibles Less Subject to Agency Problems?

Discussants: DAVID BECHER, Drexel University

PAIGE OUIMET, University of North Carolina-Chapel Hill

ALEX EDMANS, London Business School

KAI LI, University of British Columbia

8:00 AM Manchester Grand Hyatt San Diego—Seaport B AFA

Shareholder Activism (G3)

Presiding: NADYA MALENKO, Boston College

MARCO BECHT, Free University of Brussels, JULIAN FRANKS, London Business School, and HANNES WAGNER, Bocconi University—Corporate Governance Through Voice and Exit

DRAGANA CVIJANOVIC, University of Warwick, AMIL DASGUPTA, London School of Economics, and KONSTANTINOS ZACHARIADIS, Queen Mary University of London—The Wall Street Stampede: Exit as Governance with Interacting Blockholders

ADRIAN AYCAN CORUM, Cornell University—Activist Settlements

Discussants: MICHELLE LOWRY, Drexel University

DORON LEVIT, University of Pennsylvania

JONATHAN COHN, University of Texas-Austin

8:00 AM Manchester Grand Hyatt San Diego—Mission Beach AB AFE

Finance, Money and Banking in India (G2)

Presiding: OMESH KINI, Georgia State University and Indian School of Business

SUN
8:00

Sunday • January 5

PRACHI MISHRA, Goldman Sachs, N. R. PRABHALA, Johns Hopkins University, and RAGHURAM RAJAN, University of Chicago—The Relationship Dilemma: Organizational Culture and the Adoption of Credit Scoring Technology in Indian Banking

VIKAS RAMAN, Lancaster University, MICHEL A. ROBE, University of Illinois-Urbana-Champaign, and PRADEEP K. YADAV, University of Oklahoma—Man Versus Machine: Liquidity Provision and Market Fragility

GABRIEL CHODOROW-REICH, Harvard University, GITA GOPINATH, Harvard University and International Monetary Policy, PRACHI MISHRA, Goldman Sachs, and ABHINAV NARAYANAN, Reserve Bank Of India—Cash and the Economy: Evidence from India's Demonetization

SUMIT AGARWAL, National University of Singapore, SHASHWAT ALOK, Indian School of Business, PULAK GHOSH, Indian Institute of Management-Bangalore, TOMASZ PISKORSKI, Columbia University, and AMIT SERU, Stanford University—Banking the Unbanked: What Do 255 Million New Bank Accounts Reveal about Financial Access?

Discussants: JUSTIN MURFIN, Cornell University

KUMAR VENKATARAMAN, Southern Methodist University

ANJAN THAKOR, Washington University-St. Louis

ENRICHETTA RAVINA, Northwestern University

8:00 AM Manchester Grand Hyatt San Diego—Cortez Hill A AFEE

Perspectives on Emergent Financial Systems (E5)

Presiding: MATÍAS VERNENGO, Bucknell University

FARUK ÜLGEN, University of Grenoble-Alpes—An Institutional Framework for a Consistent Financial Regulation

MARIO SECCARECCIA, University of Ottawa, and ORSOLA COSTANTINI, Institute for New Economic Thinking—Income Distribution, Household Debt and Growth in Modern Financialized Economies

EUGENIA CORREA, National Autonomous University of Mexico (UNAM)-Mexico City, and ALICIA GIRON, National Autonomous University of Mexico (UNAM)-Mexico City—The Limits of “Progressive” Institutional Change: Migration and Remittance Experiences

WESLEY MARSHALL, Metropolitan Autonomous University (UAM)-Iztapalapa, and GREGORIO VIDAL, Metropolitan Autonomous University (UAM)-Iztapalapa—Public Knowledge and Financial Regulation: Two Post-Crisis Periods

Discussants: FELIPE ALMEIDA, Federal University of Paraná

MATÍAS VERNENGO, Bucknell University

**8:00 AM Manchester Grand Hyatt San Diego—Regatta B
AREUEA**

Commercial Real Estate Prices and Cycles (R3)

Presiding: ROBERT KURTZMAN, Federal Reserve Board

LIANG PENG, Pennsylvania State University—Quality, Deal Size, and Investment Returns of Commercial Real Estate

TOBIAS MUHLHOFER, University of Miami, and ROBERT CONNOLLY, University of North Carolina-Chapel Hill—Leverage Cycles in a Mature Asset Class: New Evidence from a Natural Laboratory

ANDREA CHEGUT, Massachusetts Institute of Technology, DANIEL FINK, Massachusetts Institute of Technology, CHRISTOPH REINHART, Massachusetts Institute of Technology, and IRMAK TURAN, Massachusetts Institute of Technology—The Value of Daylight in Office Spaces

KEVIN CHIANG, University of Vermont, CROCKER LIU, Cornell University, and ANDREY UKHOV, University of Vermont—The True Value of Green: Separating the Wheat from the Chaff

Discussants: ROBERT KURTZMAN, Federal Reserve Board

TIMOTHY RIDDIOUGH, University of Wisconsin-Madison

SPENCER COUTS, University of Southern California

MILENA PETROVA, Syracuse University

Sunday • January 5

8:00 AM Manchester Grand Hyatt San Diego—Regatta C AREUEA

Investors, Purchasers, and House Prices (R3)

Presiding: XUDONG AN, Federal Reserve Bank of Philadelphia

ROHAN GANDURI, Emory University, SERENA WENJING XIAO, University of Texas-Dallas, and STEVEN CHONG XIAO, University of Texas-Dallas—Tracing the Source of Liquidity for Distressed Housing Markets

ANDRE ANUNDSSEN, Oslo Metropolitan University, ERLING ROED LARSEN, Oslo Metropolitan University, and DAG EINAR SOMMERVOLL, Statistics Norway—Getting More by Asking for Less?

LU HAN, University of Toronto, and SEUNG-HYUN HONG, University of Illinois—Financing Risk and Information Bias in Housing Markets

ATHENA TSOUDEROU, IE University, PEDRO GETE, IE University, and CARLOS GARRIGA, Federal Reserve Bank of St. Louis—The Dynamic Effects of Investors in Housing Markets

Discussants: W. BEN MCCARTNEY, Purdue University

MAGGIE HU, Chinese University of Hong Kong

JOHN MONDRAGON, Northwestern University

CHRISTOS ANDREAS MAKRIDIS, Massachusetts Institute of Technology

8:00 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Machine Learning in Real Estate (C4)

Presiding: THIES LINDENTHAL, University of Cambridge

YAOPEI WANG, National University of Singapore, and YONG TU, National University of Singapore—Machine Learning and Housing Rent Index Construction: A State-Space Modeling Approach

YILDIRAY YILDIRIM, Baruch College, and ARKA BANDYOPADHYAY, Baruch College—Deep Learning for Risk in Commercial Mortgage

BRENT AMBROSE, Pennsylvania State University, YIQIANG HAN, Clemson University, SANKET KORGAONKAR, Pennsylvania State University, and LILY SHEN, Clemson University—Contractual Completeness in the CMBS Market: Insights from Machine Learning

CAROLIN SCHMIDT, Centre for European Economic Research (ZEW), and THIES LINDENTHAL, University of Cambridge—The Odd One Out: Asset Uniqueness and Price Precision

Discussants: ALEXANDER VAN DE MINNE, Massachusetts Institute of Technology

DOMINIK REHSE, Centre for European Economic Research (ZEW)

TUGBA GUNES, University of Cambridge

CHRIS CUNNINGHAM, Federal Reserve Bank of Atlanta

**8:00 AM Manchester Grand Hyatt San Diego—Ocean Beach
ARIA/AEA**

Topics in Risk and Insurance (D8)

Presiding: SHARON TENNYSON, Cornell University

A.J. A. BOSTIAN, University of Tampere, and CHRISTOPH HEINZEL, National Institute of Agronomic Research (INRA)—Robustness of Inferences in Risk and Time Experiments to Lifecycle Asset Integration

KYEONGHEE KIM, Florida State University, TY LEVERTY, University of Wisconsin-Madison, and JOAN SCHMIT, University of Wisconsin-Madison—Regulatory Capital and Asset Risk Transfer

BENJAMIN L. COLLIER, Temple University, TOBIAS HUBER, Ludwig Maximilian University of Munich, JOHANNES G. JASPERSEN, Ludwig Maximilian University of Munich, and ANDREAS RICHTER, Ludwig Maximilian University of Munich—Analyzing Severe Repetitive Loss Properties in the United States National Flood Insurance Program: Mitigation Efforts and Insurance Choices

MOSHE A. MILEVSKY, York University—Calibrating Gompertz in Reverse: Mortality-adjusted Biological Ages around the World

Sunday • January 5

Discussants: LISA L. POSEY, Pennsylvania State University

MARTIN F. GRACE, Temple University

DAVID ECKLES, University of Georgia

DANIEL BAUER, University of Wisconsin-Madison

8:00 AM Manchester Grand Hyatt San Diego—Cove ASE

Seeing Red: Households Awash in Debt (B5)

Presiding: STEVEN M. FAZZARI, Washington University-St. Louis

MARK SETTERFIELD, New School for Social Research, and YUN KIM, University of Massachusetts-Boston—How Financially Fragile Can Households Become?

MELANIE LONG, College of Wooster—Investing in the Future? College Enrollment, Student Debt, and Household Financial Fragility after the Great Recession

STEVEN M. FAZZARI, Washington University-St. Louis—Household Demand, Household Finances, and Secular Stagnation

ORSOLA COSTANTINI, Institute for New Economic Thinking—The American Dual Debt Economy

ROBERT SCOTT, Monmouth University, and STEVEN PRESSMAN, Colorado State University—Debt and the Well-Being of United States Households

8:00 AM Manchester Grand Hyatt San Diego—Cortez Hill BES

Exchange Rate Puzzles (G1)

Presiding: NIKOLAI ROUSSANOV, University of Pennsylvania

PHILIPPE BACCHETTA, University of Lausanne, and ERIC VAN WINCOOP, University of Virginia—Puzzling Exchange Rate Dynamics and Delayed Portfolio Adjustment

HUSNU DALGIC, University of Mannheim—Financial Dollarization in Emerging Markets: An Insurance Arrangement

ZHENZHEN FAN, Nankai University, JUAN M. LONDONO, Federal Reserve Board, and XIAO XIAO, Erasmus University Rotterdam—What Can U.S. Equity Tail Risk Tell US about Exchange Rate Puzzles?

XIANG FANG, University of Pennsylvania, and YANG LIU, University of Hong Kong—Volatility, Intermediaries, and Exchange Rates

Discussants: ADRIEN VERDELHAN, Massachusetts Institute of Technology

LORENA KELLER, University of Pennsylvania

LUIGI BOCOLA, Stanford University

WENXIN DU, University of Chicago

**8:00 AM Marriott Marquis San Diego—Del Mar
ES**

Industrial Organization and Financial Markets (L2)

Presiding: VIVEK BHATTACHARYA, Northwestern University

GREG BUCHAK, University of Chicago, GREGOR MATVOS, University of Texas-Austin, TOMASZ PISKORSKI, Columbia University, and AMIT SERU, Stanford University—The Limits of Shadow Banks

RALPH KOIJEN, University of Chicago, and MOTOHIRO YOGO, Princeton University—The Fragility of Market Risk Insurance

DEAN CORBAE, University of Wisconsin-Madison, and MICHAEL GOFMAN, University of Rochester—Interbank Trading, Collusion, and Financial Regulation

GAURAB ARYAL, University of Virginia, EDUARDO FAJNZYLBER, Adolfo Ibáñez University, MARIA FLORENCIA GABRIELLI, CONICET-UNCuyo, and MANUEL WILLINGTON, Adolfo Ibáñez University—Auctioning Annuities

VIVEK BHATTACHARYA, Northwestern University, and GASTON ILLANES, Northwestern University—Bargaining and the Design of Defined Contribution Plans

Discussant: GASTON ILLANES, Northwestern University

Sunday • January 5

**8:00 AM Marriott Marquis San Diego—Balboa
ES**

Information Effects and Decision under Uncertainty (D1)

Presiding: AMIT GANDHI, University of Pennsylvania

LUCIANO POMATTO, California Institute of Technology, PHILIPP STRACK, University of California-Berkeley, and OMER TAMUZ, California Institute of Technology—Stochastic Dominance under Independent Noise

AMIT GANDHI, University of Pennsylvania, ANYA SAMEK, University of Southern California, and RICARDO SERRANO-PADIAL, Drexel University—Information and Risk Preferences: The Case of Insurance Choice

JOSHUA SCHWARTZSTEIN, Harvard Business School—Relative Thinking and Risk Attitudes

LEVON BARSEGHYAN, Cornell University, JOSHUA TEITELBAUM, Georgetown University, and LIN XU, U.S. Joint Committee on Taxation—Different Contexts, Different Risk Preferences?

Discussants: CHARLES SPRENGER, University of California-San Diego

BENJAMIN HANDEL, University of California-Berkeley

MARK DEAN, Columbia University

AMANDA STARC, Northwestern University

**8:00 AM Marriott Marquis San Diego—Catalina
ES**

Macroeconometrics (C3)

Presiding: LUTZ KILIAN, Federal Reserve Bank of Dallas

ATSUSHI INOUE, Vanderbilt University, and LUTZ KILIAN, Federal Reserve Bank of Dallas—The Uniform Validity of Impulse Response Inference in Autoregressions

JONAS ARIAS, Federal Reserve Bank of Philadelphia, JUAN RUBIO-RAMIREZ, Emory University, and DANIEL WAGGONER, Federal Reserve Bank of Atlanta—Inference Based on Bayesian Proxy-SVARs

ZHONGJUN QU, Boston University, and DENIS TKACHENKO, National University of Singapore—Using Arbitrary Precision Arithmetic to Sharpen Identification Analysis for DSGE Models

MIKKEL PLAGBORG-MOLLER, Princeton University, and CHRISTIAN WOLF, Princeton University—Local Projections and VARs Estimate the Same Impulse Responses

PETER PHILLIPS, Yale University, and ZHENTAO SHI, Chinese University of Hong Kong—Boosting the Hodrick-Prescott Filter

**8:00 AM Marriott Marquis San Diego—La Costa
ES**

Testing in Incomplete and Complete Models (C1)

Presiding: HIROAKI KAIDO, Boston University

XU CHENG, University of Pennsylvania, WINSTON DOU, University of Pennsylvania, and ZHIPENG LIAO, University of California-Los Angeles—Conditional Inference for GMM Model Specification Test with Applications to Asset Pricing Models

GREGORY COX, Columbia University, and XIAOXIA SHI, University of Wisconsin-Madison—A Simple Uniformly Valid Test for Inequalities

CHRISTOPH BREUNIG, Humboldt University of Berlin, and XIAOHONG CHEN, Yale University—Adaptive Testing in Instrumental Variable Models

MATTHEW MASTEN, Duke University, and ALEXANDRE POIRIER, Georgetown University—Salvaging Falsified Instrumental Variable Models

BULAT GAFAROV, University of California-Davis—Inference in High-Dimensional Set-Identified Affine Models

HIROAKI KAIDO, Boston University, and YI ZHANG, Jinan University—Robust Likelihood-Ratio Tests for Incomplete Economic Models

Sunday • January 5

**8:00 AM Manchester Grand Hyatt San Diego—Solana Beach AB
HERO**

Innovation in Healthcare Markets (I1)

Presiding: M. KATE BUNDORF, Stanford University

ARIEL STERN, Harvard University, CRAIG GARTHWAITE, Northwestern University, and REBECCA SACHS, Harvard University—ACA-Era Medicaid Expansions and Pharmaceutical Innovation

LUCA MAINI, University of North Carolina-Chapel Hill, and JOSHUA FENG, University of Utah—The ACA Medicaid Rebate Rule Change: Impact on Pricing and Innovation

PIERRE AZOULAY, Massachusetts Institute of Technology, JENNIFER KAO, University of California-Los Angeles, and MISTY HEGGENESS, U.S. Census Bureau—Medical Progress and Health Care Financing: Evidence from Academic Medical Centers

JOSHUA KRIEGER, Harvard University, MATTHEW HIGGINS, University of Utah, DANIELLE LI, Massachusetts Institute of Technology, and DIMITRIS PAPANIKOLAOU, Northwestern University—Paving the Way for Cures? Valuing Failures in Drug Development

Discussants: MATTHEW GRENNAN, University of Pennsylvania

WESLEY YIN, University of California-Los Angeles

**8:00 AM Marriott Marquis San Diego—Newport Beach
HES**

The Cowles Commission at the Frontiers of Theoretical Economics (B2)

Presiding: LARRY SAMUELSON, Yale University

MICHAEL ASSOUS, Lumière University Lyon 2, and VINCENT CARRET, Lumière University Lyon 2—Instability at the Cowles Commission (1939–1948)

OLAV BJERKHOLT, University of Oslo—The Entangled Relations between the Econometric Society and the Cowles Commission in the Early Years and the Role of Ragnar Frisch

ROBERT W. DIMAND, Brock University, and SYLVIE RIVOT, University of Strasbourg—The Cowles Commission and the Emerging Chicago School

CATHERINE HERFELD, Ludwig Maximilian University of Munich, and MALTE DOEHNE, Ludwig Maximilian University of Munich—Let's Formalize Behavior! – Jakob Marschak and the Early Adoption of Game Theory at the Cowles Commission, 1944–1965

Discussant: LARRY SAMUELSON, Yale University

**8:00 AM Manchester Grand Hyatt San Diego—Harbor E
LERA**

Labor Market Power (J4)

Presiding: ARINDRAJIT DUBE, University of Massachusetts-Amherst

DAVID BERGER, Northwestern University, KYLE HERKENHOFF, University of Minnesota, and SIMON MONGEY, University of Chicago—Labor Market Power

BRAD HERSHBEIN, W.E. Upjohn Institute for Employment Research, CLAUDIA MACALUSO, Federal Reserve Bank of Richmond, and CHEN YEH, University of Illinois-Urbana-Champaign—Concentration in United States Local Labor Markets: Evidence from Vacancy and Employment Data

AARON SOJOURNER, University of Minnesota, and YUE QIU, Temple University—Labor-Market Concentration and Labor Compensation

MATTHEW DEY, U.S. Bureau of Labor Statistics, and ELIZABETH WEBER HANDWERKER, U.S. Bureau of Labor Statistics—Which Occupations Are Most Affected by Labor Market Power

Discussants: MARSHALL STEINBAUM, University of Chicago

IOANA ELENA MARINESCU, University of Pennsylvania

**8:00 AM Manchester Grand Hyatt San Diego—Harbor F
LERA**

Teacher Labor Markets and Student Achievement (J4)

Presiding: SETH GERSHENSON, American University

Sunday • January 5

QUENTIN BRUMMET, NORC at the University of Chicago, EMILY K. PENNER, University of California-Irvine—After School: An Examination of the Career Paths and Earnings of Former Teachers

CARYCRUZ BUENO, Brown University, and TIM R. SASS, Georgia State University—The Effects of Differential Pay on Teacher Recruitment and Retention

DANIA V. FRANCIS, University of Massachusetts-Amherst, ELIZABETH O. ANANAT, Duke University and Barnard College, ANNA GASSMAN-PINES, Duke University, and CHRISTINA M. GIBSON-DAVIS, Duke University—The Effects of Localized Mass Layoffs on Academic Achievement Gaps

JING LIU, Brown University, MONICA LEE, Stanford University, and SETH GERSHENSON, American University—The Short- and Long-Run Impacts of Secondary School Absences

Discussants: CHRISTINA STACY, Urban Institute

BRIAN STACY, World Bank

8:00 AM Marriott Marquis San Diego—Cardiff NEA

Crime, Financial Shock, Employee Ownership (K1)

Presiding: OLUGBENGA AJILORE, Center for American Progress

SALVADOR CONTRERAS, University of Texas-Rio Grande Valley, and AMIT GHOSH, Illinois Wesleyan University—Local Financial Shocks and Its Effect on Crime

ROBYNN COX, University of Southern California—Crime, Employment, and Broad Based Employee Ownership Opportunities

DAVID T. ROBINSON, Duke University, and ANGELINO C. G. VICEISZA, Spelman College—Media Influences on Entrepreneurship and Innovation

JEFFREY BURNETTE, Rochester Institute of Technology, and JAVIER ESPINOSA, Rochester Institute of Technology—Disparities in Homeownership and Mortgage Lending: Understanding the American Indian Experience from 2005–2017.

HANADI ALABAAD, Howard University, and ZHUN XU, Howard University—Trends in Global Female Labor Participation: 1990–2017

LISA COOK, Michigan State University, MAGGIE E. C. JONES, Michigan State University, TREVON LOGAN, Michigan State University, and DAVID ROSÉ, Michigan State University—The Green Books and the Geography of Segregation in Public Accommodations

Discussants: ROBYNN COX, University of Southern California

SALVADOR CONTRERAS, University of Texas-Rio Grande Valley

SAMUEL L. MYERS, University of Minnesota

**8:00 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 11
NEA**

Relationships among Health, Education and Inequality (I1)

Presiding: ANDRIA SMYTHE, Howard University

KEISHA SOLOMON, Johns Hopkins University—State Mental Health Insurance Parity Laws and College Educational Outcomes

GERALD ERIC DANIELS, Howard University, and VENOO KAKAR, San Francisco State University—The Relationship between Student Debt and Health

REBECCA HSU, Howard University—Do Ethnic Enclaves Protect Foreign-Born Women from Intimate Partner Violence?

KENNETH WHALEY, Clemson University, PATRICK BAYER, Duke University, and PETER BLAIR, Harvard University—The Causes and Consequences of Neighborhood Sorting: Evidence from School Finance Reforms

ANDRIA SMYTHE, Howard University—Higher Education and Racial/Ethnic Differences in Intergenerational Mobility

KARL BOULWARE, Wesleyan University, and KENNETH N. KUTTNER, Williams College—Macroeconomic Aspects of Income Inequality

Sunday • January 5

Discussants: JEVAY GROOMS, Howard University

MARCUS CASEY, Brookings Institution

E.J. UME, Miami University

OMARI SWINTON, Howard University

JAMEIN CUNNINGHAM, University of Memphis

8:00 AM Manchester Grand Hyatt San Diego—Old Town B NTA

Hot-Button Tax Policy Questions: A Session of New Insights and Evidence Organized by the National Tax Association (H2)

Presiding: MATTHEW WEINZIERL, Harvard Business School

STEFANIE STANTCHEVA, Harvard University—Taxation and Innovation in the 20th Century

MICHELLE HANLON, Massachusetts Institute of Technology—Tax Reform Made Me Do It!

DAMON JONES, University of Chicago—The Labor Market Impacts of Universal and Permanent Cash Transfers: Evidence from the Alaska Permanent Fund

BENJAMIN LOCKWOOD, University of Pennsylvania—What Is the Optimal Lottery Tax?

Discussants: OWEN ZIDAR, Princeton University

JOSHUA RAUH, Stanford University

ALEXANDER GELBER, University of California-San Diego

JACOB GOLDIN, Stanford University

8:00 AM Manchester Grand Hyatt San Diego—Gaslamp C PSSI/AEA

Ethnic Polarization, Displaced People, Governance, and War (F5)

Presiding: SOLOMON POLACHEK, State University of New York-Binghamton

MICHAEL HUTCHINS, Freddie Mac—Political Ideologies & Governmental Structure

JON ECHEVARRIA, University of the Basque Country, and JAVIER GARDEAZABAL, University of the Basque Country—A Spatial Model of Internal Displacement and Forced Migration

MICHELLE GARFINKEL, University of California-Irvine, and CONSTANTINOS SYROPOULOS, Drexel University—Choosing between War and Peace with and without Transfers

NICHOLAS SAMBANIS, University of Pennsylvania, STERGIOS SKAPERDAS, University of California-Irvine, and WILLIAM WOHLFORTH, Dartmouth College—External Intervention, Identity, and Civil War

Discussants: RAUL CARUSO, Catholic University of the Sacred Heart

CARLOS SEIGLIE, Rutgers University-Newark

OZLEM TONGUC, State University of New York-Binghamton

ELI BERMAN, University of California-San Diego

**8:00 AM Manchester Grand Hyatt San Diego—Mission Beach C
SGE**

Household Balance Sheet (E0)

Presiding: MARTHA J. BAILEY, University of Michigan

JUSTIN R. FALK, U.S. Congressional Budget Office, and NADIA S. KARAMCHEVA, U.S. Congressional Budget Office—The Effect of the Employer Match and Defaults on Workers' TSP Saving Behavior

DANIELLE H. SANDLER, U.S. Census Bureau, and NICHOLE SZEMBROT, U.S. Census Bureau—Maternal Labor Force Dynamics: Participation, Earnings, and Employer Changes

XIAOQING ZHOU, Bank of Canada, and KATYA KARTASHOVA, Bank of Canada—Mortgage Rate Refinancing and Household Balance Sheets: Evidence from Expansionary and Contractionary Monetary Policy Episodes

GRAY KIMBROUGH, American University—Moving Out? The Increasing Prevalence of Living with Parents

Discussants: YICHEN SU, Federal Reserve Bank of Dallas

ELENA PATEL, University of Utah

PHILIP OSTROMOGOLSKY, Federal Deposit Insurance Corporation

META BROWN, Stony Brook University

Sunday • January 5

**8:00 AM Manchester Grand Hyatt San Diego—Old Town A
URPE/IAFFE**

Feminist Perspectives on Institutions, Norms and Agency (Joint with IAFFE) (B5)

Presiding: SHAIANNE OSTERREICH, Ithaca College

ELLEN MUTARI, Stockton University—Feminist Institutional Economics: A Cross-Fertilization of Congruent Approaches

SARAH SMALL, Colorado State University—Hegemonic Masculinity under Capitalism: Women, Work, and Wellbeing

ANNA ZACHOROWSKA, Jagiellonian University—Exchange, Redistribution and Reciprocity in the Context of Provisioning Care in Contemporary Economies

NICOLE HERPAI, University of Manitoba—Selling Love in a State of Conflict

**8:00 AM Manchester Grand Hyatt San Diego—La Jolla B
URPE**

Race, Gender, and Economic Security in the 21st Century: Entrepreneurship, Employment, and Retirement (J7)

Presiding: MARTHA JAIMES, New School for Social Research

RACHEL MARIE BROOKS ATKINS, New York University—Black Entrepreneurship and the Business Cycle: Firm Entry During Economic Downturn

OFRONAMA BIU, New School, and DARRICK HAMILTON, Ohio State University—Black Workers and the Rise of Vulnerable Employment in the U.S.

JORDAN AYALA, University of Missouri-Kansas City, and MATTHEW ROBINSON, University of Missouri-Kansas City—Employment Policy Considering Stratification and Subalternity: An Alternative Framing for Employment Disparities by Race, Gender, and Country of Origin

MARTHA JAIMES, New School for Social Research—Is the Social Security's Actuarial Adjustment Schedule Regressive? The Effect of Differential Mortality Rates

Discussants: FADHEL KABOUB, Denison University

OZGUR ORHANGAZI, Kadir Has University-Istanbul

**10:15 AM Manchester Grand Hyatt San Diego—Harbor D
ACES**

**Markets and Health Care Quality in Low and Middle-Income
Countries (I1)**

Presiding: HARSHA THIRUMURTHY, University of Pennsylvania

GUADALUPE BEDOYA, World Bank, JISHNU DAS, World Bank,
and AMY DOLINGER, World Bank—Randomized Regulation:
The Impact of Inspections on Health Markets

MANOJ MOHANAN, Duke University, ZACHARY WAGNER,
RAND Corporation, and SOMALEE BANERJEE, NEERMAN
Research—Does the Market Reward Quality? Evidence from India

SOLÈNE DELECOURT, Stanford University, and ANNE
FITZPATRICK, University of Massachusetts-Boston—The Baby
Profit Gap: How Childcare Duties Impact Entrepreneurial Performance

SEAN SYLVIA, University of North Carolina-Chapel Hill,
HAO XUE, Shaanxi Normal University, HONGMEI YI, Peking
University, and GORDON LIU, Peking University—Civil Service
and Motivation in Publicly-Provided Health Care: An Audit Study
of Physicians in China

Discussants: SEBASTIAN BAUHOFF, Harvard University

JAY BHATTACHARYA, Stanford University

**10:15 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 4
AEA**

**Advanced Country Monetary Policy Spillovers to Emerging
Markets (F2)**

Presiding: SEBNEM KALEMLI-OZCAN, University of Maryland

KRISTIN FORBES, Massachusetts Institute of Technology, and
FRANK WARNOCK, University of Virginia—Capital Flow
Waves—Or Ripples? Extreme Capital Flow Movements In an Era of
Easy Monetary Policy

Sunday • January 5

DANIEL DIAS, Central Bank of Columbia, and HELENE REY, London Business School—Monetary Policy Transmission and Capital Controls: Micro-Evidence from Colombia

STEFAN AVDJIEV, Bank for International Settlements, and LINDA GOLDBERG, Federal Reserve Bank of New York—Bank Global Liquidity Management and Monetary Policy

SEBNEM KALEMLI-OZCAN, University of Maryland—US Monetary Policy and International Risk Spillovers

Discussants: PIERRE DE LEO, University of Maryland

PIERRE-OLIVIER GOURINCHAS, University of California-Berkeley

MATTEO MAGGIORI, Harvard University

OZGE AKINCI, Federal Reserve Bank of New York

10:15 AM Marriott Marquis San Diego—Solana AEA

Air Pollution: Exposure, Health, and the Labor Market (Q5)

Presiding: PAULINA OLIVA, University of Southern California

MARK BORGSCHULTE, University of Illinois-Urbana-Champaign, DAVID MOLITOR, University of Illinois-Urbana-Champaign, and ERIC ZOU, University of Oregon—Air Pollution and the Labor Market: Evidence from Wildfire Smoke

KAREN CLAY, Carnegie Mellon University, JOSHUA LEWIS, University of Montreal, and EDSON SEVERNINI, Carnegie Mellon University—Air Pollution, Infectious Disease, and Health Care Access: Evidence from Influenza Pandemics in the United States, 1945–1981

OLIVIER DESCHENES, University of California-Santa Barbara, HUIXIA WANG, Hunan University, SI WANG, Hunan University, and PENG ZHANG, Hong Kong Polytechnic University—The Effect of Air Pollution on Body Weight and Obesity: Evidence from China

JANET CURRIE, Princeton University, JOHN VOORHEIS, U.S. Census Bureau, and REED WALKER, University of California-Berkeley—The Causes and Consequences of Racial Convergence in Pollution Exposure in the United States

Discussants: JOSEPH E. ALDY, Harvard University
BRIAN BEACH, Vanderbilt University
SHANJUN LI, Cornell University
RANDALL WALSH, University of Pittsburgh

**10:15 AM Marriott Marquis San Diego—Torrey Pines 1
AEA**

Banking Under Stress (G2)

Presiding: YULIYA DEMYANYK, University of Illinois-Chicago
NATASHA SARIN, University of Pennsylvania, and EMILY WILLIAMS, Harvard Business School—Bank Adjustment
JAIRAJ GUPTA, University of Birmingham, and MARIACHIARA BARZOTTO, Newcastle University—Bankruptcy Resolution: Misery or Strategy
DEYAN RADEV, University of Bonn, THORSTEN BECK, City University of London, and ISABEL SCHNABEL, University of Bonn—Can Bank Resolution Regimes Increase Systemic Risk?
GARY RICHARDSON, University of California-Irvine, and BRIAN YANG, San Francisco State University—Origins of Too Big to Fail: Commercial Bank Stock Returns and the Banking Reforms of the 1930s
YUNZHI HU, University of North Carolina-Chapel Hill, and HANZHE ZHANG, Michigan State University—Overcoming Borrowing Stigma: The Design of Lending-of-Last-Resort Policies
DIANE PIERRET, University of Lausanne, and ROBERTO STERI, University of Lausanne—Stressed Banks

**10:15 AM Marriott Marquis San Diego—Presidio 2
AEA**

Building Organizational Culture for Performance (D2)

Presiding: KATHRYN SHAW, Stanford University

Sunday • January 5

NAVA ASHRAF, London School of Economics, ORIANA BANDIERA, London School of Economics, and ALEXIA DELFINO, London School of Economics—Value Dissonance and Firm Performance

ROBERT GIBBONS, Massachusetts Institute of Technology—Visible Hands: *Governance* of Value Creation—In Firms and Beyond
REBECCA HENDERSON, Harvard University, and GEORGE SERAFEIM, Harvard University—Climate Change and Corporate Purpose

MICHAEL IMPINK, New York University, ANDREA PRAT, Columbia University, and RAFFAELLA SADUN, Harvard University—Measuring Corporate Culture Through Communication Data

10:15 AM Marriott Marquis San Diego—Point Loma AEA

Consumer Credit and Business Cycles (E2)

Presiding: LUKASZ DROZD, Federal Reserve Bank of Philadelphia

LUKASZ DROZD, Federal Reserve Bank of Philadelphia, and MICHAL KOWALIK, Federal Reserve Bank of Boston—Credit Cards and the Great Recession: The Collapse of Teasers

MAKOTO NAKAJIMA, Federal Reserve Bank of Philadelphia, and JOSÉ-VÍCTOR RÍOS-RULL, University of Pennsylvania—Credit, Bankruptcy, and Aggregate Fluctuations

J. CARTER BRAXTON, University of Minnesota, KYLE HERKENHOFF, Federal Reserve Bank of New York, and GORDON PHILLIPS, Dartmouth College—Can the Unemployed Borrow? Implications for Public Insurance

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

Discussants: JAROMIR NOSAL, Boston College

ERIC YOUNG, University of Virginia

LUKASZ DROZD, Federal Reserve Bank of Philadelphia

NIKOLAI ROUSSANOV, University of Pennsylvania

**10:15 AM Marriott Marquis San Diego—Newport Beach
AEA**

Determinants of Academic Achievement (I2)

Presiding: ANDREW HILL, Montana State University

AIDAY SIKHOVA, University of Wisconsin-Madison, SVEN OSKARSSON, Uppsala University, and RAFAEL AHLKOG, Uppsala University—Better Parents or Richer Parents: Understanding Intergenerational Transmission of Human Capital

MAULIK JAGNANI, Cornell University—Poor Sleep: Sunset Time and Human Capital Production

GARRETT WES AUSTIN, Georgia State University—School Bus Diesel Emissions and Academic Performance: A National Study

HYUNCHEOL BRYANT KIM, Cornell University, and SEONGHOON KIM, Singapore Management University—Teach Me in My Mother Tongue: Experimental Evidence on Mother Tongue Education from Primary Schools in Malawi

LAURENT BOSSAVIE, World Bank, and OHTO KANNINEN, Labour Institute for Economic Research—What Explains the Gender Gap Reversal in Educational Attainment?

**10:15 AM Marriott Marquis San Diego—Santa Rosa
AEA**

Economic Consequences of Immigration Policy (J6)

Presiding: ANDREA VELASQUEZ, University of Colorado-Denver

ELIZABETH U. CASCIO, Dartmouth College, and ETHAN G. LEWIS, Dartmouth College—Chain Reaction? The Population Spillovers of Immigrant Legalization

MARCELLA ALSAN, Stanford University, KATHERINE ERIKSSON, University of California-Davis, and GREGORY NIEMESH, Miami University—The Rise and Fall of the Know-Nothing Party

BRITTA GLENNON, University of Pennsylvania—How Do Restrictions on High-Skilled Immigration Affect Offshoring? Evidence from the H-1B Program

Sunday • January 5

CHLOE N. EAST, University of Colorado-Denver, ANNIE HINES, University of California-Davis, PHILIP LUCK, University of Colorado-Denver, HANI MANSOUR, University of Colorado-Denver, and ANDREA VELASQUEZ, University of Colorado-Denver—The Labor Market Effects of Immigration Enforcement

Discussants: REBECCA LESSEM, Carnegie Mellon University

JOSÉ A. TESSADA, Pontifical Catholic University of Chile and Jameel Poverty Action Lab

GIOVANNI PERI, University of California-Davis

MICHAEL CLEMENS, Center for Global Development

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 3

AEA

Gender Differences in Career Progression (J7)

Presiding: PAOLA GIULIANO, University of California-Los Angeles

SYDNEE CALDWELL, Massachusetts Institute of Technology—Monopsony and the Gender Wage Gap: Experimental Evidence from the Gig Economy

RICARDO PEREZ-TRUGLIA, University of California-Los Angeles, and ZOE CULLEN, Harvard University—The Old Boys' Club: Measuring Gender Bias in the Corporate Ladder

BASIT ZAFAR, Arizona State University, and CHER LI, Colorado State University—Ask and You Shall Receive? Gender Differences in Regrading Requests

SIRI ISAKSSON, Harvard University—It Takes Two: Gender Differences in Group Work

Discussants: ROBERT METCALFE, Boston University

JESSICA PAN, National University of Singapore

BO COWGILL, Columbia University

LAURA GEE, Tufts University

10:15 AM Marriott Marquis San Diego—Torrey Pines 3
AEA

Gender Effects (J1)

Presiding: HEATHER ANTECOL, Claremont McKenna College

CARLOS FERNANDO AVENANCIO-LEON, Massachusetts Institute of Technology and Indiana University, and TAMMY SUNJU LEE, Massachusetts Institute of Technology—Do Financial Conditions Shape Gender Norms?: Gendered Labor Dynamics over the Credit Boom-Bust Cycle

ROBERT FAIRLIE, University of California-Santa Cruz, GLENN MILLHAUSER, University of California-Santa Cruz, DAN OLIVER, Tulane University, and RANDA ROLAND, University of California-Santa Cruz—Gender Bias and Academic Outcomes in STEM: Pairwise Gender Interactions in Gateway Chemistry Labs

KRISHNAPRIYA PARAMESWARAN PERUMBILLISERY, Duke University, JENNIFER MEYER, Franklin & Marshall College, SUBHRENDU K. PATTANAYAK, Duke University, and MARC JEULAND, Duke University—Gendered Demand for Modern Cook-Stoves and the Environmental Health Complementarities

ANNA KATHARINA PIKOS, Leibniz University Hannover, and ALEXANDER STRAUB, Leibniz University Hannover—In Youth We Learn; In Age We Understand – Gender-Specific Competitiveness over the Life Cycle

FRANZISKA BRASCHKE, Leibniz University Hannover—That Extra Edge Disadvantages of Potential Mothers in Contract Duration
SIYING LIU, IMPAQ International—Workplace Breastfeeding Benefits and the Gender Wage Gap

10:15 AM Marriott Marquis San Diego—Malibu
AEA

Housing Markets (F3)

Presiding: DON SCHLAGENHAUF, Federal Reserve Bank of St. Louis

Sunday • January 5

ZHIMIN LI, Peking University, LESLIE SHENG SHEN, University of California-Berkeley and Federal Reserve Board, and CALVIN ZHANG, Federal Reserve Bank of Philadelphia—Capital Flows, Asset Prices, and the Real Economy: A “China Shock” in the United States Real Estate Market

SHIKONG (SCOTT) LUO, University of Alabama, and JUN MA, Northeastern University—Global Housing Markets and Monetary Policy Spillovers: Evidence from OECD Countries

HAYOUNG KIM, London School of Economics and Political Science—Housing Prices and Consumption: The Role of News Media

DANIEL GARCIA, Federal Reserve Board—Second-Home Buying and the Housing Boom and Bust

JUNHONG CHU, National University of Singapore, YIGE DUAN, University of British Columbia, XIANLING YANG, Lianjia Research Institute, and LI WANG, Lianjia Research Institute—The Last Mile Matters: Impact of Dockless Bike Sharing on Subway Housing Price Premium

DESEN LIN, University of Pennsylvania, and SUSAN M. WACHTER, University of Pennsylvania—Land Use Regulation and Housing Prices

10:15 AM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Job Polarization: Evidence and Possible Causes (J3)

Presiding: ROBERTO PINHEIRO, Federal Reserve Bank of Cleveland

NICOLAS ROYS, Royal Holloway University of London, and CHRISTOPHER TABER, University of Wisconsin-Madison—Skills Prices, Occupations and Changes in the Wage Structure for Low Skilled Men

FATIH KARAHAN, Federal Reserve Bank of New York, SERDAR OZKAN, University of Toronto, and JAE SONG, Social Security Administration—Sources of Earnings Growth Heterogeneity

JAN EECKHOUT, Pompeu Fabra University, CHRISTOPH HEDTRICH, Pompeu Fabra University, and ROBERTO PINHEIRO, Federal Reserve Bank of Cleveland—Automation, Spatial Sorting, and Job Polarization

NIR JAIMOVICH, University of Zurich, ITAY SAPORTA-EKSTEN, Tel Aviv University, HENRY SIU, University of British Columbia, and YANIV YEDID-LEVI, IDC Herzliya—A Tale of Two Workers: The Macroeconomics of Automation

Discussants: FABIAN LANGE, McGill University

NICOLAS PETROSKY-NADEAU, Federal Reserve Bank of San Francisco

ENGHIN ATALAY, University of Wisconsin-Madison

ROBERTO PINHEIRO, Federal Reserve Bank of Cleveland

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 1
AEA

Labor Unions in the United States (J5)

Presiding: JOHN AHLQUIST, University of California-San Diego

JOHN AHLQUIST, University of California-San Diego, and MITCH DOWNEY, Stockholm IIES—Import Exposure and Unionization in the United States

JAMES FEIGENBAUM, Boston University, and ALEXANDER HERTEL-FERNANDEZ, Columbia University—The Effects of Union Membership on Political Participation: Evidence from Michigan Teachers Unions after Right to Work

NICOLE FORTIN, University of British Columbia, THOMAS LEMIEUX, University of British Columbia, and NEIL LLOYD, University of British Columbia—Union Spillover Effects and Changes in Wage Inequality

ELISA JÁCOME, Princeton University, ILYANA KUZIEMKO, Princeton University, and SURESH NAIDU, Columbia University—United States Intergenerational Mobility over the 20th Century: Evidence from Small Data

Sunday • January 5

**10:15 AM Marriott Marquis San Diego—Presidio 1
AEA**

Long-Term Effects of Educational Interventions in Developing Countries (O1)

Presiding: EDWARD MIGUEL, University of California-Berkeley

KARTHIK MURALIDHARAN, University of California-San Diego—Long-Term Effects of Teacher Performance Pay: Experimental Evidence from India

DAVID EVANS, Center for Global Development, and MŪTHONI NGATIA, World Bank—School Costs, Short-Run Participation, and Long-Run Outcomes: Evidence from Kenya

EDWARD GLAESER, Harvard University, and MING LU, Shanghai Jiao Tong University—Human-Capital Externalities in China

RICHARD AKRESH, University of Illinois-Urbana-Champaign, DANIEL HALIM, World Bank, and MARIEKE KLEEMANS, University of Illinois-Urbana-Champaign—Long-Term and Intergenerational Effects of Education: Evidence from School Construction in Indonesia

Discussants: REBECCA THORNTON, University of Illinois-Urbana-Champaign

LAURA ZIMMERMANN, University of Georgia

GAURAV KHANNA, University of California-San Diego

RICHARD AKRESH, University of Illinois-Urbana-Champaign

**10:15 AM Marriott Marquis San Diego—Marina Ballroom D
AEA**

Minimum Wages, Taxes and Low Wage Labor Markets (J2)

Presiding: DAVID CARD, University of California-Berkeley

CHRISTIAN DUSTMANN, University College London, ATTILA LINDNER, University College London, UTA SCHÖNBERG, University College London, MATTHIAS UMKEHRER, Institute for Employment Research-Nuremberg (IAB), and PHILIPP VON BERGE, Institute for Employment Research-Nuremberg (IAB)—Reallocation Effects of the Minimum Wage: Evidence from Germany

Sunday • January 5

DARA LEE LUCA, Mathematica Policy Research, and MICHAEL LUCA, Harvard Business School—The Effects of Minimum Wage on Firm Practices and Management

THOMAS BREDA, Paris School of Economics, LUKE HAYWOOD, DIW Berlin, and HAOMIN WANG, University of Konstanz—Labor Market Responses to Payroll Tax Subsidies

SEBASTIAN LINK, Ifo Institute—The Price and Employment Response of Firms to the Introduction of Minimum Wages

Discussants: DAVID CARD, University of California-Berkeley

MICHAEL REICH, University of California-Berkeley

SUPHANIT PIYAPROMDEE, University College London

ATTILA LINDNER, University College London

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 5–6 AEA

Panel: Monetary Policy Frameworks in a World of Low Interest Rates (E5)

Presiding: AGUSTÍN CARSTENS, Bank for International Settlements

BEN R. BROADBENT, Bank of England

PHILIP R. LANE, Central Bank of Ireland

MASAZUMI WAKATABE, Bank of Japan

CAROLYN A. WILKINS, Bank of Canada

JOHN C. WILLIAMS, Federal Reserve Bank of New York

10:15 AM Marriott Marquis San Diego—Torrey Pines 2 AEA

Non-Price Collusion (L4)

Presiding: CUICUI CHEN, State University of New York-Albany

CHRISTOPHER JOHN SULLIVAN, University of Wisconsin-Madison—The Ice Cream Split: Empirically Distinguishing Price and Product Space Collusion

SUN
10:15

Sunday • January 5

JORGE ALE-CHILET, Bar-Ilan University, and JUAN PABLO ATAL, University of Pennsylvania—Trade Associations and Collusion among Many Agents: Evidence from Physicians

CUICUI CHEN, State University of New York-Albany, JORGE ALE-CHILET, Bar-Ilan University, and JING LI, Massachusetts Institute of Technology—Technological Cooperation Versus Technological Collusion: The Case of German Automakers

10:15 AM Marriott Marquis San Diego—San Diego Ballroom A AEA

Panel: Rising Markups and Monopoly Power (L1)

Presiding: MICHAEL KADES, Washington Center for Equitable Growth

NANCY L. ROSE, Massachusetts Institute of Technology

JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology

JAN DE LOECKER, KU Leuven

FIONA SCOTT MORTON, Yale University

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 2 AEA

Societal Impacts of Policing and Incarceration (K4)

Presiding: JENNIFER DOLEAC, Texas A&M University

SIOBHAN O'KEEFE, University of California-Davis—Baby's Gone: The Effect of Increased Sentencing Severity on Fertility and Family Formation

SARAH KROEGER, University of Notre Dame, and GIULIA LA MATTINA, University of South Florida—Housing Security and Domestic Violence: Evidence from Nuisance Ordinances

NAYOUNG RIM, United States Naval Academy, BOCAR BA, Duke University, and ROMAN RIVERA, Columbia University—In-group Bias and the Police: Evidence from Award Nominations

EMILY WEISBURST, University of California-Los Angeles, and FELIPE GONCALVES, University of California-Los Angeles—Do Arrests Deter or Promote Offending?

Discussants: ANNE PIEHL, Rutgers University
ERDAL TEKIN, American University
BENJAMIN HANSEN, University of Oregon
JUSTIN MCCRARY, Columbia University

**10:15 AM Marriott Marquis San Diego—Marriott Grand
Ballroom 13
AEA**

Sources of the Transatlantic Productivity Slowdown (D2)

Presiding: DALE JORGENSON, Harvard University

DANY BAHAR, Brookings Institution, Harvard University, CESifo, and IZA, MARTIN NEIL BAILY, Brookings Institution, and BARRY BOSWORTH, Brookings Institution—The Productivity Slowdown in Germany, Japan, and the United States: Trends and Causes

JOHN FERNALD, INSEAD and Federal Reserve Bank of San Francisco, and ROBERT INKLAAR, University of Groningen—Does Disappointing European Productivity Growth Reflect a Slowing Trend? Weighing the Evidence and Assessing the Future

ANTONIN BERGEAUD, Bank of France, GILBERT CETTE, Bank of France and AMSE, and REMY LECAT, Bank of France—The Circular Relationship between Productivity Growth and Real Interest Rates

ROBERT GORDON, Northwestern University and NBER, and HASSAN SAYED, Northwestern University—The Industry Anatomy of the Transatlantic Productivity Growth Slowdown

Discussants: DALE JORGENSON, Harvard University

MARSHALL REINSDORF, International Monetary Fund
DAN SICHEL, Wellesley College
BART VAN ARK, Conference Board

Sunday • January 5

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 10
AEA

The Puerto Rican Debt Crisis (H0)

Presiding: JAY SHAMBAUGH, George Washington University and Brookings Institution

ROBERT CHIRINKO, University of Illinois-Chicago, RYAN CHIU, University of Illinois-Chicago, and SHAINA HENDERSON, University of Illinois-Chicago—What Went Wrong?: The Puerto Rican Debt Crisis, The “Treasury Put” and the Failure of Market Discipline

PABLO A. GLUZMANN, CEDLAS (FCE-UNLP) & CONICET, MARTIN M. GUZMAN, Columbia University, and JOSEPH E. STIGLITZ, Columbia University—An Analysis of Puerto Rico’s Debt Relief Needs to Restore Debt Sustainability

ZADIA M. FELICIANO, City University of New York and NBER, and ANDREW GREEN, City University of New York—United States Multinationals in Puerto Rico and the Repeal of Section 936 Tax Exemption for United States Corporations

ANUSHA CHARI, University of North Carolina-Chapel Hill and NBER, RYAN LEARY, Brattle Group, and TOAN PHAN, Federal Reserve Bank of Richmond—The Transmission of Quasi-Sovereign Default Risk: Evidence from Puerto Rico

Discussants: JAMES POTERBA, Massachusetts Institute of Technology

DANIEL GROS, Center for European Policy Studies (CEPS)

JAMES HINES, University of Michigan

LAURA ALFARO, Harvard Business School

10:15 AM Marriott Marquis San Diego—Marina Ballroom E
AEA

The Recent Consequences of Trade Wars and Trade Threats (F1)

Presiding: NUNO LIMA, University of Maryland

MARY AMITI, Federal Reserve Bank of New York, DAVID WEINSTEIN, Columbia University, and STEPHEN J. REDDING, Princeton University—The Impact of the 2018 Trade War on United States Prices and Welfare

PABLO FAJGELBAUM, University of California-Los Angeles, PINELOPI GOLDBERG, World Bank Group, PATRICK KENNEDY, University of California-Berkeley, and AMIT K. KHANDELWAL, Columbia University—The Return to Protectionism

OLIVER EXTON, University of Cambridge, MEREDITH CROWLEY, University of Cambridge, and LU HAN, University of Cambridge—Renegotiation of Trade Agreements and Firm Exporting Decisions: Evidence from the Impact of Brexit on UK Exports

ALEJANDRO GRAZIANO, University of Maryland, KYLE HANDLEY, University of Michigan, and NUNO LIMA, University of Maryland—Brexit Uncertainty and Trade Disintegration

10:15 AM Marriott Marquis San Diego—Marriott Grand Ballroom 11
AEA

Panel: Using Social Media and Blogging to Engage Economists (A2)

Presiding: DARSHAK PATEL, University of Kentucky

BRANDON SHERIDAN, Elon University—Moderator

JESSICA B. HOEL, Colorado College—Final Exam by Twitter: Using social media to inspire intrinsic motivation to learn

N. GREGORY MANKIW, Harvard University—Blogging as a Pedagogical Tool

SCOTT CUNNINGHAM, Baylor University—Engaging Economists using Twitter

MARTHA L. OLNEY, University of California-Berkeley—Engaging our Students and Alums via Twitter

CLAUDIA SAHM, Federal Reserve Board—Blogging and Twitter to Promote Diversity and Inclusion

10:15 AM Marriott Marquis San Diego—Balboa
AEA

Wage Dynamics and the Efficiency of Job Separations (E2)

Presiding: STEVEN J. DAVIS, University of Chicago

Sunday • January 5

EKATERINA JARDIM, Amazon, GARY SOLON, University of Michigan, and JACOB VIGDOR, University of Washington—How Prevalent Is Downward Rigidity in Nominal Wages?

STEVEN J. DAVIS, University of Chicago, and PAWEL KROLIKOWSKI, Federal Reserve Bank of Cleveland—Wage Stickiness, Search Behavior, and Expectations of Laid-Off Workers

LEENA RUDANKO, Federal Reserve Bank of Philadelphia—Firm Wages in a Frictional Labor Market

SIMON JAEGER, Massachusetts Institute of Technology, BENJAMIN SCHOEFER, University of California-Berkeley, and JOSEF ZWEIMÜLLER, University of Zurich—Marginal Jobs and Job Surplus: A Test of the Efficiency of Separations

Discussants: MARK SCHWEITZER, Federal Reserve Bank of Cleveland

ANDREAS MUELLER, University of Texas-Austin

CHRISTOPHER HUCKFELDT, Cornell University

THIJS VAN RENS, University of Warwick

10:15 AM Manchester Grand Hyatt San Diego—Gaslamp D AERE

Natural Resources as Assets (Q3)

Presiding: DAVID KLING, Oregon State University

JESSE D. BACKSTROM, Texas A&M University—Strategic Reporting and the Effects of Water Use in Hydraulic Fracturing on Local Groundwater Levels in Texas

ARIEL DINAR, University of California-Riverside, JOSE ALBIAC, University of Zaragoza, GILLES ERKENS, Utrecht University, ENCARNA ESTEBAN, University of Zaragoza, and GERARDO HERRERA, Geological Survey of Spain—Land Subsidence – The Forgotten Enigma of Groundwater (Over)Extraction

MARTINO PELLI, University of Sherbrooke, UJJAYANT CHAKRAVORTY, Tufts University, YAZHEN GONG, Renmin University of China, QIAN ZHANG, Chinese Academy of Science, and XIANGZHENG DENG, Chinese Academy of Science—A Tale of Two Roads: Groundwater Depletion in the North China Plains

JOSHUA ABBOTT, Arizona State University, ELI P. FENICHEL, Yale University, and SEONGDO YUN, Mississippi State University—Valuing Multiple Natural Capital Stocks under Correlated Volatility

Discussants: CYNTHIA LIN LAWELL, Cornell University

UJJAYANT CHAKRAVORTY, Tufts University

RHIANNON JERCH, Temple University

DAVID KLING, Oregon State University

**10:15 AM Manchester Grand Hyatt San Diego—Seaport A
AFA**

Analysts, News, and Intermediaries (G1)

Presiding: ERIC SO, Massachusetts Institute of Technology

ELISABETH KEMPF, University of Chicago, and MARGARITA TSOUTSOURA, Cornell University—Partisan Professionals: Evidence from Credit Rating Analysts

SHIMON KOGAN, Massachusetts Institute of Technology, TOBIAS MOSKOWITZ, Yale University, and MARINA NIESSNER, AQR Capital Management—Fake News: Evidence from Financial Markets

DANIEL BRADLEY, University of South Florida, RUSSELL JAME, University of Kentucky, and JARED WILLIAMS, University of South Florida—Non-Deal Roadshows, Informed Trading, and Analyst Bias

Discussants: ALOK KUMAR, University of Miami

ANASTASSIA FEDYK, University of California-Berkeley

JAY RITTER, University of Florida

**10:15 AM Manchester Grand Hyatt San Diego—Seaport DE
AFA**

Asset Pricing: Frictions and Market Efficiency (G1)

Presiding: JOSEPH ENGELBERG, University of California-San Diego

Sunday • January 5

XI DONG, City University of New York-Baruch College, NAMHO KANG, Bentley University, and JOEL PERESS, INSEAD—Fast and Slow Arbitrage: Smart Money, Dumb Money and Mispricing in the Frequency Domain

YUKUN LIU, University of Rochester, and XI WU, New York University—Labor Market Competitor Network and the Transmission of Shocks

WILLIAM GRIESER, Texas Christian University, JUNGHOOON LEE, Tulane University, and MORAD ZEKHNINI, Tulane University—Ubiquitous Comovement

Discussants: DONG LOU, London School of Economics

ISAAC HACAMO, Indiana University

CHARLES CLARKE, University of Kentucky

10:15 AM Manchester Grand Hyatt San Diego—Seaport C AFA

Corporate Culture and Socially Responsible Investing (G3)

Presiding: CHRISTOPHER PARSONS, University of Washington

GARY GORTON, Yale University, and ALEXANDER ZENTEFIS, Yale University—Social Progress and Corporate Culture

RAJNA GIBSON BRANDON, University of Geneva, PHILIPP KRUEGER, University of Geneva and Swiss Financial Institute, PEDRO MATOS, University of Virginia, and TOM STEFFEN, University of Geneva—Responsible Institutional Investing Around the World

SOHNKE BARTRAM, University of Warwick, KEWEI HOU, Ohio State University, and SEHOON KIM, University of Florida—Real Effects of Climate Policy: Financial Constraints and Spillovers

Discussants: LUIGI ZINGALES, University of Chicago

PAUL SMEETS, Maastricht University

WILLIAM MULLINS, University of California-San Diego

**10:15 AM Manchester Grand Hyatt San Diego—Seaport F
AFA**

Entrepreneurial Finance: Risk and Return (G2)

Presiding: ARTHUR KORTEWEG, University of Southern California

KATJA KISSELEVA, European School of Management and Technology, AKSEL MJØS, Norwegian School of Economics, and DAVID T. ROBINSON, Duke University—The Returns to Early-Stage Investment

OLEG GREDIL, Tulane University, MORTEN SORENSEN, Copenhagen Business School, and WILLIAM WALLER, Tulane University—Evaluating Private Equity Performance Using Stochastic Discount Factors

GUOJUN CHEN, Nanyang Technological University, JIANJUN MIAO, Boston University, and NENG WANG, Columbia University—Entrepreneurial Experimentation and Duration

RAVI JAGANNATHAN, Northwestern University, SHUMIAO OUYANG, Princeton University, and JIAHENG YU, Massachusetts Institute of Technology—Life Cycle Cash Flows of Ventures

Discussants: AYAKO YASUDA, University of California-Davis

ANISHA GHOSH, McGill University

CHRISTIAN OPP, University of Rochester

MORTEN SORENSEN, Copenhagen Business School

**10:15 AM Manchester Grand Hyatt San Diego—Seaport G
AFA**

Executive Compensation (G3)

Presiding: EFRAIM BENMELECH, Northwestern University

BENJAMIN BENNETT, Ohio State University, GERALD GARVEY, BlackRock, TODD MILBOURN, Washington University-St. Louis, and ZEXI WANG, Lancaster University—The Role of Stock Price Informativeness in Compensation Complexity

DAEWOUNG CHOI, Louisiana State University-Shreveport, DAVID CICERO, Auburn University, and SHAWN MOBBS, University of Alabama—CEO Marketability, Employment Opportunities, and Compensation: Evidence from Compensation Peer Citations

Sunday • January 5

KEE-HONG BAE, York University, SADOK EL GHOUL, University of Alberta, JISOK KANG, John Carroll University, and ALBERT TSANG, York University—Why Are CEOs of Public Firms Paid More Than CEOs of Private Firms? Evidence from the Effect of Board Reforms on CEO Compensation

Discussants: FILIPPO MEZZANOTTI, Northwestern University
KAI LI, University of British Columbia
CAROLA FRYDMAN, Northwestern University

10:15 AM Manchester Grand Hyatt San Diego—Seaport H AFA

Household Finance: Regulation and Intermediation (G2)

Presiding: MOTOHIRO YOGO, Princeton University

WEILING LIU, Harvard Business School, and JESSICA LIU, Harvard University—The Effect of Political Frictions on Long Term Care Insurance

LAUREN COHEN, Harvard Business School, UMIT GURUN, University of Texas-Dallas, and DANIELLE LI, Massachusetts Institute of Technology—Internal Deadlines, Drug Approvals, and Safety Problems

DENIZ AYDIN, Washington University-St. Louis—Decomposing Present Value Effects on Defaults

CHANGCHENG SONG, Singapore Management University—Can Partial Commitment Increase Pension Contribution? A Field Experiment in Sri Lanka

Discussants: CHRISTOPHER TONETTI, Stanford University
SABRINA T. HOWELL, New York University
PASCAL NOEL, University of Chicago
JAMES CHOI, Yale University

10:15 AM Manchester Grand Hyatt San Diego—Harbor A AFA

Intermediation and Asset Prices (G1)

Presiding: KATHY YUAN, London School of Economics

MING YANG, Duke University, and YAO ZENG, University of Washington—The Coordination of Intermediation

AYTEK MALKHOZOV, Federal Reserve Board, and GYURI VENTER, Copenhagen Business School—Financially Constrained Strategic Arbitrage

CHRISTIAN KUBITZA, University of Bonn, LORIANA PELIZZON, Goethe University Frankfurt, and MILA GETMANSKY SHERMAN, University of Massachusetts-Amherst—Pitfalls of Central Clearing in the Presence of Systematic Risk

Discussants: CHONG HUANG, University of California-Irvine

JUNGSUK HAN, Stockholm School of Economics

JESSIE JIAXU WANG, Arizona State University

**10:15 AM Manchester Grand Hyatt San Diego—Seaport B
AFA**

Liquidity Risk (G1)

Presiding: RUI ALBUQUERQUE, Boston College

YAKOV AMIHUD, New York University, and JOONKI NOH, Case Western Reserve University—The Pricing of the Illiquidity Factor's Conditional Risk with Time-varying Premium

VINCENT BOGOUSLAVSKY, Boston College, and PIERRE COLLIN-DUFRESNE, Swiss Federal Institute of Technology-Lausanne (EPFL)—Liquidity, Volume, and Volatility

ITAMAR DRECHSLER, University of Pennsylvania, ALAN MOREIRA, University of Rochester, and ALEXI SAVOV, New York University—Liquidity Creation as Volatility Risk

ANGELO RANALDO, University of St. Gallen, and PAOLO SANTUCCI DE MAGISTRIS, Guido Carli University (LUISS)—Trading Volume, Illiquidity and Commonalities in FX Markets

Discussants: JEFFREY PONTIFF, Boston College

HAOXIANG ZHU, Massachusetts Institute of Technology

MARK WESTERFIELD, University of Washington

PASQUALE DELLA CORTE, Imperial College London

Sunday • January 5

10:15 AM Manchester Grand Hyatt San Diego—Cortez Hill A AFEE/ASE

Finance and Economic Transition (E0)

Presiding: THOMAS KEMP, University of Wisconsin-Eau Claire

BRIAN CHI-ANGLIN, National Chengchi University—Sustainable Growth: A Circular Economy Perspective

GAËLLE DESPIERRE CORPORON, University of Grenoble—Financing for Development: An Institutional Analysis

RICARDO CHI SEN SIU, University of Macau—Policy Dimensions of Progressive Institutional Change: Lessons from China's Construction of a Socialist Market Economy

HAO CHENG, Nanchang University—Chinese Experience of Advancing Financial Inclusion in Light of Foster's Three Limiting Conditions of Institutional Change

Discussants: THOMAS KEMP, University of Wisconsin-Eau Claire

CHARLES WHALEN, State University of New York-Buffalo

10:15 AM Manchester Grand Hyatt San Diego—Nautical AREUEA

Institutional Issues in Mortgage Markets (R2)

Presiding: JIA HE, Nankai University

JUNG-EUN KIM, Federal Reserve Bank of Richmond, and DONG BEOM CHOI, Seoul National University—Securitization and Screening Incentives: Evidence from Mortgage Processing Time

YUNQI ZHANG, Nankai University, and YONG KYU GAM, Southwestern University of Finance and Economics—Dismembered Giants: Bank Mergers and Acquisitions, Branch Divestitures, and Housing Markets

LAUREN LAMBIE-HANSON, Federal Reserve Bank of Philadelphia, JULAPA JAGTIANI, Federal Reserve Bank of Philadelphia, and TIM LAMBIE-HANSON, Haverford College—FinTech Lending and Mortgage Credit Access

SHUANG ZHU, Kansas State University, and ABDULLAH YAVAS, University of Wisconsin-Madison—Misreporting of Second Liens in Residential Mortgages

Discussants: HAOYANG LIU, Federal Reserve Bank of New York

TONG YU, University of Cincinnati

XIANGYU GUO, Fudan University

WEI SHI, Jinan University

**10:15 AM Manchester Grand Hyatt San Diego—Regatta C
AREUEA**

Pricing (Dis)Amenities (R2)

Presiding: SIQI ZHENG, Massachusetts Institute of Technology

MAGGIE HU, Chinese University of Hong Kong, SUMIT AGARWAL, National University of Singapore, and ADRIAN LEE, University of Technology Sydney—Street Name Fluency and Housing Prices

RONAN LYONS, Trinity College Dublin, TOM GILLESPIE, National University of Ireland Galway, and STEPHEN HYNES, National University of Ireland Galway—Picture and Playground: Valuing Coastal Amenities

RUCHI SINGH, University of Georgia, and JUAN MUÑOZ, University of Illinois-Urbana-Champaign—Do School Shootings Erode Property Values?

BENNIE WALLER, Longwood University, GEOFFREY TURNBULL, University of Central Florida, and VELMA ZAHIROVIC-HERBERT, University of Georgia—Self-Help Recovery Housing: The Effects of Sober Living Houses on Neighboring Properties

Discussants: WEN-CHI LIAO, National University of Singapore

DANIEL BROXTERMAN, Florida State University

JEFF ZABEL, Tufts University

SCOTT WENTLAND, U.S. Bureau of Economic Analysis

Sunday • January 5

**10:15 AM Marriott Marquis San Diego—La Costa
ES**

Evolution of Monetary Policymaking (E5)

Presiding: ULRIKE MALMENDIER, University of California-Berkeley

ADAM SHAPIRO, Federal Reserve Bank of San Francisco, and DANIEL J. WILSON, Federal Reserve Bank of San Francisco—Taking the Fed at Its Word: Direct Estimation of Central Bank Objectives Using Text Analytics

OLIVIER COIBION, University of Texas-Austin, MARC DORDAL i CARRERAS, University of California-Berkeley, YURIY GORODNICHENKO, University of California-Berkeley, and COOPER HOWES, University of Texas-Austin—What Do We Learn from Reading Every FOMC Transcript?

MICHAEL BORDO, Rutgers University, and KLODIANA ISTREFI, Bank of France—Perceived FOMC: The Making of Hawks, Doves and Swingers

ULRIKE MALMENDIER, University of California-Berkeley, STEFAN NAGEL, University of Chicago, and ZHEN YAN, University of Michigan—The Making of Hawks and Doves

**10:15 AM Marriott Marquis San Diego—Catalina
ES**

Pricing Algorithms, Competition, and Collusion (L1)

Presiding: ALEXANDER MACKAY, Harvard University

JUSTIN JOHNSON, Cornell University, ANDREW RHODES, Toulouse School of Economics, and MATTHIJS WILDENBEEST, Indiana University—Platform Design when Sellers Use Pricing Algorithms

FRANCESCO DECAROLIS, Bocconi University, MARIS GOLDMANIS, Royal Holloway University of London, and ANTONIO PENTA, Pompeu Fabra University—Bidding through Intermediaries: Estimation of Sponsored Search Auctions

JASON O'CONNOR, University of Pittsburgh, and NATHAN WILSON, Federal Trade Commission—Reduced Demand Uncertainty and the Sustainability of Collusion: How AI Could Affect Competition

EMILIO CALVANO, University of Bologna, GIACOMO CALZOLARI, European University Institute, VINCENZO DENICOLO, University of Bologna, and SERGIO PASTORELLO, University of Bologna—Artificial Intelligence, Algorithmic Pricing and Collusion

ZACH BROWN, University of Michigan, and ALEXANDER MACKAY, Harvard University—Competition in Pricing Algorithms

Discussants: SCOTT DUKE KOMINERS, Harvard University

STEVEN TADELIS, University of California-Berkeley

JOSEPH HARRINGTON, University of Pennsylvania

MO XIAO, University of Arizona

MICHAEL SINKINSON, Yale University

**10:15 AM Marriott Marquis San Diego—Marina Ballroom F
ES**

Regression Discontinuity Designs (C1)

Presiding: SEBASTIAN CALONICO, University of Miami

YINGYING DONG, University of California-Irvine, and YING-YING LEE, University of California-Irvine—Regression Discontinuity Designs with a Continuous Treatment

MATIAS CATTANEO, Princeton University, MICHAEL JANSSON, University of California-Berkeley, and XINWEI MA, University of California-San Diego—Simple Local Polynomial Density Estimators

HENG CHEN, Bank of Canada, HAROLD CHIANG, Vanderbilt University, and YUYA SASAKI, Vanderbilt University—Quantile Treatment Effects in Regression Kink Designs

YOICHI ARAI, Waseda University, YU-CHIN HSU, Academia Sinica, TORU KITAGAWA, University College London, ISMAEL MOURIFIE, University of Toronto, and YUANYUAN WAN, University of Toronto—Testing Identifying Assumptions in Fuzzy Regression Discontinuity Designs

SEBASTIAN CALONICO, University of Miami, MATIAS CATTANEO, Princeton University, and MAX FARRELL, University of Chicago—Optimal Bandwidth Choice for Robust Bias Corrected Inference in Regression Discontinuity Designs

Sunday • January 5

**10:15 AM Marriott Marquis San Diego—Carlsbad
ES**

Reputation (C7)

Presiding: HARRY PEI, Northwestern University

HARRY PEI, Northwestern University—Reputation Building with Endogenous Speed of Learning

LAURENT MATHEVET, New York University, DAVID PEARCE, New York University, and ENNIO STACCHETTI, New York University—Reputation and Information Design

BRUNO JULLIEN, Toulouse School of Economics, and IN-UCK PARK, University of Bristol—Communication, Feedback and Repeated Moral Hazard with Short-Lived Buyers

JACK FANNING, Brown University—Mediation in Reputational Bargaining

VOLKER NOCKE, University of California-Los Angeles, and ROLAND STRAUZ, Humboldt University of Berlin—Collective Reputation

**10:15 AM Marriott Marquis San Diego—Del Mar
ES**

Stochastic Choice and Experiments on Decision Making (D8)

Presiding: YORAM HALEVY, University of Toronto

KIRILL POGORELSKIY, University of Warwick, and MATTHEW SHUM, California Institute of Technology—News We Like to Share: How News Sharing on Social Networks Influences Voting Outcomes

PATRICK KLINE, University of California-Berkeley, and CHRISTOPHER WALTERS, University of California-Berkeley—Audits as Evidence: Experiments, Ensembles, and Enforcement

FEDERICO ECHENIQUE, California Institute of Technology, TAISUKE IMAI, Ludwig Maximilian University of Munich, and KOTA SAITO, California Institute of Technology—Decision Making under Uncertainty: An Experimental Study in Market Settings

JAY LU, University of California-Los Angeles, and KOTA SAITO, California Institute of Technology—Repeated Choice: A Theory of Stochastic Intertemporal Preferences

SIMONE CERREIA-VIOGLIO, Bocconi University, FABIO ANGELO MACCHERONI, Bocconi University, MASSIMO MARINACCI, Bocconi University, and ALDO RUSTICHINI, University of Minnesota—Law of Demand and Stochastic Choice
LARRY EPSTEIN, Boston University, and YORAM HALEVY, University of Toronto—Hard-to-Interpret Signals

10:15 AM Manchester Grand Hyatt San Diego—Solana Beach AB HERO

Innovations in Medicare Regulations (I1)

Presiding: MICHAEL CHERNEW, Harvard University

MARIKA CABRAL, University of Texas-Austin, COLLEEN CAREY, Cornell University, and SARAH MILLER, University of Michigan—The Impact of Insurance Generosity on the Healthcare Utilization of Low Income Medicare Beneficiaries

COLLEEN CAREY, Cornell University, SARAH MILLER, University of Michigan, and ETHAN M.J. LIEBER, University of Notre Dame—Drug Firms' Payments and Physicians' Prescribing Behavior in Medicare Part D

SETH RICHARDS-SHUBIK, Lehigh University, MARTIN GAYNOR, Carnegie Mellon University, and NIRAV MEHTA, University of Western Ontario—Optimal Contracting with Altruistic Agents: A Structural Model of Medicare Reimbursements for Dialysis Drugs

Discussants: MOLLY SCHNELL, Northwestern University

THUY NGUYEN, Indiana University

KATE HO, Princeton University

10:15 AM Marriott Marquis San Diego—Mission Hills IAAE

Advances in Panel Data Econometrics: Theory and Practice (C1)

Presiding: M. HASHEM PESARAN, University of Southern California

Sunday • January 5

VICTOR CHERNOZHUKOV, Massachusetts Institute of Technology, MERT DEMIRER, Massachusetts Institute of Technology, ESTHER DUFLO, Massachusetts Institute of Technology, and IVÁN FERNÁNDEZ-VAL, Boston University—Machine Learning Inference on Heterogeneous Effects in Panel Data

CHENG HSIAO, University of Southern California, ZHENTAO SHI, Chinese University of Hong Kong, and QIANKUN ZHOU, Louisiana State University—Transformed Estimation for Panel Interactive Effects Models

STEPHANE BONHOMME, University of Chicago, and THIBAUT LAMADON, University of Chicago—Variational Random-Effects for Panel Data

JOAKIM WESTERLUND, Lund University, and HANDE KARABIYIK, Vrije University Amsterdam—Forecasting Using Cross-Section Average-Augmented Time Series Regressions

10:15 AM Manchester Grand Hyatt San Diego—Harbor F LERA

The Evolution and Growth of Occupational Regulation and the Work Force (J4)

Presiding: MORRIS M. KLEINER, University of Minnesota

JASON HICKS, University of Minnesota, ANDREW KARCH, University of Minnesota, and MORRIS M. KLEINER, University of Minnesota—The Origins and Evolution of Occupational Licensing in the United States

DAVUD ROSTAM-AFSCHAR, University of Hohenheim, and KURT SCHMIDHEINY, University of Basel—Occupational Licensing and Job Mobility in Europe

PAOLO BUONANNO, University of Bergamo, and MARIO PAGLIERO, University of Torino—Occupational Licensing, Labor Mobility, and the Unfairness of Entry Standards

ILYA KUKAEV, Saint Francis University, ROBERT J. THORNTON, Lehigh University, EDWARD J. TIMMONS, Saint Francis University, and PAVEL BARYSHNIKOV, Saratov State Law Academy—Occupational Regulation in Russia

Discussants: MARIA KOUMENTA, Queen Mary University of London
RYAN NUNN, Brookings Institution
MAURY GITTLEMAN, U.S. Bureau of Labor Statistics
VICTORIA M. UDALOVA, U.S. Census Bureau

**10:15 AM Manchester Grand Hyatt San Diego—Harbor E
LERA**

**Worker Skills, Abilities and Labor Market Returns: Improving
Measurement, Identification and Policy Responses (J2)**

Presiding: MARCUS DILLENDER, W.E. Upjohn Institute for Employment
Research

JOHN ERIC HUMPHRIES, Yale University—College Major
Choice: Sorting and Differential Returns to Skills

MATTHEW DEY, U.S. Bureau of Labor Statistics, and MARK
LOEWENSTEIN, U.S. Bureau of Labor Statistics—On Job
Requirements, Skill, and Wages

ANDREW WEAVER, University of Illinois-Urbana-Champaign—
Skills and Hiring Frictions in the IT Industry: Evidence from a
National Survey

CAROLYN HEINRICH, Vanderbilt University, and SUSAN
HOUSEMAN, W.E. Upjohn Institute for Employment Research—
Worker Hard and Soft Skills and Labor Market Outcomes: A Lens
through the Temporary Help Industry over the Business Cycle

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

**10:15 AM Marriott Marquis San Diego—Vista
NAEE**

Economic Education: Practices and Evidence (A2)

Presiding: PAUL GRIMES, Pittsburg State University

EVGENIYA DUZHAK, Federal Reserve Bank of San Francisco, K.
JODY HOFF, Federal Reserve Bank of San Francisco, and JANE S.
LOPUS, California State University-East Bay—The Effects of the
Chair the Fed Simulation on High School Students' Knowledge and
Attitudes

**SUN
10:15**

Sunday • January 5

KELVIN WONG, Arizona State University—Giving Feedback to Students in a Large Lecture

KAREN GEBHARDT, University of Colorado Boulder—The Impacts of Adaptive Learning Courseware on Student Success

PAUL GRIMES, Pittsburg State University—Revealed Confidence, Self-Efficacy, and Stress in the Introductory Economics Classroom

Discussants: PAUL GRIMES, Pittsburg State University

JANE S. LOPUS, California State University-East Bay

KELVIN WONG, Arizona State University

KAREN GEBHARDT, University of Colorado-Boulder

10:15 AM Marriott Marquis San Diego—Cardiff

NEA

Crime, Race, and Public Policy (K4)

Presiding: MIESHA WILLIAMS, Morehouse College

ROBYNN COX, University of Southern California, and JAMEIN CUNNINGHAM, University of Memphis—Effect of Proposition 47 on Minority Labor Market Outcomes

BENJAMIN FEIGENBERG, University of Illinois-Chicago, and CONRAD MILLER, University of California-Berkeley—Racial Divisions and Criminal Justice: Evidence from Southern State Courts

BOCAR BA, Duke University, JUSTIN HOLZ, University of Chicago, and ROMAN RIVERA, Columbia University—Network Effects in Police Use of Force

ANDREA M. HEADLEY, Ohio State University, and JAMES E. WRIGHT, Florida State University—Racial and Gender Congruence in Police Use of Force Encounters

LUISA BLANCO, Pepperdine University, ROBIN GRIER, Texas Tech University, KEVIN GRIER, Texas Tech University, and DANIEL HICKS, University of Oklahoma—Household Responses to the Escalation of Violent Crime in Mexico

OLUGBENGA AJILORE, Center for American Progress—Campus Carry Laws on Campus Violence

Discussants: SCOTT CUNNINGHAM, Baylor University
MARCUS CASEY, University of Illinois-Chicago
DAMON JONES, University of Chicago
JHACOVA WILLIAMS, Clemson University
LUISA BLANCO, Pepperdine University

**10:15 AM Manchester Grand Hyatt San Diego—Old Town A
URPE**

**Feminist Radical Political Economy: Reproduction and
Production (B5)**

Presiding: JENNIFER COHEN, Miami University and University of the Witwatersrand
SIRISHA NAIDU, Wright State University—Climate Change and Feminist Radical Political Economy
PADDY QUICK, St. Francis College-Brooklyn—The Role of Household Production in the Determination and Wages and the Growth of Capitalist Production
JENNIFER COHEN, Miami University and University of the Witwatersrand—Precarity Beyond Paid Employment: Gender, Precariousness, and Life
ENITH FLORES CHAMBA, National University of General Sarmiento (UNGS)—The Work of Women within the Extended Reproduction of Life

**1:00 PM Manchester Grand Hyatt San Diego—Harbor D
ACES**

**What Determines Women's Careers: Norms, Organizational
Culture, and Institutions (L2)**

Presiding: GUIDO FRIEBEL, Goethe University Frankfurt
PAULINE GROSJEAN, University of New South Wales, RENEE ADAMS, University of Oxford, and ALI AKYOL, University of Melbourne—Corporate Gender Culture

Sunday • January 5

JOHN S. EARLE, George Mason University, J. DAVID BROWN, U.S. Census Bureau, MEE JUNG KIM, George Mason University and U.S. Census Bureau, and KYUNG MIN LEE, George Mason University—The Gender Gap in Entrepreneurship

JESSICA PAN, National University of Singapore, KERWIN CHARLES, University of Chicago, and JONATHAN GURYAN, Northwestern University—The Effects of Sexism on American Women: The Role of Norms Versus Discrimination

GUIDO FRIEBEL, Goethe University Frankfurt, EMMANUELLE AURIOL, Toulouse School of Economics, and SASCHA WILHELM, Goethe University Frankfurt—Women in European Economics

Discussants: MARIASSUNTA GIANNETTI, Stockholm School of Economics

ELIZABETH BRAINERD, Brandeis University

DEVESH RUSTAGI, Goethe University Frankfurt

GHAZALA AZMAT, Sciences Po

1:00 PM Marriott Marquis San Diego—Torrey Pines 2

AEA

Analyzing Firm Behavior Using United States Tax>Returns Data (H3)

Presiding: ERIC ZWICK, University of Chicago and NBER

ERIC ZWICK, University of Chicago and NBER, MATTHEW SMITH, U.S. Treasury Department, and OWEN ZIDAR, Princeton University and NBER—Top Wealth in the United States: New Estimates and Implications

BRETT COLLINS, Internal Revenue Service, ANDY GARIN, University of Illinois-Urbana-Champaign and NBER, EMILIE JACKSON, Stanford University, DMITRI K. KOUSTAS, University of Chicago, and MARK PAYNE, Internal Revenue Service—Is Gig Work Replacing Traditional Employment? Evidence from Two Decades of Tax Returns

MAX RISCH, University of Michigan—Sharing the Burden: Responses of Business Owners to Changes in the Top Personal Income Tax Rate

BIBEK ADHIKARI, Illinois State University, JAMES ALM, Tulane University, and TIMOTHY HARRIS, Illinois State University—Taxpayer Responses to Third-Party Income Reporting: Evidence from Spatial Variation Across the United States

**1:00 PM Marriott Marquis San Diego—Point Loma
AEA**

Behavioral Market Design (D9)

Presiding: SHENGWU LI, Harvard University

BNAYA DREYFUS, Hebrew University of Jerusalem, ORI HEFFETZ, Cornell University and Hebrew University, and MATTHEW RABIN, Harvard University—Expectations-Based Loss Aversion May Help Explain Seemingly Dominated Choices in Strategy-Proof Mechanisms

ALEX REES-JONES, Cornell University, RAN SHORRER, Pennsylvania State University, and CHLOE TERGIMAN, Pennsylvania State University—Correlation Neglect in Student-To-School Matching

MODIBO SIDIBE, Duke University, and KEHINDE AJAYI, World Bank—School Choice with Limited Attention

PETER TROYAN, University of Virginia, and THAYER MORRILL, North Carolina State University—Obvious Manipulations

**1:00 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 10
AEA**

Capital Flows, Sovereign Debt, and Risk (F3)

Presiding: SERGIO SCHMUKLER, World Bank

GONZALO ASIS, University of North Carolina-Chapel Hill, ANUSHA CHARI, University of North Carolina-Chapel Hill and NBER, and ADAM HAAS, University of North Carolina-Chapel Hill—In Search of Distress Risk in Emerging Markets

Sunday • January 5

JULIA BEVILAQUA, Federal Reserve Bank of San Francisco, GALINA HALE, Federal Reserve Bank of San Francisco, and ERIC TALLMAN, Federal Reserve Bank of San Francisco—Corporate Bond Spreads, Sovereign Spreads, and Crises

GRACIELA LAURA KAMINSKY, George Washington University and NBER, LEANDRO MEDINA, International Monetary Fund, and SHIYI WANG, George Washington University—Boom-Bust Capital Flow Cycles: Global or Regional?

LORENZO PANDOLFI, University of Naples Federico II and CSEF, and TOMAS WILLIAMS, George Washington University—Consequences of Capital Inflows to Sovereign Debt Markets for Firms: Evidence from the Stock Market

1:00 PM Marriott Marquis San Diego—Rancho Santa Fe 2 AEA

Causes of Populism and Its Related Political Preferences (H3)

Presiding: FRANCESCO PASSARELLI, University of Turin and Bocconi University

FEDERICA LIBERINI, University of Bath, MICHELA REDOANO, University of Warwick, ANTONIO RUSSO, ETH Zurich, ANGEL CUEVAS, University Carlos III of Madrid, and RUBEN CUEVAS, University Carlos III of Madrid—Politics in the Facebook Era: Evidence from the 2016 United States Presidential Elections

ELLIOTT ASH, ETH Zurich, and SERGIO GALLETTA, ETH Zurich—Partisan Media and Fiscal Policy Choices: Evidence from United States Cable News Channels

ARNSTEIN AASSVE, Bocconi University, GIANMARCO DANIELE, Bocconi University, and MARCO LE MOGLIE, Bocconi University—Never Forget the First Time: The Persistent Effects of Corruption and the Rise of Populism in Italy

SHUAI CHEN, LISER—Unemployment, Immigration, and Populism: Evidence from Two Quasi-Natural Experiments in the United States

CARLO ALTOMONTE, Bocconi University, GLORIA GENNARO, Bocconi University, and FRANCESCO PASSARELLI, University of Turin and Bocconi University—Collective Emotions and Protest Vote

1:00 PM Marriott Marquis San Diego—Balboa
AEA

Changes in Family Structures and Consequences (J1)

Presiding: ALOYSIUS SIOW, University of Toronto

CAROLINA ARTEAGA, University of California-Los Angeles—
The Cost of Bad Parents: Evidence from the Effects of Parental
Incarceration on Children's Education

JUNJIAN YI, National University of Singapore, V. BHASKAR,
University of Texas-Austin, and WENCHAO LI, National University
of Singapore—High Sex Ratios and Premarital Investments: The
Implications of Imperfect Commitment

XIAOYU XIA, Chinese University of Hong Kong, NAIJIA GUO,
Chinese University of Hong Kong, and JUNSEN ZHANG, Chinese
University of Hong Kong—A Matching Model of Co-Residence
with a Family Network: Empirical Evidence from China

LAURA SALISBURY, York University, JEANNE LAFORTUNE,
Catholic University of Chile, and ALOYSIUS SIOW, University of
Toronto—A Century of Changes in American Family Formation

Discussants: JEANNE LAFORTUNE, Catholic University of Chile

ALOYSIUS SIOW, University of Toronto

V. BHASKAR, University of Texas-Austin

KIRSTEN CORNELSON, University of Notre Dame

1:00 PM Marriott Marquis San Diego—Marriott Grand
Ballroom 2
AEA

Drivers of the Labor Share of Income (E2)

Presiding: HILDE C. BJØRNLAND, BI Norwegian Business School

PHILIPPE AGHION, London School of Economics, ANTONIN
BERGEAUD, Bank of France, TIMO BOPPART, Institute for
International Economic Studies (IIES), PETER KLENOW,
Stanford University, and HUIYU LI, Federal Reserve Bank of San
Francisco—A Theory of Falling Growth and Rising Rents

Sunday • January 5

MARC GIANNONI, Federal Reserve Bank of Dallas, and KAREL MERTENS, Federal Reserve Bank of Dallas—Outsourcing, Markups and the Labor Share

GERMÁN GUTIÉRREZ, New York University, and SOPHIE PITON, Bank of England—Are Institutional Investors Distorting Income Distribution?

DRAGO BERGHOLT, Norges Bank, FRANCESCO FURLANETTO, Norges Bank, and NICOLÒ MAFFEI FACCIOLI, Autonomous University of Barcelona and Barcelona GSE—The Decline of the Labor Share: New Empirical Evidence

Discussants: BENJAMIN MALIN, Federal Reserve Bank of Minneapolis

JOSEBA MARTINEZ, London Business School

AYSEGUL SAHIN, University of Texas-Austin

NICHOLAS TRACHTER, Federal Reserve Bank of Richmond

1:00 PM Marriott Marquis San Diego—Presidio 1 AEA

Economic Development in Africa (O5)

Presiding: MEREDITH STARTZ, Stanford University

RUSSELL D. TOTH, University of Sydney, CHRIS BARRETT, Cornell University, RICHARD BERNSTEIN, Cornell University, PATRICK CLARK, United States Department of Agriculture, CARLA GOMES, Cornell University, MOHAMED SHIBIA, University of Trier, ANDREW MUDE, International Livestock Research Institute, and BIRHANU TADDESSE, International Livestock Research Institute—Behavioural Substitution of Formal Risk Mitigation: Index Insurance in East Africa

HORATIU A. RUS, University of Waterloo, TEFERI MERGO, University of Waterloo, and ALAIN-DESIRE NIMUBONA, University of Waterloo—Ethnic Favoritism in the Provision of Public Goods: Theory and Evidence from Ethiopia

KELLY M. JONES, American University, and VIVIAN HOFFMANN, International Food Policy Research Institute—Improving Food Safety on the Farm: Experimental Evidence from Kenya on Agricultural Incentives and Subsidies as Public Health Investment

FORHAD SHILPI, World Bank, M. SHAHE EMRAN, Columbia University, BRIAN BLANKESPOOR, World Bank, and HAROLD COULOMBE, World Bank—Temporary Trade Shocks, Reallocation, and Persistence in Developing Countries: Evidence from a Natural Experiment in West Africa

JAMES BERRY, University of Delaware, HYUNCHEOL BRYANT KIM, Cornell University and Asia Development Bank, and HYUK SON, Cornell University—When Student Incentives Don't Work: Evidence from a Field Experiment in Malawi

1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 13
AEA

Economic Implications of Longevity Risk in an Aging Society: Challenges and New Insights (G4)

Presiding: OLIVIA S. MITCHELL, University of Pennsylvania

SHLOMO BENARTZI, University of California-Los Angeles, DAVID FARO, London Business School, ANJA SCHANBACHER, Duke University, and SIMONA BOTTI, London Business School—The Psychological Impact of Annuities: Can Pension Payout Choice Influence Health Behavior?

JEFFREY R. BROWN, University of Illinois-Urbana-Champaign, ARIE KAPTEYN, University of Southern California, ERZO F.P. LUTTMER, Dartmouth College, OLIVIA S. MITCHELL, University of Pennsylvania, and ANYA SAMEK, University of Southern California—Behavioral Impediments to Valuing Annuities: Evidence on the Effects of Complexity and Choice Bracketing

ABIGAIL HURWITZ, University of Pennsylvania and College of Management Academic Studies-Israel, and ORLY SADE, Hebrew University of Jerusalem—Is One Plus One Always Two? The Potential Effects of Multiple Savings Accounts on Retirement Payout Choices

IRINA GEMMO, ETH Zurich, RALPH ROGALLA, St. John's University, and JAN-HENDRIK WEINERT, Viridium Group—Optimal Lifecycle Portfolio Choice with Natural Tontines under Systematic Longevity Risk

Sunday • January 5

Discussants: JOHN CHALMERS, University of Oregon

LEE LOCKWOOD, University of Virginia

ANNAMARIA LUSARDI, George Washington University

GAL WETTSTEIN, Boston College

1:00 PM Marriott Marquis San Diego—San Diego Ballroom A AEA

Economics for Inclusive Prosperity (EfIP): Finance and Taxation (G0)

Presiding: DANI RODRIK, Harvard University

ANAT ADMATI, Stanford University—Towards a Better Financial System

ATIF R. MIAN, Princeton University—How to Think about Finance?

GABRIEL ZUCMAN, University of California-Berkeley, and EMMANUEL SAEZ, University of California-Berkeley—Taxing Multinational Corporations in the 21st Century

Discussants: SEBNEM KALEMLI-OZCAN, University of Maryland-College Park

STEFANIE STANTCHEVA, Harvard University

1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 11 AEA

Explaining Gender Gaps: Role of Competitiveness Versus Perceptions (D9)

Presiding: LATA GANGADHARAN, Monash University

THOMAS BUSER, University of Amsterdam, MURIEL NIEDERLE, Stanford University, and HESSEL OOSTERBEEK, University of Amsterdam—Can Competitiveness Predict Education and Labor Market Outcomes? Evidence from Incentivized Choice and Survey Measures

LINA LOZANO, Maastricht University, and ERNESTO REUBEN, New York University Abu Dhabi—Is There a Preference for Competition?

NISVAN ERKAL, University of Melbourne, LATA GANGADHARAN, Monash University, and BOON HAN KOH, University of East Anglia—Gender, Attribution Biases and Decision-Making under Risk

ANDREAS LEIBBRANDT, Griffith University—Gender Lens Investing: Experimental Evidence on Financing Mixed Gender Teams

Discussants: PATRICK NOLEN, University of Essex

MARIA RECALDE, University of Melbourne

OLGA STODDARD, Brigham Young University

SIRI ISAKSSON, Norwegian School of Economics

**1:00 PM Marriott Marquis San Diego—Solana
AEA**

Foreign Exchange Intervention: Theory and Policy (F3)

Presiding: SEBNEM KALEMLI-OZCAN, University of Maryland

NICOLAS MAGUD, International Monetary Fund, and ALEJANDRO WERNER, International Monetary Fund—Foreign Exchange Intervention in Inflation Targeting Latin America

FABRIZIO PERRI, Federal Reserve Bank of Minneapolis, JAVIER BIANCHI, Federal Reserve Bank of Minneapolis, LUIGI BOCOLA, Stanford University, and MANUEL AMADOR, Federal Reserve Bank of Minneapolis—Foreign Reserves Management

ALESSANDRO REBUCCI, Johns Hopkins University, GIANLUCA BENIGNO, London School of Economics, and CHANGHUA YU, Peking University—Optimal FX Intervention for Macro-Financial Stability

OLIVIER JEANNE, Johns Hopkins University, and DAMIANO SANDRI, International Monetary Fund—Global Financial Cycle and Liquidity Management

Sunday • January 5

Discussants: LAURA ALFARO, Harvard Business School

MATTEO MAGGIORI, Harvard University

JULIEN BENGUI, Bank of Canada

KINDA HACHEM, University of Virginia

1:00 PM Marriott Marquis San Diego—Cardiff

AEA

Information and Sorting in Labor Markets (J3)

Presiding: BO COWGILL, Columbia University

DANIELLE LI, Massachusetts Institute of Technology, ALAN BENSON, University of Minnesota, and KELLY SHUE, Yale University—Promotions and the “Peter Principle”

KORY KROFT, University of Toronto, ISMAEL MOURIFIE, University of Toronto, and MONS CHAN, University of Toronto—An Empirical Framework for Matching with Imperfect Competition

JUDD KESSLER, University of Pennsylvania, CORINNE LOW, University of Pennsylvania, and COLIN SULLIVAN, University of Pennsylvania—Incentivized Resume Rating: Eliciting Employer Preferences without Deception

AMANDA AGAN, Rutgers University, BO COWGILL, Columbia University, and LAURA GEE, Tufts University—The Effect of Observation and Deception in Field Experiments: Evidence from a Two-sided Audit Study

Discussants: PAUL OYER, Stanford University

ZOE CULLEN, Harvard Business School

WILLIAM KERR, Harvard Business School

JOHN MICHAEL VAN REENEN, Massachusetts Institute of Technology

1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 12

AEA

Local Shocks and Long-Run Persistence (R0)

Presiding: DONALD DAVIS, Columbia University

REMIJEDWAB, George Washington University, NOEL JOHNSON, George Mason University, and MARK KOYAMA, George Mason University—Pandemics, Places, and Populations: Evidence from the Black Death

DAVE DONALDSON, Massachusetts Institute of Technology, and DANIEL KENISTON, Louisiana State University—Dynamics of a Malthusian Economy: India in the Aftermath of the 1918 Influenza

LEAH BOUSTAN, Princeton University, MATTHEW KAHN, University of Southern California, PAUL RHODE, University of Michigan, and LUCIA YANGUAS, University of California-Los Angeles—The Effect of Natural Disasters on Economic Activity in United States Counties: A Century of Data

BRYAN STUART, George Washington University, and BRAD HERSHBEIN, W.E. Upjohn Institute for Employment Research—Recessions and Local Labor Markets

Discussants: HOYT BLEAKLEY, University of Michigan

NANCY QIAN, Northwestern University

RICHARD HORNBECK, University of Chicago

KATHERINE ERIKSSON, University of California-Davis

1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 1 AEA

Macroprudential Policies (E5)

Presiding: JULIE GARIN, Claremont McKenna College

DAWID ZOCHOWSKI, European Central Bank, LUCA NOCCIOLA, Goethe University Frankfurt, and FABIO FRANCH, Reserve Bank of Australia—Cross-Border Effects of Prudential Regulation – Evidence from the Euro Area

ADRIAN ALTER, International Monetary Fund, GASTON GELOS, International Monetary Fund, ERLEND NIER, International Monetary Fund, MACHIKO NARITA, International Monetary Fund, and HEEDON KANG, International Monetary Fund—Digging Deeper – Evidence on the Effects of Macroprudential Policies from a New Database

Sunday • January 5

SUMIT AGARWAL, National University of Singapore, CHANGCHENG SONG, Singapore Management University, MURIS HADZIC, Lake Forest College, and YILDIRAY YILDIRIM, City University of New York-Baruch College—Liquidity Constraints and Consumption: Evidence from Macroprudential Policy in Turkey

RUSTOM IRANI, University of Illinois-Urbana-Champaign, SJOERD VAN BEKKUM, Erasmus University Rotterdam, MARC GABARRO, University of Mannheim, and JOSÉ-LUIS PEYDRÓ, ICREA, Pompeu Fabra University, CREI, Barcelona GSE, and Imperial College London—Macroprudential Policy and Household Leverage: Evidence from Administrative Household-Level Data

STEPHEN MILLARD, Bank of England, MARGARITA RUBIO, Nottingham University, and ALEXANDRA VARADI, University of Oxford—The Macroprudential Toolkit: Effectiveness and Interactions

1:00 PM Marriott Marquis San Diego—Presidio 2

AEA

Political Economy (P1)

Presiding: RUIXUE JIA, University of California-San Diego

GABOR NYEKI, Duke University—Does Hate Drive out Hate? Representation in Congress and (Non-)Violent Protests in the United States Civil Rights Movement

GAZI KARA, Federal Reserve Board, and YOUNGSUK YOON, Federal Reserve Board—Policy Uncertainty and Bank Mortgage Credit

MAGGIE CHEN, George Washington University, and QIANG ZHENG, George Washington University—Political Polarization in Social Media

STEFAN EICHLER, Dresden University of Technology, JANTKE DE BOER, Dresden University of Technology, and INGMAR ROEVEKAMP, Dresden University of Technology—The Impact of United States Presidential Debates on Exchange Rates

CHRIS REDL, Bank of England—Uncertainty Matters: Evidence from Close Elections

**1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 3
AEA**

Relocation and Price Effects of United States Trade Policy (F1)

Presiding: THOMAS HOLMES, University of Minnesota and Federal Reserve Bank of Minneapolis

AARON FLAAEN, Federal Reserve Board, ALI HORTACSU, University of Chicago, and FELIX TINTELOT, University of Chicago—The Production Relocation and Price Effects of United States Trade Policy: The Case of Washing Machines

THOMAS HOLMES, University of Minnesota and Federal Reserve Bank of Minneapolis—Tariffs on Global Goods

CHAD P. BOWN, Peterson Institute for International Economics—United States Special Protection in Historical Perspective: 1974–2018

**1:00 PM Marriott Marquis San Diego—Marriott Grand Ballroom 4
AEA**

Social Determinants of Health Disparities (I1)

Presiding: JANET CURRIE, Princeton University

MARCELLA ALSAN, Stanford University, OWEN GARRICK, Bridge Clinical Research, and GRANT GRAZIANI, University of California-Berkeley—Does Diversity Matter for Health? Experimental Evidence from Oakland

DOUGLAS ALMOND, Columbia University, and YI CHENG, Columbia University—Perinatal Health among One Million Chinese-Americans

JUNE KIM, Purdue University-Fort Wayne, AJIN LEE, Michigan State University, and MAYA ROSSIN-SLATER, Stanford University—Extreme Heat during Pregnancy and Maternal and Child Health

DIANE ALEXANDER, Federal Reserve Bank of Chicago, and HANNES SCHWANDT, Northwestern University—Dirty Diesel: Emissions Cheating, Car Pollution, and Health

Sunday • January 5

Discussants: ADAM SACARNY, Columbia University

JESSAMYN SCHALLER, University of Arizona

BHASH MAZUMDER, Federal Reserve Bank of Chicago

NICHOLAS J. SANDERS, Cornell University

1:00 PM Marriott Marquis San Diego—Carlsbad AEA

Transportation (R4)

Presiding: PATRICK MCCARTHY, Georgia Institute of Technology

ZACHARY LISCOW, Yale University, and LEAH BROOKS, George Washington University—Infrastructure Costs

GUSTAVO J. CANAVIRE-BACARREZA, Inter-American Development Bank, JUAN CARLOS DUQUE, EAFIT University, and JOAQUIN URREGO, Syracuse University—Moving Citizens and Detering Criminals: Innovation in Public Transport Facilities

YENJAE CHANG, Washington State University—Route-Based Price Discrimination in the Ride-Hailing Industry

ROBERTO MOSQUERA, University of the Americas—Stuck in Traffic: Measuring Congestion Externalities with Negative Supply Shocks

ALEX ANAS, State University of New York-Buffalo, and HUIBIN CHANG, Dongbei University of Finance and Economics—When are the Vehicle-Miles-Traveled Tax and the Gasoline Tax Not Efficient?

1:00 PM Marriott Marquis San Diego—Torrey Pines 1 AEA

Wages (J3)

Presiding: LAURA GIULIANO, University of California-Santa Cruz

STEFFEN ANDERSEN, Copenhagen Business School, PHILIPPE D'ASTOUS, HEC Montreal, JIMMY MARTINEZ-CORREA, Copenhagen Business School, and STEPHEN H. SHORE, Georgia State University—Are Educational Differences in the Gender Earnings Gap Causal?

INES HELM, Stockholm University, ALICE KÜGLER, University College London, and UTA SCHÖNBERG, University College London—Displacement Effects in Manufacturing: The Role of Firms

SABRINA T. HOWELL, New York University, and J. DAVID BROWN, U.S. Census Bureau—Do Cash Windfalls Affect Wages? Evidence from R&D Grants to Small Firms

JORGEN HARRIS, Occidental College—Do Wages Fall When Women Enter an Occupation?

TRISTAN POTTER, Drexel University, and DAN BERNHARDT, University of Illinois-Urbana-Champaign—Wage Offers and On-the-Job Search

**1:00 PM Manchester Grand Hyatt San Diego—Gaslamp D
AERE**

Evolving Electricity Markets (Q4)

Presiding: JIM BUSHNELL, University of California-Davis

DANIEL LLOYD SHAWHAN, Resources for the Future, ALAN KRUPNICK, Resources for the Future, REBECCA EPANCHIN-NEILL, Resources for the Future, PAUL PICCIANO, Resources for the Future, and ALEXANDRA THOMPSON, Resources for the Future—Your Money or Your Wildlife: Environmental and Economic Tradeoffs from Solar Siting Restrictions in Texas

JACKSON DORSEY, Indiana University, GAUTAM GOWRISANKARAN, University of Arizona, and ANDREW BUTTERS, Indiana University—Packing Power: Electricity Storage and Renewable Energy

MATT WOERMAN, University of Massachusetts-Amherst, DALLAS BURTRAW, Resources for the Future, and KAREN PALMER, Resources for the Future—Linking Carbon Markets with Different Initial Conditions

LINDA COHEN, University of California-Irvine, and KYLE KETTLER, University of California-Irvine—The Political Economy of Electricity Rates

Sunday • January 5

Discussants: STAN REYNOLDS, University of Arizona

ERIN MANSUR, Dartmouth College

GARTH HEUTEL, Georgia State University

JIM BUSHNELL, University of California-Davis

1:00 PM Manchester Grand Hyatt San Diego—Seaport A AFA

Asset Pricing: Cross-section of Returns and Investors (G1)

Presiding: ANNETTE VISSING-JORGENSEN, University of California-Berkeley

RALPH KOIJEN, University of Chicago, ROBERT RICHMOND, New York University, and MOTOHIRO YOGO, Princeton University—Which Investors Matter for Global Equity Valuations and Expected Returns?

DANIEL ANDREI, McGill University, JULIEN CUJEAN, University of Bern, and MATHIEU FOURNIER, HEC Montreal—The Low-Minus-High Portfolio

ASSAF EISDORFER, University of Connecticut, KENNETH FROOT, Harvard Business School, GIDEON OZIK, EDHEC Business School, and RONNIE SADKA, Boston College—Competition Links and Stock Returns

Discussants: JOHN CAMPBELL, Harvard University

SERHIY KOZAK, University of Maryland

CHRISTOPHER POLK, London School of Economics

1:00 PM Manchester Grand Hyatt San Diego—Seaport B AFA

Corporate Disclosure and Incentives (G3)

Presiding: IVAN MARINOVIC, Stanford University

PAUL POVEL, University of Houston, and GÜNTER STROBL, Frankfurt School of Finance & Management—Lying to Speak the Truth: Selective Manipulation and Improved Information Transmission

THOMAS BOURVEAU, Columbia University, GUOMAN SHE, Hong Kong University of Science and Technology, and ALMINAS ZALDOKAS, Hong Kong University of Science and Technology—Corporate Disclosure as a Tacit Coordination Mechanism: Evidence from Cartel Enforcement Regulations

SHIMING FU, Shanghai University of Finance and Economics, and GIULIO TRIGILIA, University of Rochester—Voluntary Disclosure, Moral Hazard and Default Risk

Discussants: MARTIN SZYDLOWSKI, University of Minnesota

JOHN KEPLER, Stanford University

FELIPE VARAS, Duke University

**1:00 PM Manchester Grand Hyatt San Diego—Seaport C
AFA**

Financial Crises and Transmission of Shocks (G2)

Presiding: TYLER MUIR, University of California-Los Angeles

AGOSTINO CAPPONI, Columbia University, ALLEN CHENG, Columbia University, STEFANO GIGLIO, Yale University, and RICHARD HAYNES, Commodity Futures Trading Commission—The Collateral Rule: An Empirical Analysis of the CDS Market

WENHAO LI, Stanford University—Public Liquidity and Financial Crises

VALENTINA BRUNO, American University, and HYUN SONG SHIN, Bank for International Settlements—Dollar Exchange Rate as a Credit Supply Channel: Evidence from Firm-Level Exports

ALEXANDER JUNG, European Central Bank, and HARALD UHLIG, University of Chicago—Monetary Policy Shocks and the Health of Banks

Discussants: GEORGY CHABAKAURI, London School of Economics

MORITZ LENEL, Princeton University

ZHENGYANG JIANG, Northwestern University

MATTHEW PLOSSER, Federal Reserve Bank of New York

Sunday • January 5

1:00 PM Manchester Grand Hyatt San Diego—Seaport F
AFA

Household Debt and Savings (G1)

Presiding: GREGOR MATVOS, University of Texas-Austin

FRANCESCO D'ACUNTO, Boston College, THOMAS RAUTER, University of Chicago, CHRISTOPH SCHEUCH, Vienna University of Economics and Business, and MICHAEL WEBER, University of Chicago—Perceived Precautionary Savings Motives: Evidence from FinTech

EMILY GALLAGHER, University of Colorado-Boulder, RADHAKRISHNAN GOPALAN, Washington University-St. Louis, MICHAL GRINSTEIN-WEISS, Washington University-St. Louis, and JORGE SABAT, Washington University-St. Louis—Medicaid and Household Savings Behavior: New Evidence from Tax Refunds

HOLGER MUELLER, New York University, and CONSTANTINE YANNELIS, University of Chicago—Reducing Barriers to Enrollment in Federal Student Loan Repayment Plans: Evidence from the Navient Field Experiment

Discussants: GREG BUCHAK, University of Chicago

TIMOTHY MCQUADE, Stanford University

TIM LANDVOIGT, University of Pennsylvania

1:00 PM Manchester Grand Hyatt San Diego—Seaport G
AFA

Information Trading in Networks (G1)

Presiding: ZHIGUO HE, University of Chicago

SELMAN EROL, Carnegie Mellon University, and MICHAEL LEE, Federal Reserve Bank of New York—Insider Networks

DAVID HIRSHLEIFER, University of California-Irvine, LIN PENG, City University of New York-Baruch College, and QIGUANG WANG, Hong Kong Baptist University—Social Interaction and Market Reaction to Earnings News

PAT AKEY, University of Toronto, VINCENT GREGOIRE, HEC Montreal, and CHARLES MARTINEAU, University of Toronto—Price Revelation from Insider Trading: Evidence from Hacked Earnings News

SERGEI GLEBKIN, INSEAD—Liquidity Versus Information Efficiency

Discussants: PETER KONDOR, London School of Economics

ASAF MANELA, Washington University-St. Louis

EMILIANO PAGNOTTA, Imperial College London

EDUARDO DAVILA, Yale University

**1:00 PM Manchester Grand Hyatt San Diego—Seaport H
AFA**

Labor Markets and Firm Performance (G3)

Presiding: MARGARITA TSOUTSOURA, Cornell University

MURILLO CAMPELLO, Cornell University and NBER, JANET GAO, Indiana University, and QIPING XU, University of Notre Dame—Local Taxes and the Demand for Skilled Labor: Evidence from Job Postings

YUE ZHANG, Catholic University of Louvain, and JIAPING QIU, McMaster University—Wage Rigidity and Debt Financing: Evidence from Labor Contract Renewal during the Financial Crisis

KYEONG H. LEE, Norwegian School of Economics, KARIN THORBURN, Norwegian School of Economics, and EMMA QIANYING XU, University of Texas-El Paso—Local Employment Opportunities and Corporate Retention Policies

Discussants: XAVIER GIROUD, Columbia University

ELENA SIMINTZI, University of North Carolina-Chapel Hill

HYUNSEOB KIM, Cornell University

Sunday • January 5

**1:00 PM Manchester Grand Hyatt San Diego—Harbor A
AFA**

Risk Premia Dynamics in Treasury Bond Markets (G1)

Presiding: ANH LE, Pennsylvania State University

GURDIP BAKSHI, Temple University, JOHN CROSBY, University of Maryland, and XIAOHUI GAO BAKSHI, Temple University—Unspanned Risks, Negative Local Time Risk Premiums, and Empirical Consistency of Models of Interest-Rate Claims

ROBERT CZECH, Bank of England, SHIYANG HUANG, University of Hong Kong, DONG LOU, London School of Economics, and TIANYU WANG, Tsinghua University—Predicting Interest Rates

DANIELE BIANCHI, University of Warwick, MATTHIAS BUCHNER, University of Warwick, and ANDREA TAMONI, Rutgers University—Bond Risk Premia with Machine Learning

GEERT BEKAERT, Columbia University, ERIC ENGSTROM, Federal Reserve Board, and ANDREY ERMOLOV, Fordham University—Macro Risks and the Term Structure of Interest Rates

Discussants: SCOTT JOSLIN, University of Southern California

GIANG NGUYEN, Pennsylvania State University

JINGZHI HUANG, Pennsylvania State University

GREG DUFFEE, Johns Hopkins University

**1:00 PM Manchester Grand Hyatt San Diego—Cortez Hill A
AFEE**

Public Policy toward Business (L1)

Presiding: RICHARD ADKISSON, New Mexico State University

KOSTA JOSIFIDIS, University of Novi Sad, and NOVICA SUPIC, University of Novi Sad—Innovation and Income Inequality in the United States of America: Ceremonial Versus Institutional Adjustment

AVRAHAM IZHAR BARANES, Elmhurst College—Automation, Financialization, and Institutional Change: Challenges for Progressive Industrial Policy

MATÍAS VERNENGO, Bucknell University—From Regulation to Deregulation: Old Institutional versus Chicago School Views of Law and Economics

MARY V. WRENN, University of West England—From Mad to Mindful: Corporate Control through Corporate Mindfulness

CHRISTOPHER BROWN, Arkansas State University—Will the Green Kondratieff Wave be Stillborn?

Discussants: RICHARD ADKISSON, New Mexico State University
ANNA KILIMNA, University of Saskatchewan

**1:00 PM Manchester Grand Hyatt San Diego—Regatta C
AREUEA**

Housing and Cyclical Dynamics (R2)

Presiding: LU HAN, University of Toronto

LARA LOEWENSTEIN, Federal Reserve Bank of Cleveland—Consumption of Housing During the 2000s Boom: Evidence and Theory

C.Y. CHOI, University of Texas-Arlington, and SOOJIN JO, Bank of Canada—Do Housing Markets Affect Local Consumer Prices? – Evidence from United States Cities

PAVEL KRIVENKO, City University of New York-Baruch College—Unemployment and the United States Housing Market during the Great Recession

ELLIOT ANENBERG, Federal Reserve Board, and DANIEL RINGO, Federal Reserve Board—The Propagation of Demand Shocks Through Housing Markets

Discussants: EDWARD KUNG, University of California-Los Angeles

LIANG PENG, Pennsylvania State University

JACK FAVILUKIS, University of British Columbia

ERIC SMITH, University of Essex

Sunday • January 5

1:00 PM Manchester Grand Hyatt San Diego—Nautical AREUEA

REITs (G1)

Presiding: EVA STEINER, Cornell University

MANUELA PEDIO, Bocconi University, and MASSIMO GUIDOLIN, Bocconi University—How Smart is the Real Estate Smart Beta? Evidence from Optimal Style Factor Strategies for REITs

BING ZHU, University of Reading, and DAVID DOWNS, Virginia Commonwealth University—Property Market Liquidity and REIT Liquidity

MARIYA LETDIN, Florida State University, STACE SIRMANS, Auburn University, and STACY SIRMANS, Florida State University—NAV Premiums and Betting against the Sentiment

KIMBERLY LUCHTENBERG, American University—REIT Unit Investment Trusts and Fund Manager Skill

Discussants: CHONGYU WANG, University of Florida

SHAUN BOND, University of Queensland

WALLY BOUDRY, Cornell University

MOUSSA DIOP, University of Wisconsin-Madison

1:00 PM Marriott Marquis San Diego—Catalina ES

Advances in Phillips Curve Research (E2)

Presiding: OLIVIER COIBION, University of Texas-Austin

RUPAL KAMDAR, University of California-Berkeley—The Inattentive Consumer: Sentiment and Expectations

HASSAN AFROUZI, Columbia University, and CHOONGRYUL YANG, University of Texas-Austin—Dynamic Inattention, the Phillips Curve, and Forward Guidance

EMI NAKAMURA, University of California-Berkeley—A Plucking Model of Business Cycles

Sunday • January 5

JANE RYNGAERT, Wake Forest University, OLIVIER COIBION, University of Texas-Austin, YURIY GORODNICHENKO, University of California-Berkeley, and SATEN KUMAR, Auckland University of Technology—Anticipating the Phillips Curve: Firms' Joint Expectations of Unemployment and Inflation

1:00 PM Marriott Marquis San Diego—La Costa ES

Business Cycles and Labor Markets (J2)

Presiding: CYNTHIA DONIGER, Federal Reserve Board

PATRICK KEHOE, Stanford University, PIERLAURO LOPEZ, Bank of France, VIRGILIU MIDRIGAN, New York University, and ELENA PASTORINO, Stanford University—Asset Prices and Unemployment Fluctuations

HIE JOO AHN, Federal Reserve Board, and JAMES HAMILTON, University of California-San Diego—Measuring Labor-Force Participation and the Incidence and Duration of Unemployment

CYNTHIA DONIGER, Federal Reserve Board—Do Greasy Wheels Curb Inequality?

RYAN CHAHROUR, Boston College, KRISTOFFER NIMARK, Cornell University, and STEFAN PITSCHNER, Uppsala University and Stockholm School—Sectoral Media Focus and Aggregate Fluctuations

CHRISTIAN MOSER, Columbia University, FARZAD SAIDI, Boston University, BENJAMIN WIRTH, Bavarian State Office for Statistics, and STEFANIE WOLTER, IAB Nuremberg—Credit Supply, Firms, and Earnings Inequality

1:00 PM Marriott Marquis San Diego—Del Mar ES

Identification and Estimation in Causal Models (C2)

Presiding: VICTOR AGUIRREGABIRIA, University of Toronto

KIRILL BORUSYAK, Princeton University, and PETER HULL, University of Chicago—Combining Quasi-Experimental Shocks with Endogenous Exposure: A General Framework

SUN
1:00

Sunday • January 5

YUSUKE NARITA, Yale University—(Non)Randomization: A Theory of Quasi-Experimental Evaluation of School Quality

BRANTLY CALLAWAY, Temple University, TONG LI, Vanderbilt University, and IRINA MURTAZASHVILI, Drexel University—Quantile Treatment Effects with Two-Sided Measurement Error

HIROYUKI KASAHARA, University of British Columbia, and KATSUMI SHIMOTSU, University of Tokyo—Identification of Regression Models with a Misclassified and Endogenous Binary Regressor

YINGYAO HU, Johns Hopkins University, and YI XIN, California Institute of Technology—Identification and Estimation of Dynamic Structural Models with Unobserved Choices

VICTOR AGUIRREGABIRIA, University of Toronto—Structural Models of Competition with Firms' Flexible Beliefs

1:00 PM Marriott Marquis San Diego—Newport Beach ES

Information in Contests (C7)

Presiding: MARCO OTTAVIANI, Bocconi University

JINGFENG LU, National University of Singapore, and ZIJIA WANG, National University of Singapore—Optimal Disclosure of Value Distribution Information in All Pay Auction

ALEJANDRO MELO PONCE, Nazarbayev University—The Secret behind The Tortoise and the Hare: Information Design in Contests

ZHUOQIONG CHEN, Harbin Institute of Technology-Shenzhen—Information Disclosure in Contests: Private Versus Public Signals

MARCO OTTAVIANI, Bocconi University—Proportional Allocation across Fields, Demand Relativity, and Benchmarking

1:00 PM Manchester Grand Hyatt San Diego—Cortez Hill B ES

Rare Events (G1)

Presiding: WINSTON WEI DOU, University of Pennsylvania

Sunday • January 5

LARS KUEHN, Carnegie Mellon University, DAVID SCHREINDORFER, Arizona State University, and FLORIAN SCHULZ, University of Washington—Credit and Option Risk Premia

CLAUDIA MOISE, Duke University—Flights to Safety and Volatility Pricing

NICOLE BRANGER, University of Muenster, RENÉ FLACKE, University of Muenster, and FREDERIK MIDDELHOFF, University of Muenster—Jumps and the Correlation Risk Premium: Evidence from Equity Options

HUIDI LIN, Northwestern University, and VIKTOR TODOROV, Northwestern University—Aggregate Asymmetry in Idiosyncratic Jump Risk

Discussants: BORIS NIKOLOV, University of Lausanne and Swiss Finance Institute

ALAN MOREIRA, University of Rochester

DAVID WEINBAUM, Syracuse University

METE KILIC, University of Southern California

1:00 PM Manchester Grand Hyatt San Diego—Harbor F LERA

Causes and Consequences of Performance Pay (J3)

Presiding: SUSAN R. HELPER, Case Western Reserve University

JED DEVARO, California State University-East Bay, and JOHN PENCABEL, Stanford University—Working Hours, Health and Absenteeism, and Performance Pay

JEFFREY H. KEEFE, Rutgers University—The Decline of Incentive Wage Rates: Evidence from the American Machinery Industry

BENJAMIN ARTZ, University of Wisconsin-Oshkosh, COLIN P. GREEN, Norwegian University of Science and Technology, and JOHN S. HEYWOOD, University of Wisconsin-Milwaukee—Does Performance Pay Increase Alcohol and Drug Use?

Discussants: MICHAEL GIBBS, University of Chicago

MORRIS M. KLEINER, University of Minnesota

DANIEL PARENT, HEC Montreal

SUN
1:00

Sunday • January 5

**1:00 PM Manchester Grand Hyatt San Diego—Harbor E
LERA**

Using Online Job Vacancy Data to Study Labor Market Dynamics (J6)

Presiding: MARY BURKE, Federal Reserve Bank of Boston

SUSAN VROMAN, Georgetown University, JIM ALBRECHT, Georgetown University, and BRUNO DECREUSE, Aix-Marseille University—Directed Search with Phantom Vacancies

STEVEN J. DAVIS, University of Chicago, and BRENDA SAMANIEGO DE LA PARRA, University of California-Santa Cruz—Application Flows

MARTHA GIMBEL, Schmidt Futures, and TARA SINCLAIR, George Washington University and Indeed Hiring Lab—Mismatch in Online Job Search

MARY BURKE, Federal Reserve Bank of Boston, ALICIA MODESTINO, Northeastern University, RACHEL SEDERBERG, Bowdoin College, and BLEDI TASKA, Burning Glass Technologies—No Longer Qualified? Changes in the Supply and Demand for Skills within Occupations

Discussants: TARA SINCLAIR, George Washington University and Indeed Hiring Lab

JIM ALBRECHT, Georgetown University

**1:00 PM Marriott Marquis San Diego—Mission Hills
NEA**

Factors Impacting Emerging African Nations (O1)

Presiding: JULIET ELU, Morehouse College

OLADELE OMOSEGBON, Indiana Wesleyan University and Indiana University-Purdue University Indianapolis—A Dynamic Path to Infrastructural Development in Africa: The Role of Economic Integration

JOHN CHIWUZULUM ODOZI, University of Ibadan, and RUTH UWAIFO OYELERE, Agnes Scott College and IZA—The Effects of Recent Violent Conflict Exposure on Labor Supply of Agricultural Households in Nigeria

Sunday • January 5

JULIET ELU, Morehouse College, and MIESHA J. WILLIAMS, Morehouse College—Development Funding in Africa: The Case of West Africa

J. O. SAKA, Lagos State University-Nigeria, and DOUGLASON G. OMOTOR, West African Institute For Financial and Economic Management—Financing Electricity and Transportation Infrastructure in Selected Sub-Saharan African Countries

EMMANUEL OBI, Morehouse College—Economic Development and Challenges in Sub-Saharan Africa

AKPAN H. EKPO, University of Uyo-Nigeria and Foundation for Economic Research and Training (FERT)—Governance, Growth and Development in Sub-Saharan Africa: A Revisit of the Evidence

Discussants: JOHN NED, Loyola University Maryland

CRUZ BUENO, State University of New York-New Paltz

JAMEIN CUNNINGHAM, University of Memphis

LINDA LOUBERT, Morgan State University

JAN CHRISTOPHER, Delaware State University

1:00 PM Manchester Grand Hyatt San Diego—Old Town A URPE

Ecology, the Environment, and Energy (Q5)

Presiding: PAUL COONEY, National University of General Sarmiento and URPE

PAUL COONEY, National University of General Sarmiento (UNGS)—Marxism and Ecological Economics: An Assessment of the Past, Present, and Future

LYNNE CHESTER, University of Sydney—Energy and Social Reality: Can Social Ontology Provide Insight?

ANN E. DAVIS, Marist College—“Home on the Range”: Integrating the Household and Ecology

CEREN SOYLU, University of Massachusetts-Amherst—The Political Economy of Environmental Conflicts: Collective Action as Informal Regulation

Subject Area Index

- A1 General Economics 90, 133, 140, 174, 205, 226, 234
- A2 Economic Education and Teaching of Economics 60, 69, 96, 124, 148, 167, 185, 235, 270, 359, 373
- B0 History of Economic Thought, Methodology, and Heterodox Approaches: General 78, 87, 119, 164
- B2 History of Economic Thought since 1925 145, 338
- B3 History of Economic Thought: Individuals 269
- B4 Economic Methodology 87, 122, 243, 260, 278
- B5 Current Heterodox Approaches 81, 114, 128, 134, 154, 157, 203, 221, 241, 261, 263, 289, 292, 334, 344, 375
- C1 Econometric and Statistical Methods and Methodology: General 82, 119, 131, 161, 211, 248, 251, 294, 295, 315, 337, 369, 371
- C2 Single Equation Models • Single Variables 162, 208, 397
- C3 Multiple or Simultaneous Equation Models • Multiple Variables 336
- C4 Econometric and Statistical Methods: Special Topics 332
- C5 Econometric Modeling 103
- C6 Mathematical Methods • Programming Models • Mathematical and Simulation Modeling 264
- C7 Game Theory and Bargaining Theory 209, 370, 398
- C8 Data Collection and Data Estimation Methodology • Computer Programs 298
- C9 Design of Experiments 181, 228, 296
- D1 Household Behavior and Family Economics 69, 82, 97, 120, 248, 292, 336
- D2 Production and Organizations 232, 281, 347, 357
- D3 Distribution 141, 163, 249, 268
- D4 Market Structure, Pricing, and Design 83, 182
- D6 Welfare Economics 311
- D7 Analysis of Collective Decision-Making 85, 170, 175, 207, 314
- D8 Information, Knowledge, and Uncertainty 100, 116, 117, 136, 160, 246, 323, 333, 370
- D9 Micro-Based Behavioral Economics 85, 147, 163, 219, 273, 377, 382

- E0 Macroeconomics and Monetary Economics: General 82, 169, 180, 220, 251, 253, 320, 343, 366
- E1 General Aggregative Models 169, 279
- E2 Consumption, Saving, Production, Investment, Labor Markets, and Informal Economy 102, 178, 265, 267, 280, 302, 317, 348, 359, 379, 396
- E3 Prices, Business Fluctuations, and Cycles 59, 99, 115, 256, 319
- E4 Money and Interest Rates 154
- E5 Monetary Policy, Central Banking, and the Supply of Money and Credit 59, 71, 99, 104, 210, 274, 321, 330, 355, 368, 385
- E6 Macroeconomic Policy, Macroeconomic Aspects of Public Finance, and General Outlook 103, 125, 127, 133, 175, 322
- E7 Macro-Based Behavioral Economics 231
- F0 International Economics: General 136, 216, 302
- F1 Trade 114, 142, 166, 214, 303, 358, 387
- F2 International Factor Movements and International Business 80, 144, 174, 345
- F3 International Finance 66, 91, 165, 179, 233, 351, 377, 383
- F4 Macroeconomic Aspects of International Trade and Finance 295
- F5 International Relations, National Security, and International Political Economy 301, 342
- F6 Economic Impacts of Globalization 218, 226, 265
- G0 Financial Economics: General 63, 68, 110, 149, 187, 236, 257, 284, 382
- G1 General Financial Markets 72, 74, 75, 76, 83, 107, 108, 121, 149, 151, 153, 177, 198, 199, 201, 202, 210, 236, 238, 240, 286, 287, 288, 325, 327, 328, 334, 361, 364, 365, 390, 392, 394, 396, 398
- G2 Financial Institutions and Services 77, 92, 102, 106, 113, 129, 144, 151, 164, 199, 200, 204, 214, 229, 237, 238, 260, 277, 284, 303, 308, 326, 329, 347, 363, 364, 391
- G3 Corporate Finance and Governance 73, 74, 75, 106, 109, 110, 150, 152, 200, 201, 237, 239, 250, 275, 285, 288, 297, 317, 327, 328, 329, 362, 363, 390, 393
- G4 Behavioral Finance 381
- H0 Public Economics: General 141, 159, 255, 358
- H1 Structure and Scope of Government 58, 216, 223
- H2 Taxation, Subsidies, and Revenue 277, 281, 342
- H3 Fiscal Policies and Behavior of Economic Agents 308, 376, 378
- H4 Publicly Provided Goods 130, 158, 205, 230
- H6 National Budget, Deficit, and Debt 279

- I0 Health, Education, and Welfare: General 60, 101, 124
- I1 Health 86, 121, 138, 146, 183, 202, 206, 215, 228, 243, 262, 267, 296, 338, 341, 345, 371, 387
- I2 Education and Research Institutions 62, 135, 173, 224, 313, 349
- I3 Welfare, Well-Being, and Poverty 58, 68, 101, 270, 275
- J0 Labor and Demographic Economics: General 96, 299
- J1 Demographic Economics 64, 176, 177, 181, 206, 247, 250, 252, 316, 321, 351, 379
- J2 Demand and Supply of Labor 88, 118, 139, 166, 252, 299, 309, 354, 373, 397
- J3 Wages, Compensation, and Labor Costs 123, 217, 221, 282, 318, 352, 384, 388, 399
- J4 Particular Labor Markets 254, 339, 372
- J5 Labor–Management Relations, Trade Unions, and Collective Bargaining 132, 353
- J6 Mobility, Unemployment, Vacancies, and Immigrant Workers 61, 70, 305, 319, 349, 400
- J7 Labor Discrimination 65, 89, 133, 179, 184, 224, 227, 344, 350
- K1 Basic Areas of Law 168, 340
- K2 Regulation and Business Law 219, 253, 300
- K4 Legal Procedure, the Legal System, and Illegal Behavior 66, 94, 312, 356, 374
- L1 Market Structure, Firm Strategy, and Market Performance 117, 165, 167, 222, 254, 310, 315, 356, 368, 394
- L2 Firm Objectives, Organization, and Behavior 90, 335, 375
- L4 Antitrust Issues and Policies 264, 355
- L8 Industry Studies: Services 276
- L9 Industry Studies: Transportation and Utilities 122, 126, 134, 257, 304
- M5 Personnel Economics 217
- N0 Economic History: General 313
- N2 Financial Markets and Institutions 245
- N3 Labor and Consumers, Demography, Education, Health, Welfare, Income, Wealth, Religion, and Philanthropy 116, 143, 208, 261
- N4 Government, War, Law, International Relations, and Regulation 131, 246
- O0 Economic Development, Innovation, Technological Change, and Growth 78, 139, 183, 258
- O1 Economic Development 64, 111, 168, 222, 233, 240, 276, 283, 354, 400

- O3 Innovation • Research and Development • Technological Change • Intellectual Property Rights 62, 67, 92, 98, 126, 128, 135, 138, 146, 225, 231, 273
- O4 Economic Growth and Aggregate Productivity 293
- O5 Economywide Country Studies 380
- P1 Capitalist Systems 386
- P2 Socialist Systems and Transitional Economies 80, 306
- P3 Socialist Institutions and Their Transitions 172
- Q0 Agricultural and Natural Resource Economics • Environmental and Ecological Economics: General 172
- Q2 Renewable Resources and Conservation 105, 235
- Q3 Nonrenewable Resources and Conservation 360
- Q4 Energy 137, 185, 249, 263, 297, 323, 389
- Q5 Environmental Economics 72, 93, 148, 158, 186, 258, 268, 283, 300, 310, 324, 346, 401
- R0 Urban, Rural, Regional, Real Estate, and Transportation Economics: General 155, 384
- R2 Household Analysis 84, 156, 290, 366, 367, 395
- R3 Real Estate Markets, Spatial Production Analysis, and Firm Location 79, 112, 242, 290, 331, 332
- R4 Transportation Economics 104, 118, 291, 388
- R5 Regional Government Analysis 293
- Z0 Other Special Topics: General 244
- Z1 Cultural Economics • Economic Sociology • Economic Anthropology 95, 266

Index of Participants

A

- Aaronson, Daniel 143
Aassve, Arnstein 147, 378
Abadie, Alberto 119
Abbott, Joshua 105, 361
Abdelbary, Islam 266
Abdi, Farshid 194
Abdul Aziz, Nor Izzatina 219
Abraham, Katharine G. 89, 123, 145
Abramitzky, Ran 181
Abreu, Dilip 209
Acemoglu, Daron 62, 143, 249, 282
Acharya, Avidit 85
Acharya, Sushant 137
Acharya, Viral 238
Ackerberg, Daniel 166
Acolin, Arthur 290
Adams, Abi 247
Adams, Renee 111, 205, 375
Adao, Rodrigo 180, 208
Adda, Jerome 101
Addison, John 132
Addoum, Jawad 97
Adhikari, Bibek 377
Adkisson, Richard 111, 394, 395
Admati, Anat 382
Adrian, Tobias 149, 322
Adusumilli, Karun 295
Afrouzi, Hassan 396
Agan, Amanda 67, 95, 179, 278, 384
Agarwal, Neha 95
Agarwal, Sumit 113, 157, 178, 191, 304, 324, 330, 367, 386
Agarwal, Vikas 153
Ager, Philipp 143
Agerton, Mark 185
Aggarwal, Bhavya 327
Aggarwal, Shilpa 276
Agha, Leila 86
Aghabarari, Leila 265
Aghion, Philippe 67, 379
Agostinelli, Francesco 275
Agranov, Marina 163, 296
Agrawal, Anup 192
Agte, Patrick 100
Aguero, Jorge 183
Aguiar, Mark 165
Aguiar, Victor 161
Aguirregabiria, Victor 255, 397, 398
Agur, Itai 60
Ahamed, Mostak 129
Ahern, Kenneth 288
Ahlfeldt, Gabriel 55
Ahlquist, John 353
Ahlskog, Rafael 349
Ahlstrom, Laura J. 61
Ahmadizadeh, Mohammad 300
Ahmadpoor, Mohammad 98
Ahmed, Tanima 205
Ahn, Daniel 249
Ahn, Hie Joo 266, 397
Ahnert, Toni 297
Aikman, David 144
Aiura, Hiroshi 139
Aizer, Anna 66, 143, 294
Ajayi, Kehinde 377
Ajilore, Olugbenga 125, 340, 374
Ajzenman, Nicolas 174
Akbarpour, Mohammad 182
Akcigit, Ufuk 67, 117, 220, 232, 293
Akee, Randall 61, 140, 206
Aker, Jenny C. 276
Akerlof, George 259
Akerlof, Robert 281
Akey, Pat 75, 393
Akhtari, Mitra 167
Akinci, Ozge 346
Akresh, Richard 354
Aksoy, Billur 220
Aksoy, Cevat Giray 93, 174
Akyol, Ali 375
Alabaad, Hanadi 341
Alam, Md Rafayet 51
Alazzawi, Shireen 253, 266
Albelda, Randy 218
Albiac, Jose 360
Albouy, David 113
Albrecht, Jim 400
Albuquerque, Rui 325, 365
Aldana, Ursula 183
Alderucci, Dean 146
Aldy, Joseph E. 93, 347
Ale-Chilet, Jorge 356
Alesina, Alberto 181, 234
Alexander, Diane 387
Alexopoulou, Ioana 33
Alfaro, Laura 216, 358, 384
Ali, Ayesha 32, 51
Ali, Fahd 169
Ali, Mona 157
Aliprantis, Dionissi 112
Allcott, Hunt 225
Allemmand, Denis 300
Allen, Bradley J. 51
Allen, Craig 219
Allen, Lindsay 244
Allen, Roy 161
Allen, Treb 231
Allende, Claudia 84, 100
Alm, James 377
Almeida, Felipe 155, 331
Almeida, Heitor 285
Almond, Douglas 143, 387
Alok, Shashwat 330
Alpanda, Sami 256
Alpert, Abby 244
Alsabah, Khaled 194
Alsan, Marcella 349, 387
Alston, Mackenzie 89
Altavilla, Carlo 326
Alter, Adrian 385
Altindag, Duha Tore 89
Altomonte, Carlo 378
Alves, Carolina 128
Alves, Romulo 196

Amador, Manuel 125, 165, 383
 Amaral, Sofia 120
 Ambrocio, Gene Paul Gerard 35
 Ambrose, Brent 156, 290, 333
 America, Richard 168
 Amihud, Yakov 365
 Amin, Modhurima Dey 104
 Amiti, Mary 358
 Ammann, Manuel 188
 Amponsah, Samuel 171, 203
 Amuedo-Dorantes, Catalina 206, 254
 An, Xudong 332
 An, Zhiyong 282
 Anadu, Kenechukwu 73
 Ananat, Elizabeth O. 340
 Anas, Alex 388
 Andersen, Steffen 388
 Anderson, Alyssa 77
 Anderson, D. Mark 208
 Anderson, Gareth 99
 Ando, Tomohiro 30
 Andolfatto, David 68
 Andor, Mark 323
 Andrade, Sandro 41
 Andrei, Daniel 390
 Andreoni, James 158, 323
 Andrew, Alison 247
 Andrews, Isaiah 211
 Anenberg, Elliot 395
 Angeletos, George-Marios 161
 Angelov, Nikolay 45
 Angelucci, Manuela 60, 183
 Angner, Erik 122
 Annan, Francis 203
 Antecol, Heather 351
 Antipa, Pamfili 245
 Antman, Francisca M. 313
 Anton, Miguel 75
 Antoniadis, Alexis 115
 Antoniou, Constantinos 188
 Antonovics, Kate 256
 Antras, Pol 214
 Anukriti, S. 172
 Anundsen, Andre 242, 332
 Aragon, George 153
 Arai, Yoichi 369
 Arbel, Yuval 177
 Arce, Fernando 137
 Archakov, Ilya 212
 Archibald, Thomas 39
 Archibong, Belinda 89, 131, 203, 241
 Arcidiacono, Peter 313
 Arcila, Andres 159
 Arefeva, Alina 242
 Arellano, Cristina 295
 Arellano Gonzalez, Jesus 259
 Ari, Anil 60
 Arias, Jonas 336
 Arkhangelsky, Dmitry 119
 Armev, Laura 301
 Armitage, Sarah 93
 Arnold, Marc 40
 Arnould, Guillaume 30
 Arold, Benjamin 62
 Arslan-Ayaydin, Ozgur 191
 Artavanis, Nikolaos 29
 Arteaga, Carolina 94, 379
 Arteaga, Irma A. 45, 47
 Artuc, Erhan 226
 Artz, Benjamin 271, 399
 Aryal, Gaurab 335
 Asad, Sher Afghan 89
 Asai, Yukiko 217
 Ash, Elliott 378
 Ashenfelter, Orley 139
 Ashraf, Nava 90, 348
 Asis, Gonzalo 377
 Asiseh, Fafanyo 125
 Aslan, Hadiye 106
 Assaad, Ragui 174
 Assous, Michael 338
 Astier, Nicolas 263
 Atal, Juan Pablo 356
 Atalay, Enghin 146, 353
 Ates, Sina 117, 220, 232, 293
 Athey, Susan 119, 149, 215, 224, 298
 Atkins, Rachel Marie Brooks 344
 Atkinson, Glen 289
 Attanasio, Orazio 163, 270
 Atwood, Alicia 244
 Aucejo, Esteban 313
 Auclert, Adrien 180
 Auerbach, Alan 175, 279
 Auh, Jun Kyung 240
 Auriol, Emmanuelle 376
 Austin, Garrett Wes 349
 Autor, David 96, 282
 Avdis, Efstathios 210
 Avdjiev, Stefan 346
 Avenancio-Leon, Carlos Fernando 351
 Avetisyan, Misak 134
 Avilova, Tatyana 69, 70
 Avraham, Ronen 49
 Avramov, Doron 149
 Avsar, Veysel 265
 Ayala, Jordan 344
 Aydin, Deniz 364
 Aygun, Aysun 218
 Ayres, Andrew 235
 Ayromloo, Shalise 176, 177
 Ayyagari, Meghana 286
 Azar, Jose 75, 106, 139
 Azevedo, Viviane 304
 Azimi, Mehran 192
 Aziz, Ahmed Tariq 36
 Azmat, Ghazala 376
 Azoulay, Pierre 98, 138, 338

B

Ba, Bocar 356, 374
 Babenko, Ilona 202
 Babina, Tania 109
 Babus, Ana 178
 Bacchetta, Philippe 334
 Bachas, Natalie 199
 Bachas, Pierre 64, 304
 Bachmann, Rudi 136
 Back, Kerry 287
 Bäckman, Claes 290
 Backstrom, Jesse D. 360
 Backus, Ann 216
 Backus, Matthew R. 165, 212, 310, 311
 Badgett, Lee 184
 Badruddoza, Syed 104
 Bae, Chang Suk 192
 Bae, Kee-Hong 364
 Baghai, Ramin 109
 Baghan Ferdows, Soroosh 45
 Bagues, Manuel 321
 Bahar, Dany 175, 357
 Bai, Jennie 240
 Bai, Yan 227, 295
 Bailey, James 45
 Bailey, Martha J. 66, 94, 275, 343

- Bailey, Michael C. 231
 Baily, Martin Neil 357
 Baiman, Ron 127, 134
 Baird, Sarah 215
 Baires, Wilber 95
 Bajari, Patrick 167
 Bajgar, Matej 232
 Baker, Erin 263
 Baker, Lawrence 86
 Baker, Malcolm 200
 Baker, Scott 136
 Bakoush, Mohamed 99
 Bakshi, Gurdip 394
 Bakyono, Richard 177
 Balaban, Rita 96
 Balasubramanian, Natarajan 218
 Balasubramanian, Sriram 79
 Balboni, Clare 283
 Balcilar, Mehmet 266
 Baldassi, Carlo 117
 Bali, Turan 151, 196, 236
 Balianoune-Lutz, Mina 125, 203, 241
 Balisacan, Arsenio 269
 Balistreri, Edward 72
 Ballensiefen, Benedikt Fabian 41
 Balliester Reis, Thereza 81
 Balter, Anne 255
 Banal-Estanol, Albert 106, 311
 Bandiera, Oriana 283, 348
 Bandyopadhyay, Arka 332
 Banerjee, Abhijit 233
 Banerjee, Simanti 205
 Banerjee, Snehal 288
 Banerjee, Somalee 345
 Baniya, Suprabha 142
 Bannier, Christina E. 189
 Banuri, Sheheryar 220, 266
 Bao, Jack 328
 Bar-El, Ronen 177
 Baranes, Avraham Izhar 394
 Baranov, Victoria 65
 Barberis, Nicholas 239
 Barendse, Sander 212
 Barillas, Francisco 326
 Barnes, Spencer 193
 Barnett, Michael L. 86
 Barnichon, Regis 265
 Barofsky, Jeremy 46
 Baron, E. Jason 60
 Barr, Tavis 52
 Barrage, Lint 93, 259
 Barreira, Paul 314
 Barrero, Jose Maria 117, 231
 Barrett, Chris 380
 Barseghyan, Levon 161, 311, 336
 Barth, Daniel 73
 Bartlett, Robin 221
 Bartley, Alan 176
 Bartos, Vojtech 86
 Bartram, Sohnke 362
 Baryshnikov, Pavel 372
 Barzotto, Mariachiara 347
 Basílico, Matthew 314
 Baskaran, Thushyanthan 316
 Baslandze, Salomé 67
 Basteck, Christian 163
 Basten, Christoph 121, 187
 Bastian, Jacob 278
 Bastianello, Francesca 194
 Bastos, Paulo 226
 Basu, Sanjukta 31, 50
 Basu, Sudipta 169
 Batabyal, Amit 78, 79
 Batista, Catia 276
 Battigalli, Pierpaolo 246
 Bau, Natalie 167
 Bauer, Daniel 334
 Bauer, Michael 210
 Bauer, Michal 86
 Bauer, Rob 193
 Baughman, Reagan 278
 Bauhoff, Sebastian 345
 Baum, Charles L. 219
 Bauman, Yoram 149, 307
 Bauner, Christoph 222
 Bayer, Amanda 96, 176, 235, 272
 Bayer, Patrick 341
 Baylis, Patrick 186
 Bazzi, Samuel 62
 Beach, Brian 208, 256, 347
 Beaumont, Paul 328
 Beblo, Miriam 250
 Bech, Morten L. 230
 Becher, David 329
 Becht, Marco 329
 Beck, Sedefka 272
 Beck, Thorsten 347
 Becker, Anke 234
 Becker, Bo 152
 Becker, Sascha O. 62, 174, 175, 244
 Beckmeyer, Heiner 196
 Bednarek, Peter 121
 Bedoya, Guadalupe 345
 Beede, David 146
 Beegle, Kathleen 215
 Beer, Sebastian 281
 Begenau, Juliane 200, 251, 322
 Beghin, John 37
 Begley, Jaclene 80
 Begley, Taylor 129, 284
 Behbahani, Amirhossein Amini 300
 Behrer, Patrick 299
 Bekaert, Geert 394
 Beladi, Hamid 79, 128
 Belavina, Elena 118
 Bell, Adrian 197
 Bellak, Christian 91
 Bellani, Luna 46
 Belleflamme, Paul 40
 Bellégo, Christophe 176
 Belley, Philippe 176
 Bellofiore, Riccardo 78, 128
 Bellucci, Davide 43
 Belman, Dale 300
 Belo, Frederico 74
 Beltrame, Giacomo 33
 Beltramo, Theresa 223, 312
 Ben-David, Itzhak 76, 200
 Ben-Rephael, Azi 191
 Ben-Shahar, Danny 80
 Bena, Jan 239
 Benartzi, Shlomo 236, 381
 Benchimol, Jonathan 40, 59
 Benetton, Matteo 83, 99
 Bengoa, Marta 216, 265
 Bengui, Julien 137, 384
 Benigno, Gianluca 383
 Benjamin, Dwayne 96
 Benmelech, Efraim 363
 Bennesden, Morten 317
 Bennett, Benjamin 152, 363
 Benson, Alan 384
 Bento, Antonio 137
 Bento, Pedro 118
 Bentzen, Jeanet 245
 Benzell, Seth 279
 Berg, Claudia 53
 Berg, Peter 88

Berg, Tobias 107
 Bergant, Katharina 238
 Bergbauer, Annika B. 224
 Bergeaud, Antonin 67, 357, 379
 Berger, Allen 169, 298
 Berger, David 115, 339
 Berger, Elizabeth 285
 Bergholt, Drago 380
 Bergman, Peter 230
 Bergstrand, Jeffrey 214
 Berik, Günseli 263
 Berk, Jonathan 240
 Berkes, Enrico G. 262
 Berlingieri, Giuseppe 232
 Berman, Eli 159, 343
 Bernanke, Ben 306
 Bernard, Benjamin 178
 Bernard, Sabine 195
 Berndt, Antje 113, 288
 Berndt, Ernst 58
 Bernhardt, Dan 85, 389
 Bernheim, B. Douglas 182, 296
 Bernstein, Richard 380
 Bernstein, Shai 239
 Berry, James 381
 Bertoldi, Moreno 267
 Bertrand, Marianne 170, 217, 312
 Berzins, Janis 38
 Besley, Tim 163
 Bessen, James 62, 63
 Betancourt, Roger R. 80, 81
 Betsey, Charles 168
 Bevilaqua, Julia 378
 Bevis, Leah 222
 Bhandari, Anmol 199
 Bhanot, Syon 96
 Bharadwaj, Prashant 233, 276
 Bharati, Tushar 48
 Bhaskar, V. 379
 Bhatt, Monica 312
 Bhattacharya, Haimanti 274
 Bhattacharya, Jay 345
 Bhattacharya, Vivek 335
 Bhattarai, Saroj 248
 Bhutta, Neil 130
 Biais, Bruno 237
 Bian, Bo 142
 Bianchi, Daniele 394
 Bianchi, Javier 137, 383
 Bianconi, Marcelo 215
 Biasi, Barbara 179
 Bielecki, Marcin 256
 Bieler, John 320
 Biguri, Kizkitza 75
 Bilir, Kamran 231
 Billio, Monica 193
 Bilmes, Linda 246
 Bindal, Shradha 106
 Bindseil, Ulrich 33
 Bird, Daniel 209
 Bird, Robert 189
 Birke, David 278
 Birkeland, Kathryn 271, 272
 Biroli, Pietro 95
 Bisiere, Christophe 237
 Biswas, Rumpa 189
 Bitler, Marianne 262
 Biu, Ofronama 344
 Bivens, Josh 88, 166
 Bjerkholt, Olav 338
 Bjorkegren, Daniel 231
 Bjørnland, Hilde C. 256, 379
 Blaauw, Duane 184
 Black, Sandra E. 96, 227, 282
 Blackwell, Calvin 272
 Blair, Peter 341
 Blalock, Garrick 223
 Blanchard, Olivier 175, 320
 Blanco, Luisa 97, 206, 374, 375
 Blankespoor, Brian 53, 381
 Blascak, Nathan 45
 Blattman, Christopher 312
 Blattner, Laura 200
 Blau, Francine 227
 Bleakley, Hoyt 385
 Blevins, Jason 255
 Blickle, Kristian 277
 Block, Fred L. 204
 Bloem, Jeffrey 223
 Bloom, Nicholas 66, 117, 220
 Blume, Lawrence 182
 Blumenstock, Joshua 159
 Blundell, Richard 163
 Blundell, Wesley 324
 Bluwstein, Kristina 103
 Boberg-Fazlic, Nina 262
 Boccanfuso, Jeremy 33
 Bocola, Luigi 295, 335, 383
 Boerner, Lars 52
 Bofinger, Yannik 189
 Bogan, Vicki 97, 205
 Bogousslavsky, Vincent 365
 Bohn, Jim 73
 Bojilov, Raicho 52
 Boldrin, Michele 35
 Bole, Velimir 308
 Bollen, Nicolas 153
 Bollor, Lysle 311
 Bollinger, Bryan 324
 Bolotnyy, Valentin 179, 314
 Bolt, Wilko 214
 Bolte, Lukas 141
 Bonaime, Alice 75
 Bonaldi, Pietro 213
 Bonatti, Alessandro 209
 Bond, Shaun 396
 Bond, Timothy N. 173
 Bonfiglioli, Alessandra 142
 Bonfim, Diana 93, 214
 Bonhomme, Stephane 211, 372
 Bonin, John 91, 308
 Boppert, Timo 280, 379
 Bordalo, Pedro 232, 328
 Bordo, Michael 145, 368
 Borgschulde, Mark 73, 346
 Borio, Claudio 71
 Borker, Gijrija 104, 105
 Borochin, Paul 42, 189
 Borusyak, Kirill 397
 Boskin, Michael 279
 Bossavie, Laurent 349
 Bostian, A. J. A. 333
 Bostic, Raphael 113
 Bosworth, Barry 357
 Botero Degiovanni, Hernan 50
 Bottan, Nicolas 323
 Bottasso, Anna 39
 Botti, Simona 381
 Bottone, Marco 115
 Boudreau, Kevin 98
 Boudreau, Laura 283
 Boudry, Wally 396
 Boukidis, Constantine M. 219
 Boulware, Karl 341
 Boumans, Marcel 87
 Bourassa, Steven 113, 242

- Bourveau, Thomas 391
 Boushey, Heather 61, 134, 322
 Boustan, Leah 181, 385
 Bouvard, Matthieu 237
 Bouwman, Christa H.S. 229, 230
 Bowblis, John R. 207
 Bowles, Samuel 226
 Bown, Chad P. 303, 387
 Boxell, Levi 116
 Boyer, Kenneth D. 127
 Boyson, Nicole 153
 Bozou, Caroline 40
 Bracha, Anat 229
 Brada, Josef C. 91, 308
 Bradley, Daniel 50, 361
 Brady, Gordon 164
 Braghieri, Luca 225
 Brahma, Dweepobotee 104
 Brailly, Julien 135
 Brailovskaya, Valentina 276
 Brainard, Lael 104
 Brainerd, Elizabeth 376
 Brandao Marques, Luis 35
 Brandt, Loren 207
 Brandt, William G. 300
 Branger, Nicole 193, 196, 399
 Branstetter, Lee 146
 Braschke, Franziska 351
 Bräuer, Konstantin 188
 Braunstein, Elissa 221, 252, 263
 Bravo, Monica Martinez 168
 Braxton, J. Carter 348
 Breda, Thomas 355
 Bredtmann, Julia 48
 Breeden, Sarah 104
 Breig, Zachary 274
 Brennecke, Claire 169
 Breon-Drish, Bradyn 201
 Breugem, Matthijs 107
 Breunig, Christoph 337
 Breunig, Ian 267
 Breza, Emily 233, 327
 Brick, Ivan 192
 Bridges, Jonathan 144
 Briukhova, Olga 187
 Broadbent, Ben R. 355
 Broda, Philippe 289
 Brodeur, Abel 278
 Brogaard, Jonathan 202, 325
 Bronchetti, Erin 96
 Broner, Fernando 165
 Brooks, Benjamin 160, 209
 Brooks, Chris 197
 Brooks, Leah 388
 Brookshire, Michael 253
 Brown, Caitlin 283
 Brown, Christopher 154, 155, 395
 Brown, Clair 299
 Brown, Gregory 108, 153
 Brown, J. David 254, 376, 389
 Brown, Jeffrey R. 69, 381
 Brown, Jenny 221
 Brown, Meta 343
 Brown, Zach 369
 Broxterman, Daniel 367
 Brueckner, Jan 292
 Bruehler, James R. 270, 272
 Bruich, Gregory 148
 Brumm, Johannes 279
 Brummet, Quentin 340
 Brunetti, Celso 178
 Brunnermeier, Markus 237, 277
 Bruno, Ellen Marie 235
 Bruno, Valentina 391
 Bryan, Gharad T. 62
 Bryan, Kevin 224
 Brynjolfsson, Erik 146, 225
 Bryzgalova, Svetlana 108
 Brzoza-Brzezina, Michal 256
 Bubb, Ryan 200
 Buchak, Greg 130, 326, 335, 392
 Buchanan, Joy 70
 Bucheli, José R. 254
 Buchholz, Nicholas 119
 Buchner, Matthias 394
 Buckles, Kasey 70, 94
 Buckmann, Marcus 103
 Budish, Eric 83, 84, 100
 Bueno, Carycruz 340
 Bueno, Cruz 401
 Buffa, Andrea 108
 Buffington, Cathy 146
 Builes, Martha Susana Jaimes 123
 Bullard, Sam 34
 Bullinger, Lindsey 88
 Bundorf, M. Kate 243, 338
 Buonanno, Paolo 372
 Burchardi, Konrad 71
 Burgess, Robin 283
 Burke, Mary 400
 Burkhardt, Jesse 324
 Burkhauser, Richard V. 68
 Burlig, Fiona 123, 279
 Burlon, Lorenzo 326
 Burn, Ian 184
 Burnette, Jeffrey 340
 Burstein, Ariel 118
 Bursztyn, Leonardo 168, 323
 Burtraw, Dallas 389
 Buser, Thomas 382
 Bushnell, Jim 389, 390
 Bushong, Ben 292
 Buss, Adrian 107
 Busse, Jeffrey 193
 Bustamante, M. Cecilia 199
 Butera, Luigi 323
 Butler, Julianna 61
 Butters, Andrew 389
 Button, Kenneth 134
 Button, Patrick 89
 Byambadalai, Undral 207
 Byers, Deborah 297

C

- Caballero, Ricardo 302
 Cabral, Marika 371
 Cabus, Sofie 44
 Caetano, Gregorio 84
 Caglio, Cecilia 100
 Cahill, Kevin E. 254, 301
 Cai, Gaoyang 32
 Cai, Jinghan 41
 Cai, Ning 36
 Cai, Xiangshang 187
 Cakir, Metin 222
 Calani, Mauricio 216
 Caldwell, Sydnee 218, 318, 319, 350
 Calice, Giovanni 169
 Callaway, Brantly 398
 Callen, Mike 58
 Calligaris, Sara 232
 Calomiris, Charles W. 245
 Calonico, Sebastian 369
 Calub, Renz Adrian T. 257
 Calvano, Emilio 369

Calvi, Rossella 283
 Calzolari, Giacomo 369
 Camacho, Maximo 256
 Camera, Gabriele 142
 Camerer, Colin 122, 181, 328
 Campa, Pamela 321
 Campano, Fred 268
 Campbell, Jeffrey 249
 Campbell, John 390
 Campbell, William D. 270
 Campello, Murillo 393
 Canavire-Bacarreza, Gustavo J. 388
 Canay, Ivan 209
 Canayaz, Mehmet 73
 Candela, Rosolino 120
 Canning, David 203, 241
 Cannonier, Colin 89, 271
 Cantet, Natalia 60, 177
 Cantillo, Andres 169
 Cantore, Cristiano 99
 Cao, Dan 220
 Cao, Hao-Yu 56
 Cao, Jianfei 209
 Cao, Jie 190, 198
 Cao, Jin 47, 214
 Cao, Linyi 33
 Cao, Ruiqing 140
 Capitán, Tabaré 43
 Cappelen, Alexander 142
 Capponi, Agostino 178, 238, 287, 391
 Capra, Monica 182
 Carattini, Stefano 72
 Carbó Valverde, Santiago 298
 Card, David 174, 354, 355
 Carey, Colleen 371
 Carlana, Michela 66
 Carlin, Wendy 226
 Carlson, Deven 314
 Carlson, Mark 313
 Carneiro, Pedro 44
 Carpenter, Christopher Scott 184
 Carpio, Lucia Del 321
 Carr, Jillian 67
 Carr, Michael 218, 300
 Carrell, Scott 313
 Carrera, Mariana 183
 Carret, Vincent 338
 Carrillo-Tudela, Carlos 310
 Carroll, Caitlin 262
 Carroll, Daniel 112
 Carson, Richard 72
 Carson, Scott Alan 241
 Carstens, Agustín 355
 Carstensen, Kai 136
 Carter, Andrew 209
 Caruso, Raul 343
 Carvalho, Carlos 71
 Carvalho, Jean-Paul 245
 Carvalho, Leandro 86
 Carvalho, Vasco 118
 Casamatta, Catherine 237
 Cascio, Elizabeth U. 173, 349
 Case, Anne 88, 275
 Casey, Marcus 89, 113, 342, 375
 Casolari, Amber 186
 Castellanos, Kenneth 310
 Castex, Gonzalo 176
 Castillo, Marco 158
 Castro, Pedro 36
 Catan, Emiliano 200
 Cattaneo, Matias 211, 369
 Cavallo, Alberto 115, 217
 Caviglia-Harris, Jill 284
 Cazes, Sandrine 252
 Celentano, Francesco 40
 Celil, Hursit 41
 Cerra, Valerie 78, 79, 303
 Cerreia-Vioglio, Simone 117, 371
 Cesa-Bianchi, Ambrogio 66, 99
 Cesur, Resul 160
 Cetemen, Esat Doruk 209
 Cette, Gilbert 249, 357
 Chabakauri, Georgy 391
 Chaboud, Alain 286
 Chaderina, Maria 285
 Chahrour, Ryan 397
 Chairassamee, Nattanicha 49
 Chakravorty, N.N. Tarun 54
 Chakravorty, Ujjayant 360, 361
 Chalmers, John 382
 Chamba, Enith Flores 375
 Chamberlain, Gary 248
 Chambers, Robert 258
 Chan, David 146, 147
 Chan, Eric 230
 Chan, Mons 318, 384
 Chan, Nathan W. 148, 220
 Chan, Sewin 291
 Chandrasekhar, Arun 233, 323
 Chaney, Thomas 71
 Chang, Ha-Joon 176
 Chang, Huibin 388
 Chang, Ya-Ting 29
 Chang, Yenjae 388
 Chang, Yoosoon 265, 266
 Chapman, Jonathan 208, 293
 Chari, Anusha 216, 226, 358, 377
 Chari, Varadarajan 125
 Charles, Kerwin 208, 376
 Charles, Loic 87
 Charoenwong, Ben 33
 Chassang, Sylvain 295
 Chassonnery-Zaigouche, Cleo 227
 Chatterjee, Anomitro 130
 Chatterjee, Bibaswan 30
 Chatterjee, Somdeep 315
 Chatterji, Pinka 228
 Chauvet, Marcelle 256
 Chauvin, Kyle 30
 Che, Xiaogang 52
 Che, Yeon-Koo 117, 298
 Chegut, Andrea 331
 Chemmanur, Thomas 196, 197
 Chen, Alice 147
 Chen, Cheng 318
 Chen, Chunda 91
 Chen, Cuicui 355, 356
 Chen, Feng 46
 Chen, Guojun 363
 Chen, Heng 85, 369
 Chen, Hui 150, 236
 Chen, Jennjou 271
 Chen, Jianhao 319
 Chen, Jiaying 30
 Chen, Joyce 172, 268
 Chen, Juan 190
 Chen, Kaiji 248
 Chen, Liang 212
 Chen, Liwen 132
 Chen, Maggie 386
 Chen, Mary 280
 Chen, Mingli 162
 Chen, Qianying 35
 Chen, Shiqi 190
 Chen, Shiyi 47
 Chen, Shuai 378
 Chen, Stacey H. 138
 Chen, Tao 159

- Chen, Xiaohong 337
 Chen, Yan 163
 Chen, Yi 209
 Chen, Zhiyao 287
 Chen, Zhuo 236
 Chen, Zhuoqing 398
 Chen, Peraza, Juliana 32
 Cheng, Allen 391
 Cheng, Cheng 67, 255
 Cheng, Chunli 41
 Cheng, Hao 366
 Cheng, Ing-Haw 151
 Cheng, Shuyi 189
 Cheng, Si 214
 Cheng, Xin 36
 Cheng, Xu 337
 Cheng, Yi 387
 Cheng, Yuan 35
 Cherif, Reda 297
 Chernew, Michael 86, 371
 Chernov, Mikhail 77, 109
 Chernozhukov, Victor 167, 251, 294, 372
 Cherrier, Beatrice 122, 227
 Chester, Lynne 87, 260, 401
 Chetty, Raj 148, 182
 Chevalier, Arnaud 319
 Chevalier, Judith 205, 265
 Chi, W. Edward 186
 Chia, Wai Mun 192
 Chiang, Harold 369
 Chiang, Kevin 331
 Childers, David 212
 Childs, Brad D. 271
 Chincó, Alexander 109, 325
 Chirikov, Igor 135
 Chirinko, Robert 358
 Chiteji, Ngina 97
 Chiu, Jonathan 68
 Chiu, Li-Ting 195
 Chiu, Ryan 358
 Cho, Caleb 320
 Cho, Heepyung 113
 Cho, Thummim 150
 Chodorow-Reich, Gabriel 175, 295, 322, 330
 Choi, C.Y. 79, 395
 Choi, Daewoung 363
 Choi, Dong Beom 366
 Choi, Eleanor Jawon 49
 Choi, Jaewon 237, 328
 Choi, Jaewoo 49
 Choi, James J. 62, 364
 Choi, Jay Pil 298
 Choi, Michael 68
 Chou, Shin-Yi 207
 Choudhury, Sanchari 30
 Christensen, Darin 101
 Christensen, Garret 278
 Christensen, Peter 105
 Christopher, Jan 401
 Chu, Junhong 352
 Chu, Yongqiang 80, 113, 157
 Chuang, Hongwei 138
 Chuku, Chuku 240
 Chulkov, Dmitriy 272
 Chung, Kim Sau 30
 Chyn, Eric 94, 156
 Chytilová, Julie 86
 Ciancio, Alberto 176
 Ciani, Andrea 318
 Cicala, Steve 123
 Cicero, David 363
 Cieslak, Anna 131, 274
 Cihak, Martin 280
 Cinar, Mine 300
 Cingolani, Massimo 292
 Cinnirella, Francesco 143
 Cipullo, Davide 314
 Cisternas, Gonzalo 209
 Claessens, Stijn 280
 Clancy, Daragh 165
 Clancy, Matthew 92
 Clapp, John 79
 Clarida, Richard 180
 Clark, Charles M. 81
 Clark, Damon 230
 Clark, Patrick 380
 Clarke, Charles 362
 Clausing, Kimberly 166
 Clay, Karen 186, 346
 Clayton, Jim 112
 Clemens, Michael 181, 350
 Clements, Douglas H. 173
 Clements, Mark 151
 Clerici-Arias, Marcelo 186
 Clithero, John 181
 Cocco, Joao 107, 294
 Cochran, Howard H. 271
 Coelho, Maria 281
 Coen, Jamie 144
 Coffman, Katherine 229, 321
 Coglianesse, John 322
 Cohen, Avi J. 96
 Cohen, Jeffrey 126, 127, 292
 Cohen, Jennifer 375
 Cohen, Lauren 364
 Cohen, Linda 389
 Cohn, Alain 142
 Cohn, Jonathan 329
 Coibion, Olivier 115, 161, 232, 266, 274, 368, 396, 397
 Coker, David 164
 Colangelo, Kyle 294
 Coles, Jeff 264
 Collier, Benjamin L. 333
 Collier, Paul 301
 Collin-Dufresne, Pierre 107, 287, 365
 Collins, Brett 376
 Collinson, Robert 293
 Collis, Avinash 32, 225
 Collis, Manuela 229
 Colmer, Jonathan 94
 Colonnelli, Emanuele 109
 Compiani, Giovanni 83
 Cong, Lin William 260
 Cong, Will 201, 237
 Conklin, James 130, 157, 290
 Conlon, Christopher T. 165, 311
 Connolly, Robert 331
 Conrad, Cecilia 140, 263
 Contreras, Salvador 340, 341
 Converse, Nathan 36, 145
 Conway, Patrick 96
 Conzo, Pierluigi 43, 147
 Cook, Lisa 65, 235, 341
 Cook, Nikolai 278
 Cookson, J. Anthony 303
 Cooney, Paul 169, 401
 Cooper, Daniel 88
 Cooper, Jasper 183
 Cooper, Russ 68
 Copeley, Leto 272
 Coppola, Antonio 233
 Corbae, Dean 335
 Corhay, Alexandre 199
 Corinth, Kevin 68
 Cornaggia, Jess 73, 109
 Cornaggia, Kimberly 73
 Cornelson, Kirsten 67, 379
 Corno, Lucia 95
 Cornwall, Gary 267
 Cororaton, Anna 309
 Corradi, Valentina 213
 Corrado, Carol 225

- Correa, Eugenia 241, 242, 331
 Correa, Ricardo 38, 121, 214, 233, 280
 Correia, Sergio 313
 Cortes, Gustavo 56
 Cortes, Kalena E. 60
 Cortes, Patricia 217
 Corum, Adrian Aycan 329
 Costantini, Orsola 330, 334
 Cotelioglu, Efe 196
 Coughlin, Maura 161
 Coulbaly, Louphou 136, 137
 Coulombe, Harold 381
 Coulson, Edward 243, 291
 Couts, Spencer 331
 Covert, Thomas R. 123, 185
 Cowgill, Bo 179, 224, 225, 323, 350, 384
 Cox, Gregory 337
 Cox, James 219, 296
 Cox, Robynn 89, 340, 341, 374
 Coyle, Diane 126
 Craig, Stuart 86
 Crane, Leland 280
 Crinò, Rosario 142
 Crisculo, Chiara 232
 Crosby, John 394
 Crosignani, Matteo 238
 Croson, Rachel 227
 Crouzet, Nicolas 106, 286
 Crowley, Meredith 359
 Cruz, Cesi 234
 Cuartas, Alejandro Puerta 129
 Cuciniello, Vincenzo 59
 Cuculiza, Carina 97, 188, 196
 Cuéllar, Mariano-Florentino 273
 Cuesta, Jose Ignacio 77
 Cuevas, Angel 378
 Cuevas, Ruben 378
 Cui, Xiaomeng 259
 Cujean, Julien 390
 Cullen, Joseph 257
 Cullen, Zoe 323, 350, 384
 Cumbers, Andrew 87
 Cummins, Joe 215
 Cunat, Vicente 110
 Cunha, Flavio 270
 Cunningham, Chris 333
 Cunningham, Colleen 264
 Cunningham, Jamein 125, 342, 374, 401
 Cunningham, Scott 359, 375
 Curfman, Christopher J. 230
 Curiel, Claudia 44
 Currie, Helen 249
 Currie, Janet 65, 67, 101, 138, 227, 262, 315, 346, 387
 Custodio, Claudia 74, 238
 Cutler, David 262
 Cvijanovic, Dragana 112, 256, 329
 Czech, Robert 394
- D**
- D'Acunto, Francesco 64, 106, 178, 392
 d'Astous, Philippe 388
 D'Errico, Marco 264
 D'Exelle, Ben 177
 da Nechio, Fernanda 71
 Da, Zhi 192
 Dahiya, Sandeep 210, 289
 Dai, Ruochen 207
 Dalgic, Husnu 334
 Dalton, John T. 116
 Daly, Mary C. 104, 133, 250
 Dang, Tri Vi 193
 Daniel, Kent 288
 Daniele, Gianmarco 378
 Danieli, Oren 218, 319
 Daniels, Gerald Eric 341
 Dannreuther, Charlie 170
 Dao, Hoang 56
 Darity, William 125, 168, 235
 Da Rocha Lima Filho, Roberto Ivo 43
 Darst, Matt 100
 Das, Jishnu 345
 Das, Monica 37
 Das, Ram Upendra 129
 Das, Tirthatanmoy 302
 Dasgupta, Amil 329
 Dastrup, Sam 267
 Daumas, Louis 157
 Dauth, Wolfgang 54
 Davidson, Andrew 271
 Davies, Richard 148
 Davila, Eduardo 169, 277, 325, 393
 Davis, Ann E. 154, 203, 204, 305, 401
 Davis, C. Austin 312
 Davis, Donald 384
 Davis, Jesse 288
 Davis, John 87
 Davis, Mike 305
 Davis, Morris 80
 Davis, Scott 136
 Davis, Steven J. 359, 360, 400
 Davydenko, Sergei 289
 Davydiuk, Tetiana 260
 Dawid, Herbert 254, 255
 de Almeida, Rafael Galvão 164
 de Azevedo, Andre Filipe 36
 de Bodt, Eric 75
 de Boer, Jantke 386
 de Boyrie, Maria E. 265
 de Cornière, Alexandre 298
 De Figueiredo Silva, Felipe 92
 De Giorgi, Giacomo 312
 De Haas, Ralph 65, 93, 304
 de la Cruz, Juan 206
 De Leo, Pierre 346
 De Loecker, Jan 117, 265, 311, 356
 de Marcellis, Nathalie 216
 De Neve, Jan-Emmanuel 282
 de Oliveira, Angela C. M. 219
 de Oliveira Souza, Thiago 40
 de Paula, Aureo 82
 de Roux, Nicolas 314
 Deadman, Erica 226
 Dean, Mark 336
 Deaner, Ben 212
 DeAngelo, Greg 182
 Dearing, Adam 255
 Deaton, Angus 58, 101, 163, 248, 275
 Deb, Saikat Sovan 198
 Decarolis, Francesco 368
 Dechter, Evgenia 176
 DeCicca, Phil 44
 Decker, Ryan A. 220, 303
 Decreuse, Bruno 400

- Dedola, Luca 115
 Deere, Carmen Diana 263
 DeFusco, Anthony 130
 Degryse, Hans 191
 Deininger, Matthew 280
 Del Boca, Daniela 275
 Del Viva, Luca 196
 Delecourt, Solène 140, 345
 Delfino, Alexia 348
 Delgado, Mercedes 65
 Delgado, Miguel A. 213
 Delhommer, Scott 184
 Della Corte, Pasquale 76, 286, 365
 Dell'Aqua, Fabrizio 225
 Dell'Ariccia, Giovanni 60
 Della Vigna, Stefano 279
 Dellachiesa, Alejandro E. 61
 DeMarco, Laurie Pounder 38
 DeMartino, George 243
 Deming, David 63, 96, 182, 282
 Demiral, Elif 229
 Demirer, Mert 372
 Demirguc-Kunt, Asli 214, 286
 Demiroglu, Cem 285
 Demyanyk, Yuliya 121, 347
 Denes, Matthew 75
 Deng, Guoying 56
 Deng, Hai-Anh 312
 Deng, Xiangrong 40
 Deng, Xiangzheng 360
 Deng, Xiaohu 316
 Deng, Yongheng 113
 Deng, Yuanyuan 83
 Denicolo, Vincenzo 369
 Derenoncourt, Ellora 61, 318
 Derwall, Jeroen 193
 Desari, Amedeo De 187
 Deschenes, Olivier 235, 236, 305, 346
 DeShazo, J. R. 149
 Deshpande, Manasi 118
 Despierre Corporon, Gaëlle 81, 366
 Devaney, Steven 112
 DeVaro, Jed 399
 Devereux, John 81, 302
 Devereux, Michael 136
 Devos, Erik 112
 Dew-Becker, Ian 239
 Dey, Matthew 339, 373
 Deyo, Darwyn 70
 Dhuey, Elizabeth 166
 Di Maro, Vincenzo 219
 Di Tella, Sebastian 302
 Di Vita, Fabio 52
 Di Vita, Giuseppe 52
 Diamond, Douglas 99, 277
 Diamond, Rebecca 67, 293
 Diamond, William 152, 327
 Dianat, Ahrash 163
 Dias, Daniel 346
 Dibeh, Ghassan 300
 Dick-Nielsen, Jens 200
 Dickert-Conlin, Stacy 244
 Dicks, David 73
 Diette, Timothy 89
 Dietz, Simon 310
 Diewert, W. Erwin 225
 Dildar, Yasemin 120
 Dillender, Marcus 373
 DiMaggio, Marco 179
 Dimand, Robert W. 339
 Dinar, Ariel 360
 DiNardi, Michael 46
 Dinarte, Lelys 312
 Dindo, Pietro 35
 Dinerslov, Emin 146
 Ding, Jing 193
 Ding, Lei 113
 Ding, Xiang 215
 Dinger, Valeriya 196, 214
 Dinlersoz, Emin 220
 Diop, Moussa 157, 396
 Dippel, Christian 70
 Dissanayake, Ruchith 39
 Disyatat, Piti 71
 Dittmar, Robert 210
 Dituri, Philip 271
 Do, Quoc-Anh 202, 245
 Doan, Bao 189
 Doehne, Malte 339
 Doerr, Sebastian 63, 187
 Dolado, Juan 212
 Dold, Malte 119
 Doleac, Jennifer 94, 179, 225, 312, 356
 Dolfmsa, Wilfred 87, 111
 Dolinger, Amy 345
 Domadenik, Polona 308
 Domini, Giacomo 54
 Dominko, Miha 308
 Donaldson, Dave 385
 Donangelo, Andres 74
 Dong, Mengming 107
 Dong, Michell Yoonjei 44, 48
 Dong, Xi 362
 Dong, Yingying 369
 Dong, Zhi 30, 53
 Doniger, Cynthia 397
 Donohue, John 312
 Donovan, Kevin 64
 Doraszelski, Ulrich 255
 Dordal i Carreras, Marc 368
 Dorinski, Suzanne M. 254
 Dorman, Peter 127, 306
 Dorner, Matthias 98
 Dorsey, Jackson 122, 389
 dos Reis, Magnus 36
 Doss, Cheryl 250
 Döttling, Robin 150
 Dou, Winston Wei 289, 337, 398
 Douglas, Reed 193
 Doval, Laura 119, 160
 Dovis, Alessandro 125, 126
 Dow, William H. 88
 Downey, Mitch 353
 Downs, David 396
 Doyle, Joseph 138, 297
 Doytch, Nadia 91
 Drabek, Zdenek 91
 Dräger, Lena 160
 Drechsel-Grau, Moritz 34, 190
 Drechsler, Itamar 211, 326, 365
 Drenik, Andres 318
 Dreschel, Thomas 100
 Drexler, Alejandro 199
 Dreyfus, Bnaya 377
 Driscoll, John C. 264
 Droes, Martijn 80, 113
 Drouard, Joeffrey 176
 Drozdz, Lukasz 348
 Du, Qingjie 193
 Du, Songzi 160
 Du, Wenxin 77, 100, 153, 233, 286, 335
 Du, Xiaoxue 135
 Duan, Kun 79
 Duan, Yige 352
 Duarte, Fernando 322
 Dube, Arindrajit 96, 339
 Dube, Oeindrila 101
 Dubois, Dimitri 31
 Duchene, Sebastien 39

Duchin, Ran 74, 264, 317
Duffee, Greg 394
Duflo, Esther 372
Dufour, Alfonso 193
Dugar, Subhashish 79, 274
Dugoua, Eugenie 310
Dumas, Bernard 77
Dumas, Marion 310
Duncan, Brian 206
Dunn, Abe 147
Dupas, Pascaline 122, 227
Duprey, Thibaut 34
Duque, Juan Carlos 388
Duranton, Gilles 155
Durdu, Bora 35
Dustmann, Christian 354
Dutt, Devika 91, 92
Dutta, Nabamita 114, 128,
129
Duygan-Bump, Burcu 145
Duzhak, Evgeniya 373
Dworczak, Piotr 182
Dymski, Gary 78, 170,
204, 257, 305
Dynan, Karen 69, 101, 175
Dynarski, Susan 60, 135,
227
Dyrda, Sebastian 280

E

Earle, John S. 376
East, Chloe N. 278, 350
Eberly, Janice 102, 175
Echenique, Federico 370
Echevarria, Jon 343
Eckbo, B. Espen 75, 289
Eckel, Catherine 65
Eckles, David 334
Eckrote, Marissa 88
Edelberg, Wendy 175
Ederer, Florian 264
Edmans, Alex 73, 329
Edwards, Eric 235
Edwards, José 87
Eeckhout, Jan 117, 352
Effenberger, Alexandra 35
Egan, Mark 152, 200
Eggers, Felix 32, 225
Eggertsson, Gauti 199
Eggleston, Karen N. 121,
273
Egorov, Georgy 168
Ehsani, Sina 74
Eichacker, Nina 257
Eichengreen, Barry 303
Eichler, Stefan 36, 386
Eichmeyer, Sarah 225
Eid Jr., William 192
Eilat, Ran 160
Einav, Liran 86, 251
Eisdorfer, Assaf 390
Eisert, Tim 238
Eisfeldt, Andrea 199, 285
Eizenberg, Alon 165
Ekhtor-Mobayode, Uche
203
Ekpo, Akpan 203, 240, 401
Ekponon, Adelphe 41
Elamin, Mahmoud 297
Elder, Todd 244
Eldridge, Lucy 302
El Ghouli, Sadok 364
El Hefnawy, Menatalla 196
El-Gamal, Mahmoud 249
El-Shal, Amira 203, 241
Eli, Shari 143
Eliaz, Kfir 160
Ellen, Ingrid Gould 156,
243
Elliot, Amanda 87
Elliott, David 326
Ellison, Sara 106
Elmendorf, Douglas 175
Elsayed, Ahmed 48
Elsby, Michael 281
Elshawa, Rasha 266
Elsner, Benjamin 319
Elu, Juliet 400, 401
Elul, Ronel 129
Elwell, James 68
Emanuel, Natalia 179
Emerson, Tisha Lin Nakao
61, 97
Emin, Mustafa 197
Emmett, Ross 164, 269
Emran, M. Shahe 53, 381
Engelberg, Joseph 237, 361
Engelke, Carola 29
Engstrom, Eric 394
Enikolopov, Ruben 168
Enke, Benjamin 234
Epanchin-Neill, Rebecca
389
Epstein, Gerald 258
Epstein, Larry 371
Eraker, Bjorn 151
Eraslan, Hulya 84, 162
Erce, Aitor 165
Erel, Isil 152, 328
Eren, Egemen 153
Erfle, Stephen 270
Ericson, Keith Marzilli 86,
296
Erik, Burcu 180
Eriksen, Mike 290
Eriksson, Katherine 181,
319, 349, 385
Erkal, Nisvan 383
Erkens, Gilles 360
Ermolov, Andrey 394
Erol, Selman 238, 392
Erten, Bilge 120
Espinola-Arredondo, Ana
324
Espinosa, Javier 340
Espinosa, Salvador 43
Esposito, Federico 215,
318
Esteban, Encarna 360
Evans, Charles 104
Evans, David 354
Evans, Richard 76, 110,
279
Evans, William N. 244
Evdokimov, Kirill 162, 212
Evgeniou, Theodoros 211
Ewens, Michael 109
Exley, Christine 182
Exton, Oliver 359

F

Faber, Jasper 134
Fabisik, Kornelia 198
Fack, Gabrielle 231
Fackler, Paul 105
Fadeev, Evgenii 214
Fafchamps, Marcel 283
Faggio, Giulia 155
Faia, Ester 211
Fairlie, Robert 351
Fajgelbaum, Pablo 359
Fajnzylber, Eduardo 335
Fakih, Ali 300
Falato, Antonio 199, 238
Falch, Ranveig 142
Falk, Armin 234
Falk, Justin R. 343
Falvey, Ryan 236
Fan, Manyi Yu 41
Fan, Yi 80, 291
Fan, Ying 315
Fan, Zhenzhen 77, 335

- Fang, Hanming 83, 127, 291
- Fang, Lilly 255
- Fang, Xiang 286, 335
- Fang, Ximeng 324
- Fang, Ying 158
- Fanning, Jack 370
- Fantino, Davide 99
- Farahati, Farah 267
- Fares Gibb, Lygia Sabbag 221
- Farhi, Emmanuel 322
- Farmand, Aida 89
- Faro, David 381
- Farolfi, Stefano 31
- Farrell, Diana 226
- Farrell, Max 369
- Fast, Don 320
- Favilukis, Jack 107, 248, 285, 395
- Fayissa, Bichaka 203, 240
- Fazzari, Steven M. 334
- Fedyk, Anastassia 73, 108, 361
- Feenstra, Robert 115, 320
- Fehr, Dietmar 85, 142
- Fei, Chengcheng J. 46
- Feigenbaum, James 208, 353
- Feigenberg, Benjamin 374
- Feir, Donna 208
- Feiveson, Laura 69
- Feldhütter, Peter 288, 327
- Feliciano, Zadia M. 358
- Feng, Jinlu 36
- Feng, Josh 140
- Feng, Joshua 338
- Feng, Kai 103
- Feng, Xueliang 40
- Fenichel, Eli P. 361
- Fenner, Arved 121
- Ferdows, Nasim B. 45
- Ferguson, John-Paul 65
- Fernald, John 357
- Fernández, Linda 37
- Fernández-Val, Iván 162, 372
- Fernandez-Villaverde, Jesus 294
- Ferreira, Daniel 152, 201
- Ferreira, Joao 296
- Ferreira, Miguel 255
- Ferreiro, Jesus 81
- Ferrero, Andrea 71
- Ferroni, Filippo 99
- Fetter, T. Robert 185
- Fetzer, Thiemo R. 63, 313
- Fichtner, Jason 69
- Field, Alexander J. 262
- Field, Erica 104, 183, 247
- Figart, Deborah 292
- Figlio, David 70
- Figueiredo Walter, Torsten 64
- Findeisen, Sebastian 54
- Fink, Daniel 331
- Fink, Gunther 85
- Finkelstein, Amy 86
- Fischer, Marcel 42, 156, 193
- Fishback, Price 94
- Fisher, Lynn 157
- Fisman, Raymond 75
- Fitzgerald, Timothy 185
- Fitzpatrick, Anne 345
- Flaaen, Aaron 387
- Flacke, René 193, 399
- Flandreau, Marc 71
- Flannery, Mark 238
- Flatnes, Jon Einar 268
- Fleck, Susan 303, 320
- Fleckenstein, Matthias 202
- Flikkema, Clio Bryant 229
- Flinn, Christopher 247, 275
- Florentsen, Bjarne 76
- Florig, Stephan 150
- Foad, Hisham 116, 218
- Fofack, Hippolyte 171
- Fohlin, Caroline 131
- Folbre, Nancy 205, 263
- Fomenko, Olesya 44
- Fong, Christina 141
- Fonseca, Julia 327
- Fontana, Giuseppe 81
- Fontanier, Paul 194
- Foote, Chris 80
- Forbes, Kristin 179, 233, 345
- Forget, Evelyn 87
- Fornaro, Luca 137
- Forstater, Mathew 127
- Fort, Teresa C. 214, 215
- Forte, Francesco 164
- Fortin, Nicole 179, 282, 353
- Fossen, Frank M. 49
- Foster, Diana 94
- Foster, Dylan 251
- Foster, Lucia 146, 227
- Fouka, Vasiliki 70, 138, 223
- Fourakis, Stelios 165
- Fournier, Mathieu 198, 390
- Fowles, Richard 134
- Fowle, Meredith 93, 304
- Fox, Jeremy 84
- Fox, Kevin 225
- Fox, Liana 69
- Fracassi, Cesare 202
- Frame, W. Scott 130, 204
- Franch, Fabio 385
- Francis, Dania V. 89, 125, 168, 254, 340
- Franco, Juan Pablo 181
- Frank, Eyal 105
- Franks, Julian 329
- Fraumeni, Barbara M. 255
- Frederiksen, Anders 217
- Freedman, Matthew 67, 155
- Freeman, Patricia 262
- Freeman, Richard 63, 132
- Friebel, Guido 205, 375, 376
- Fried, Stephanie 148, 284
- Friedman, Benjamin 71
- Friedman, John N. 182
- Friedrich, Christian 35
- Friedt, Felix 126
- Frisancho, Veronica 183
- Frischia, Bronwyn Lewis 149
- Frisvold, David 228
- Froot, Kenneth 390
- Frug, Alex 209
- Frydman, Carola 364
- Frydman, Cary 239, 328
- Fu, Danying 191
- Fu, Shihe 157
- Fu, Shiming 391
- Fu, Zhe 53
- Fudenberg, Drew 116, 181
- Fuentes-Medel, Yuly 65
- Fulghieri, Paolo 73
- Fullerton, Don 283
- Fungáčová, Zuzana 93
- Funk, Russell 98
- Furceri, Davide 66, 249
- Furlanetto, Francesco 33, 34, 256, 380
- Furman, Jason 82, 166, 293
- Furman, Jeff 65
- Füss, Roland 193
- Fuster, Andreas 130

G

- Gabaix, Xavier 180
Gabarro, Marc 386
Gabriel, Stuart 80
Gabielli, Maria Florencia 335
Gadea-Rivas, Maria Dolores 144, 256
Gadenne, Lucie 64
Gadgil, Salil 52
Gaessler, Fabian 98
Gafarov, Bulat 337
Gagnon-Bartsch, Tristan 296
Gailes, Arthur 141
Gaither, Sarah E. 125
Galanis, Giorgos 261
Galasso, Vincenzo 316
Galbraith, James 246
Gale, William 69
Galimberti, Jaqueson Kingeski 29
Gallagher, Emily 392
Gallagher, Justin 156, 284
Gallardo, Karina 135
Gallego, Francisco 84
Galletta, Sergio 378
Gallier, Carlo 130
Gallus, Jana 64
Galor, Oded 234
Galperti, Simone 246
Gam, Yong Kyu 37, 366
Gammans, Matthew 259
Gancia, Gino 142
Gandhi, Amit 336
Gandhi, Priyank 202
Ganduri, Rohan 332
Ganelli, Giovanni 36
Gangadharan, Lata 382, 383
Ganguli, Ina 63, 98
Ganong, Peter 294
Gans, Joshua 224, 225, 298
Gantchev, Nickolay 110
Gao Bakshi, Xiaohui 394
Gao, Chen 46
Gao, Janet 393
Gao, Lei 316
Gao, Ning 187
Gao, Pengjie 202
Gao, Wayne Yuan 209
Garcia, Daniel 352
Garcia-Jimeno, Camilo 176
Garcia-Perez, Monica 81, 206
Garcia-Ramos, Aixa 50
García-Suaza, Andrés F. 213
Gardeazabal, Javier 343
Garfinkel, Michelle 343
Garin, Andy 376
Garin, Julie 385
Garmann, Sebastian 42
Garner, Thesia 69, 267
Garratt, Rod 68
Garrick, Owen 387
Garriga, Carlos 248, 332, 348
Gartenberg, Claudine 90
Garthwaite, Craig 338
Garvey, Gerald 363
Gassman-Pines, Anna 340
Gatti, Silvia 46
Gautam, Sanghmitra 44
Gau, Yin-Feng 29
Gautier, Kate 52
Gavazza, Alessandro 77
Gavris, Maria 257
Gaynor, Martin 371
Gazmuri, Ana 314
Ge, Muyang 235
Gebhardt, Karen 167, 374
Gechter, Michael 279
Gee, Laura 179, 350
Geelen, Thomas 150
Geiecke, Friedrich 295
Gelber, Alexander 342
Gelfond, Hilary 69
Gelos, Gaston 385
Gemmo, Irina 381
Geng, Heng 309
Genicot, Garance 95
Gennaioli, Nicola 232
Gennaro, Gloria 378
Gentzkow, Matthew 211, 225
Getmansky Sherman, Mila 365
Georg, Co-Pierre 178
Georgarakos, Dimitris 274
Georges, Luise 250
Georgiadis, George 160
Gerakos, Joseph J. 106, 311
Gerarden, Todd 263
Gerardi, Kristopher 130, 204
Gerken, William 153
Geromichalos, Athanasios 33
Gersbach, Hans 85
Gershenson, Seth 339, 340
Gerster, Andreas 323, 324
Gertler, Mark 321
Gertler, Paul 304
Gete, Pedro 204, 248, 332
Getmansky Sherman, Mila 365
Gevorkyan, Aleksandr V. 38, 81
Ghaderi, Mohammad 195
Ghanbari, Negar 189
Ghandi, Amit 166
Ghanem, Dalia 72
Ghani, Tarek 159
Ghatak, Maitreesh 283
Ghent, Linda S. 272
Ghilarducci, Teresa 57, 89, 123
Ghosh, Amit 340
Ghosh, Anisha 363
Ghosh, Pulak 330
Ghysels, Eric 108
Giannetti, Mariassunta 110, 152, 326, 376
Giannoni, Marc 380
Gibbons, Robert 90, 147, 223, 224, 281, 348
Gibbs, Holly 284
Gibbs, Michael 399
Gibson Brandon, Rajna 362
Gibson-Davis, Christina M. 340
Gibson, Matthew 139, 274
Gicheva, Dora 217
Giesecke, Matthias 49
Giglio, Stefano 108, 202, 391
Gihleb, Rania 229
Gil-Vásquez, Karol 154
Gilbert, Scott Dale 301
Gilbukh, Sophia 79
Gill, Balbinder Singh 189
Gillen, Ben 182
Gillen, David 134
Gillespie, Tom 367
Gillingham, Kenneth 137, 324
Gimbel, Martha 400
Gine, Mireia 75
Gine, Xavi 304
Ginn, Thomas 174

Ginther, Donna 227
 Giovannini, Massimo 37
 Girardi, Gherardo 51
 Giron, Alicia 331
 Girotra, Karan 118
 Giroud, Xavier 393
 Gissler, Stefan 63, 102
 Gittleman, Maury 373
 Giuliano, Laura 60, 388
 Giuliano, Paola 70, 234, 350
 Glaeser, Edward 354
 Glebkin, Sergei 393
 Glennon, Britta 98, 349
 Glewwe, Paul 135, 223
 Glosser, Stuart 253
 Gluzmann, Pablo A. 358
 Gneezy, Ayelet 296
 Gödker, Katrin 328
 Godoy, Anna 88
 Goedde-Menke, Michael 164
 Goerlach, Joseph-Simon 84
 Goette, Lorenz 83, 323, 324
 Goetz, Daniel 115
 Goffe, William 185, 186, 270
 Gofman, Michael 335
 Golan, Roni 80
 Goldberg, Linda 144, 214, 346
 Goldberg, Pinelopi 163, 359
 Golden, Lonnie 252
 Goldfarb, Avi 63, 225
 Goldin, Claudia 70, 145, 282
 Goldin, Jacob 296, 342
 Goldmanis, Maris 368
 Goldschlag, Nathan 146
 Goldsmith-Pinkham, Paul 180
 Goldstein, Itay 76, 277
 Goldstein, Jonathan 170
 Golosov, Mikhail 302
 Golub, Benjamin 233, 323
 Gomes, Armando 84
 Gomes, Carla 380
 Gomes, Francisco 72, 107
 Gomes, Joao F. 255
 Gomez, Carmen 81
 Gomez, Matthieu 59, 211, 277
 Goncalves, Andrei 74, 326
 Goncalves, Felipe 356
 Gong, Yazhen 159, 186, 360
 Gong, Yifan 290
 Gong, Yujing 195
 Gonzales, Mariella 314
 Gonzalez-Lozano, Heriberto 206
 Gonzalo, Jesus 212
 Goos, Maarten 63
 Gopalan, Radhakrishnan 392
 Gopinath, Gita 330
 Gordon, Robert 259, 357
 Gormsen, Niels 74, 198
 Gornall, Will 111, 317
 Gorodnichenko, Yuriy 64, 161, 175, 274, 368, 397
 Gorrin, Jesus Andres 37
 Gorsuch, Marina Mileo 89
 Gorton, Gary B. 102, 250, 362
 Gosnell, Greer 263
 Gottlieb, Joshua 86, 147
 Goulart, Gustavo 155
 Goulet Coulombe, Philippe 294
 Gourinchas, Pierre-Olivier 71, 295, 346
 Gowrisankaran, Gautam 389
 Goyal, Amit 109
 Grabka, Markus 114
 Grace, Martin F. 334
 Graff, Gregory 92
 Graff Zivin, Joshua 55, 299
 Graham, John 73, 187
 Grandjean, Julien 164
 Granja, Joao 199
 Grant, Alan P. 270, 272
 Grant, Laura 325
 Granziera, Eleonora 256
 Grassi, Basile 118
 Grauman, Kristen 251
 Gray, Clark 268
 Gray, Gary 64
 Gray, Rowena 262
 Graziani, Grant 387
 Graziano, Alejandro 359
 Grazzi, Marco 54
 Gredil, Oleg 108, 153, 363
 Green, Alan 186
 Green, Andrew 358
 Green, Colin P. 399
 Green, Donald P. 183
 Greenhalgh-Stanley, Nadia 291
 Greenland, Andrew 115
 Greenstein, Shane 225
 Greenwood, Jeremy 220
 Greenwood, Robin 107
 Gregoire, Vincent 393
 Gregory, Jesse 156
 Gregory, Neil 301
 Greig, Fiona 226
 Greimel, Fabian 34, 190
 Grenet, Julien 49, 50, 231
 Grennan, Matthew 338
 Gretz, Richard T. 51
 Grieco, Paul 165
 Grier, Kevin 374
 Grier, Robin 374
 Grieser, William 362
 Griffin, John 236
 Grillo, Edoardo 85
 Grimes, Paul 61, 373, 374
 Grinstein-Weiss, Michal 392
 Grodzicki, Daniel 276
 Grogger, Jeffrey 275
 Groll, Thomas 271
 Gronqvist, Hans 49, 50
 Grooms, Jevay 124, 252, 342
 Grooms, Katherine 325
 Gros, Daniel 358
 Grosfeld, Irena 174
 Groshen, Erica 217, 319
 Grosjean, Pauline A. 65, 174, 375
 Grotteria, Marco 327
 Gruber, Jonathan 44, 147
 Grünthaler, Thomas 196
 Gu, Yizhen 157
 Guadalupe, Maria 90, 281, 321
 Guenzel, Marius 73
 Guerci, Eric 39
 Guernsey, Scott 188
 Guettler, Andre 199
 Guidolin, Massimo 213, 396
 Guinan, Eva 64
 Gul, Faruk 117
 Guldi, Melanie 94
 Gulen, Huseyin 232
 Gunduz, Yalin 40, 191
 Gunes, Tugba 333
 Gunnsteinsson, Snaebjorn 46

Gunsilius, Florian 213
 Guo, Audrey 220
 Guo, Chuanyi 46
 Guo, Hongye 239
 Guo, Huiyi 160
 Guo, Mengmeng 158
 Guo, Najia 44, 379
 Guo, Rong 329
 Guo, Xiangyu 367
 Gupta, Abhimanyu 113
 Gupta, Apoorv 106
 Gupta, Deeksha 129, 260
 Gupta, Jairaj 347
 Gupta, Sudip 106
 Gupta, Sumedha 262
 Guren, Adam 130, 180, 293
 Gurevich, Tamara 141
 Guriev, Sergei 174
 Gurun, Umit 284, 364
 Guryan, Jonathan 376
 Gustafson, Matthew 109
 Gutiérrez, Germán 380
 Gutknecht, Daniel 213
 Guven, Baris 128
 Guzmán, Jorge 225
 Guzman, Martin M. 358
 Gyimah-Brempong,
 Kwabena 203
 Gyntelberg, Jacob 200
 Gyöngyösi, Gyoza 63

H

Haas, Adam 377
 Hacamo, Isaac 121, 362
 Hachem, Kinda 165, 230,
 384
 Hacioglu Hoke, Sinem 33
 Hackbarth, Dirk 287
 Hackethal, Andreas 188,
 195
 Hadad, Vitor 298
 Haddad, Valentin 154, 201,
 328
 Hadzic, Muris 386
 Hagedorn, Marcus 103
 Hahn, Youjin 53
 Hahnel, Robin 306
 Hajda, Jakub 150
 Hajdu, Tamas 228
 Hakamada, Mai 78
 Hake, Eric 289
 Hakimov, Rustamdjan 163
 Hakobyan, Shushanik 214
 Halac, Marina 125
 Hale, Galina 298, 378
 Halevy, Yoram 370, 371
 Halim, Daniel 354
 Halket, Jonathan 113
 Hall, Anne 267
 Hall, John 78, 242
 Hall, Robert 145, 302
 Haltiwanger, John 68, 225,
 293
 Hamermesh, Dan 250
 Hamersma, Sarah E. 223
 Hamilton, Darrick 97, 254,
 344
 Hamilton, Dennis 197
 Hamilton, Gillian 96
 Hamilton, James D. 71,
 133, 256, 397
 Hamilton, Stephen 222
 Hamjediers, Maik 250
 Hamman, Mary 88
 Hammond, Robert 163
 Hamory Hicks, Joan 215
 Han, Jianlei 316
 Han, Jungsuk 365
 Han, Lu 332, 359, 395
 Han, Munhee 264
 Han, Shu 111
 Han, Sukjin 251
 Han, Xuehui 35
 Han, Yaeun 122
 Han, Yiqiang 333
 Hanaki, Nobuyuki 39
 Hancock, Diana 250
 Handa, Sudhanshu 268
 Handbury, Jessie 84, 156
 Handel, Benjamin 146, 336
 Handel, Michael 63
 Handley, Kyle 115, 136,
 359
 Hands, Wade 87
 Handwerker, Elizabeth
 Weber 339
 Hanemann, Michael 235
 Hanewald, Katja 83
 Hanlon, Michelle 342
 Hanlon, Walker 208
 Hanousek, Jan 308
 Hansen, Anne 198
 Hansen, Benjamin 67, 357
 Hansen, Christian 209,
 211, 251
 Hansen, Lars 248
 Hansen, Peter 212
 Hansen, Stephen 274, 294
 Hanson, Gordon 249
 Hanson, Samuel 107, 274
 Hanspal, Tobin 188
 Hanushek, Eric A. 173,
 224, 303
 Hao, Stephanie 181
 Harhoff, Dietmar 98
 Harrell, Stephen 223
 Harrington, Joseph 298,
 311, 369
 Harrington, Rachel 244
 Harris, Adrienne 236
 Harris, Jeffrey H. 178
 Harris, Jorgen 389
 Harris, Mathew 244
 Harris, Timothy 377
 Harter, Cynthia 61, 124
 Harter, John 124
 Hartley, Daniel 80, 156,
 284
 Hartmann, Sven 148
 Hartung, Benjamin 103
 Hartwell, Christopher
 Andrew 313
 Hartwig, Benny 191
 Harvison, Thuong 194
 Hasan, Iftekhar 319
 Hasanhodzic, Jasmina 279
 Hasanov, Fuad 297
 Hasbrouck, Joel 325
 Haselmann, Rainer 264
 Hassan, Tarek 71, 136
 Hastings, Justine 230
 Hattori, Takahiro 35
 Haupter, Michael 131
 Haushofer, Johannes 101,
 183
 Hausman, Jerry 294
 Hawash, Ronia 266
 Hayden, F. Gregory 155,
 289
 Haynes, Richard 391
 Haynie, Alan 105
 Haywood, Luke 355
 He, Ai 108
 He, Alex 317
 He, Guanming 41
 He, Guojun 55
 He, Jia 366
 He, Pu 118
 He, Xuezhong 32
 He, Yinghua 84, 163, 231
 He, Zhiguo 151, 236, 260,
 285, 392

He, Zhongzhi (Lawrence) 109
 Headley, Andrea M. 374
 Hean, Oudom 49
 Heath, Rachel 95, 183
 Hebert, Benjamin 153
 Hebert, Camille 328
 Heblich, Stephan 70, 266
 Heckman, James J. 145, 270
 Hedlund, Aaron 348
 Hedtrich, Christoph 352
 Heffetz, Ori 292, 377
 Hege, Ulrich 328
 Heggeness, Misty 338
 Heider, Florian 298, 326
 Heikensten, Emma 64
 Heining, Joerg 132
 Heinisch, Katja 29
 Heinrich, Carolyn 373
 Heinzl, Christoph 333
 Heisey, Paul 92
 Heitz, Amanda 202
 Heldring, Leander 58
 Heller, C.-Philipp 163
 Heller, Sara 312
 Helm, Ines 389
 Helper, Susan R. 63, 146, 399
 Henderson, Rebecca 348
 Henderson, Shaina 358
 Hendricks, Kenneth 185
 Hennessy, David 135
 Henriksson, Matthew 189
 Henry, Peter Blair 97, 226
 Herfeld, Catherine 122, 339
 Herkenhoff, Kyle 339, 348
 Hernandez de Benito, Maria 95
 Hernandez-Cata, Ernesto 81
 Hernandez, Manuel 56
 Herndon, Thomas 292
 Herpai, Nicole 344
 Herrenbrueck, Lucas 33
 Herrera, Gerardo 360
 Herrera-Almanza, Catalina 172
 Herrerias, Renata 39
 Hershbein, Brad 123, 282, 339, 373, 385
 Herskowitz, Sylvan 159
 Hertel-Fernandez, Alexander 132, 353
 Hertweck, Matthias Sebastian 29
 Hessami, Zohal 316
 Heutel, Garth 93, 284, 310, 390
 Heyerdahl-Larsen, Christian 210
 Heyes, Anthony 278
 Heywood, John S. 399
 Hicks, Daniel 374
 Hicks, Jason 372
 Hidalgo, Cesar A. 216
 Higgins, Matthew 338
 Higgins, Sean 231, 304, 327
 Hill, Andrew 349
 Hill, Jeffrey 320
 Hill, Ryan 316
 Hiller, R. Scott 50
 Hilmi, Nathalie 300
 Hilpert, Christian Martin 41
 Hines, Annie 350
 Hines, James 358
 Hinzen, Franz 237
 Hirschey, Nicholas 236
 Hirschfeld, Mary 269
 Hirshleifer, David 128, 236, 307, 392
 Hizmo, Aurel 130, 290
 Hjort, Jonas 224, 318
 Ho, Chun-Yu 276, 277
 Ho, Kate 265, 371
 Ho, Steven Wei 192, 194
 Ho, Sy Ha 192
 Hoberg, Gerard 75, 239, 285
 Hochfellner, Daniela 88
 Hockenberry, Jason 207
 Hoddinott, John 268
 Hoderlein, Stefan 161
 Hodgson, Charles 185
 Hodler, Roland 301
 Hodson, James 73
 Hoekstra, Mark 67
 Hoel, Jessica B. 359
 Hoesli, Martin 113
 Hoff, K. Jody 373
 Hoff, Karla 224
 Hoffmann, Manuel 228
 Hoffmann, Vivian 380
 Hofmann, Boris 233
 Hogan, Thomas 99
 Hohberger, Stefan 37
 Hoisl, Karin 98
 Holladay, J. Scott 310
 Hollander, Stephen 136
 Hollingsworth, Alex 186, 244
 Holmes, Thomas 155, 387
 Holmlund, Marcus 44
 Holst, Elke 250
 Holtemöller, Oliver 269
 Holton, Sarah 326
 Holz, Justin 374
 Homanen, Mikael 93
 Hombert, Johan 200
 Hong, Han 103
 Hong, Ji Yeon 131
 Hong, Seung-Hyun 332
 Hoover, Gary 176, 177, 235
 Hoover, Kevin 87
 Hopkins, Barbara 111
 Horn, Henrik 91
 Hornbeck, Richard 155, 385
 Horner, Stephen 219
 Horuf, Lars 148
 Horowitz, Andrew W. 129
 Hortacsu, Ali 387
 Horvath, Balint 214
 Horvath, Krisztina 50
 Hottman, Colin 115
 Hou, Dexin 187
 Hou, Kewei 202, 362
 Hou, Yu-Qi 56
 Hovy, Ed 146
 Houde, Jean-Francois 123
 Houde, Sebastien 137
 Houenou, Boris 203, 240
 Houseman, Susan 123, 253, 373
 Houston, Mark B. 51
 Howell, Sabrina T. 109, 239, 260, 317, 364, 389
 Howes, Cooper 368
 Howse, Robert 91
 Hoynes, Hilary 262, 322
 Hoyt, Eric 252
 Hsiao, Cheng 372
 Hsieh, Chang-Tai 173
 Hsieh, Chih-Sheng 207
 Hsu, Alex 210
 Hsu, Chih-Chiang 29
 Hsu, David 239
 Hsu, Po-Hsuan 239
 Hsu, Rebecca 341
 Hsu, Yu-Chin 369
 Hu, An (Allen) 195

Hu, Grace Xing 198
Hu, Jiawei 154
Hu, Jianfeng 197
Hu, Lin 85
Hu, Maggie 80, 332, 367
Hu, Peicong 247
Hu, Yingyao 398
Hu, Yunzhi 309, 347
Hu, Yutong 194
Hua, Jian 192
Huang, Alan 73
Huang, Chao 39
Huang, Chong 365
Huang, Dashan 108
Huang, Jingzhi 194, 287, 394
Huang, Ling 105
Huang, Naqun 290
Huang, Qianqian 188
Huang, Rongbing 109
Huang, Sean Sheng-Hsiu 207
Huang, Shiyang 194, 288, 394
Huang, Wenqian 188
Huang, Zhangkai 190
Huber, Kilian 77
Huber, Stefanie Jeanette 44
Huber, Tobias 333
Huckfeldt, Christopher 360
Hughes, Joseph 309
Hughes-Cromwick, Ellen 146
Hugonnier, Julien 211
Huh, Sahn-Wook 109
Huisman, Kuno 255
Huizinga, Harry 214
Hull, Peter 397
Humphries, Jane 263
Humphries, John Eric 148, 275, 294, 373
Hung, Chih-Ching 192
Hungerman, Daniel 130, 158
Hurtado, Carlos 155
Hurwitz, Abigail 381
Hussain, Syed Muhammad 34
Hussam, Reshmaan 283
Huszar, Zsuzsa R. 41
Hutchins, Michael 342
Huttunen, Kristiina 176
Huynh, Kim P. 277
Hwang, Ilwoo 298
Hyatt, Henry 220

Hynes, Stephen 367
Hyun, Yeseul 299, 309

I

Iannaccone, Laurence R. 62
Ibarra, Imanol 298
Ibert, Markus 240
Iercosan, Diana 238
Igami, Mitsuru 315
Iizuka, Toshiaki 273
Illanes, Gaston 123, 335
Illeditsch, Philipp 210
Imai, Masami 34
Imai, Taisuke 370
Imas, Alex 296
Imazeki, Jennifer 186
Imbens, Guido 82, 119, 167, 180, 248, 298, 315, 316
Imbert, Clement 282
Imhof, Stephan 230
Immorlica, Nicole 100, 141
Impink, Michael 348
Imura, Yuko 36
Indarte, Sasha 200
Infante, Sebastian 102, 152
Ingermann, Peter-Hendrik 164
Inklaar, Robert 357
Innes-Gawn, Siobhan S. 50
Inoue, Atsushi 336
Ion, Mihai 115, 232
Iqbal, Azhar 34
Irani, Mohammad (Vahid) 39
Irani, Rustom 386
Isaksson, Siri 350, 383
Islam, Asad 53, 283
Islam, Emdad 38
Issabayev, Murat 265
Istrefi, Klodiana 368
Ivashina, Victoria 77, 110
Iverson, Terrence 148
Iwasaki, Keiko 43
Izhak, Olena 53
Izhakian, Yehuda 273
Izquierdo, Sergio Camara 128

J

Jabri, Ranae 104
Jacewitz, Stefan 169
Jacho-Chavez, David 129
Jack, B. Kelsey 85
Jackson, Emilie 376
Jackson, Matthew O. 85, 141, 178, 246
Jacobson, Mireille 244
Jacoby, Sanford M. 299
Jácome, Elisa 353
Jaeger, Simon 103, 132, 318, 360
Jaffe, Adam B. 98
Jaffe, Amy 250
Jagadeesan, Ravi 182
Jagannathan, Ravi 363
Jäger, Philipp 49
Jagnani, Maulik 349
Jagtiani, Julapa 309, 366
Jahnson, Daniel 49
Jaimes, Martha 344
Jaimovich, Nir 353
Jain, Radhika 122
Jakiela, Pamela 86, 95, 142, 215
Jalali, Ali 120
Jame, Russell 361
James, Christopher 285
James, Zoe 223
Jamilov, Rustam 195
Jamison, Julian 215
Jamison, Mark 305
Jana Gallus 158
Jansen, David-Jan 280
Jansen, Kristy 193
Jansen, Mark 164
Jansson, Joakim 44
Jansson, Michael 369
Jaravel, Xavier 140
Jardim, Ekaterina 360
Jardine, Sunny 105
Jaremski, Matthew 245
Jaroszewicz, Ania 296
Jarvis, Stephen 305
Jaspersen, Johannes G. 333
Javadekar, Apoorva 108
Javdani, Mohsen 176, 177
Jayachandran, Seema 66, 95
Jayanetti, Kalana 219
Jeanne, Olivier 383
Jeanneret, Alexandre 41, 286

- Jedwab, Remi 385
 Jeffers, Esther 170, 257, 258
 Jeffords, Chris 261
 Jena, Anupam 262
 Jenkins, Jade 206
 Jenkinson, Tim 191
 Jens, Candace 285
 Jensen, Anders 64
 Jensen, Bjarne Astrup 42
 Jensen, Christian Skov 198
 Jenter, Dirk 201, 237
 Jerch, Rhiannon 361
 Jessen, Lasse 142
 Jessoe, Katrina 72, 235, 324
 Jeuland, Marc 351
 Jha, Akshaya 123, 305
 Jha, Anup Kumar 129
 Jha, Saumitra 71
 Ji, Yongjie 92
 Ji, Yunan 86
 Jia, Jian 167
 Jia, Jingyi 91
 Jia, Ruixue 172, 386
 Jia, Yuanyuan 172
 Jiang, Haibin 49
 Jiang, Lei 193
 Jiang, Shenzhe 83
 Jiang, Yi 257
 Jiang, Zhengyang 76, 154, 391
 Jianyu Lu, Will 64
 Jiao, Peiran 328
 Jiao, Wei 37
 Jin, Dunhong 76
 Jin, Ginger 167
 Jin, Lawrence 107, 147, 211, 239
 Jin, Xin 314
 Jo, Soojin 395
 Jo, Tae-Hee 111, 260
 Johan, Sofia 121, 256
 Johansson, Per 45
 John, Kose 237, 288
 Johnson, David S. 68, 69
 Johnson, Justin 368
 Johnson, Marianne 271, 272
 Johnson, Noel 385
 Johnson, Richard W. 88
 Johnson, Rucker 97
 Johnson, Stephanie 113
 Johnson, Travis 151, 200
 Johnston, Drew 231
 Jonathan, Puigvert 53
 Jones, Benjamin F. 98, 138, 316
 Jones, Chad 259, 282
 Jones, Damon 97, 342, 375
 Jones, Daniel B. 256
 Jones, Kelly M. 47, 215, 380
 Jones, Maggie 208
 Jones, Maggie E. C. 341
 Jones, Maggie R. 206, 278
 Jones, Stacey 133
 Jorda, Oscar 144, 256
 Jorgenson, Dale 58, 357
 Joseph, Andreas 103
 Josifidis, Kosta 111, 394
 Joskow, Paul 263
 Joslin, Scott 394
 Ju, Jiandong 114
 Juarez-Torres, Miriam 53
 Jullien, Bruno 370
 Jung, Alexander 391
 Jung, Hye Ryoung 142
 Jung, Hyeyoon 197
 Jung, Jinho 222
 Jung, Philipp 103
 Junior, Ildo 101
 Juraqulova, Zarrina 221
 Juselius, John Mikael 71
 Jylhä, Petri 40
- ## K
- Kabas, Gazi 187
 Kaboub, Fadhel 127, 345
 Kacperczyk, Marcin 76, 108, 288
 Kacperczyk, Olenka 140
 Kades, Michael 356
 Kadiyala, Padma 79
 Kadyrzhanova, Dalida 308
 Kahana, Michael 328
 Kahn, George A. 133
 Kahn, Matthew 385
 Kahn, R. Jay 256
 Kahn, Shulamit 299, 309
 Kahraman, Bige 76, 232
 Kaido, Hiroaki 337
 Kaila, Martti 176
 Kaiser, Tim 124
 Kakar, Venoo 341
 Kalamara, Eleni 59, 280
 Kalemli-Ozcan, Sebnem 100, 165, 232, 272, 345, 346, 382, 383
 Kalenkoski, Charlene Marie 32
 Kalesnik, Vitali 151
 Kali, Raja 129
 Kaliski, Daniel 228
 Kalmi, Panu 124
 Kalnina, Ilze 212
 Kaltenberg, Mary 98
 Kamal, Jai 315
 Kamdar, Rupal 396
 Kamei, Kenju 220
 Kaminsky, Graciela Laura 378
 Kamrad, Bardia 210
 Kanczuk, Fabio 217
 Kandpal, Eeshani 122
 Kandrac, John 230
 Kane, John 301
 Kang, Heedon 385
 Kang, Jisok 364
 Kang, Namho 362
 Kang, Sang Baum 39
 Kang, Shulong 47
 Kang, Ya 194
 Kanik, Zafer 141
 Kanninen, Ohto 349
 Kantak, Preetesh 153
 Kanzig, Diego R. 256
 Kanz, Martin 234
 Kao, Jennifer 338
 Kapadia, Sujit 59, 103, 280
 Kapetanos, George 59, 208, 280
 Kaplan, Cameron 45
 Kaplan, Ethan 314
 Kaplan, Greg 280
 Kaplan, Robert S. 133
 Kaplan, Steven 110
 Kapor, Adam 100, 230, 231
 Kapteyn, Arie 381
 Kapustin, Max 312
 Kara, Gazi 386
 Karabarbounis, Loukas 295
 Karabiyyik, Hande 372
 Karahan, Fatih 103, 352
 Karakaş, Oğuzhan 110
 Karamcheva, Nadia S. 343
 Karampatsas, Nikolaos 189
 Karch, Andrew 372
 Kargar, Mahyar 151
 Karim, Suzana 314
 Karlan, Dean 62

Karmaziene, Egle 321
 Karnani, Mohit 70
 Karpoff, Jonathan 74
 Karra, Mahesh 172
 Karra, Soumya 29
 Kar, Saibal 128
 Kartashova, Katya 343
 Kasahara, Hiroyuki 398
 Kashaev, Nail 161
 Kashyap, Anil K. 144, 285, 322
 Kastl, Jakob 119
 Katayama, Hajime 52
 Kato, Takao 217
 Katz, Lawrence 101, 145, 174, 282, 316
 Kauppinen, Ilpo 141
 Kaur, Supreet 85
 Kaymak, Baris 249
 Kazandjian, Romina 31
 Kazinnik, Sophia 59
 Kazumori, Eiichiro 271
 Ke, Xiao 53
 Kearney, Melissa 282
 Kedagni, Desire 212
 Keefe, Jeffrey H. 399
 Kehoe, Patrick 397
 Kehrig, Matthias 249
 Kekre, Rohan 295
 Kelcey, Ben 30
 Keller, Lorena 154, 335
 Kellermann, Kim Leonie 314
 Kelly, Bryan 198, 302
 Keloharju, Matti 325
 Kemp, Thomas 366
 Kempf, Elisabeth 361
 Keniston, Daniel 385
 Kennedy, Patrick 359
 Kepler, John 391
 Kerkhoff, Allison 306
 Kermani, Amir 201
 Kerola, Eeva 93
 Kerr, Sari Pekkala 138
 Kerr, William 138, 384
 Kertesi, Gabor 228
 Kessel, Dany 229
 Kessler, Judd 384
 Kesternich, Martin 130
 Kestner, Kyle 389
 Kezdi, Gabor 228
 Khalifa, Ahmed Ali 130
 Khalil, Fahad 283
 Khan, Mahreen 132
 Khan, Muhammad Aamir 269
 Khanal, Kalpana 154, 242
 Khandelwal, Amit K. 359
 Khanna, Gaurav 95, 159, 234, 305, 354
 Khorunzhina, Natalia 156, 290
 Kichkha, Areerat 270
 Kick, Thomas 264
 Kiel, Katherine 242
 Kieren, Pascal 42
 Kigabo, Thomas 304
 Kikuchi, Tomoo 269
 Kiley, Michael 177
 Kilian, Lutz 336
 Kilic, Mete 195, 399
 Kilimna, Anna 395
 Kim, Chang-Jin 131
 Kim, Dasol 169
 Kim, Dawoon 73
 Kim, Hayoung 352
 Kim, Hugh Hoikwang 32, 39
 Kim, Hwagyun (Hagen) 188
 Kim, Hyuncheol Bryant 122, 349, 381
 Kim, Hyunseob 73, 393
 Kim, Incheol 319
 Kim, J. Daniel 138
 Kim, Jinwoo 117
 Kim, Ju Hyun 188
 Kim, Jun Sung 53
 Kim, June 387
 Kim, Jung-Eun 112, 366
 Kim, Jungmin 111
 Kim, Kyeonghee 333
 Kim, Kyungmin 298
 Kim, Marlene 221
 Kim, Mee Jung 376
 Kim, Mina 318
 Kim, Moon Joon 228
 Kim, Ryan 182
 Kim, Sanghyun (Hugh) 264
 Kim, Sehoon 362
 Kim, Seonghoon 349
 Kim, Sunghyun Henry 36
 Kim, Yun 334
 Kimball, William Thomas 132
 Kimbrough, Gray 343
 Kincaide, Laura 95
 Kind, Axel 196
 Kini, Omesh 329
 Kinias, Zoe 281
 Kinnan, Cynthia 234
 Kirdar, Murat 218
 Kirilova, Antonia 197
 Kirpalani, Rishabh 126
 Kisseleva, Katja 363
 Kitagawa, Kota 289
 Kitagawa, Toru 369
 Kitamura, Tomoki 43
 Kitamura, Yuichi 162
 Kitenge, Erick 241
 Kiyotaki, Nobuhiro 321
 Klaes, Matthias 122
 Klasjna, Marko 142
 Kleemans, Marieke 354
 Klein, Mathias 35
 Klein, Philipp 121
 Kleinberg, Jon 225
 Kleiner, Morris M. 372, 399
 Klemens, Ben 47
 Klenow, Peter 251, 379
 Klimina, Anna 155
 Kline, Patrick 61, 370
 Kling, David 105, 360, 361
 Klopfer, John B. 173, 224
 Kluehs, Theres 31
 Knetsch, Andreas 187
 Kniesner, Thomas 301
 Knill, April 74
 Knopf, John 189
 Knüpfer, Samuli 107
 Knyazeva, Anzhela 111
 Knyazeva, Diana 111
 Koch, Andrew 75
 Koch, Melanie 31
 Kochan, Thomas A. 132
 Kocherlakota, Narayana 274
 Kock, Anders 213
 Koebel, Courtney 167
 Koehl, Lorraine 249
 Koeppl, Thorsten 68
 Koetter, Michael 297
 Koga, Kyoko 203, 241
 Kogan, Leonid 326
 Kogan, Shimon 361
 Koh, Youngwoo 117
 Kohl, Tristan 214
 Kohler, Karsten 157
 Kohlhase, Janet 204, 292
 Kohn, Donald 144
 Koijen, Ralph 180, 335, 390

- Kojevnikov, Denis 162
 Kokoreva, Maria 42
 Kolasa, Marcin Pawel 256
 Kolb, Aaron 209
 Kolesar, Michal 208
 Kolev, Julian 64, 65
 Kollmann, Robert 37
 Kolotilin, Anton 247
 Kolstad, Jonathan 146, 297
 Komi, Mohamed El 266
 Kominers, Scott Duke 182, 369
 Kondor, Peter 201, 393
 Kondylis, Florence 105
 Kong, Xiangwen 222
 Koning, Rembrand 65, 139, 140
 Koo, Bonsoo 212
 Koo, Minjae 190
 Koopman, Robert 303
 Kopiec, Pawel 34
 Korankye, Thomas 32
 Korgaonkar, Sanket 333
 Korinek, Anton 96
 Kort, Peter M. 255
 Korteweg, Arthur 201, 363
 Kosack, Edward 261
 Kosonen, Tuomas 176
 Koster, Hans 80
 Kotlikoff, Laurence 279
 Kotter, Jason 109
 Kotz, David 306
 Koulayev, Sergei 276, 277
 Koumenta, Maria 373
 Koustas, Dmitri K. 217, 376
 Koutout, Kristine 309
 Kovrijnykh, Natalia 285
 Kowalik, Michal 348
 Kowalski, Amanda Ellen 213, 297
 Koyama, Mark 385
 Kozak, Serhiy 325, 390
 Kozbur, Damian 209
 Kozhan, Roman 40
 Kraemer-Mbula, Erika 265
 Kraft, Ben 146
 Krainer, John 112
 Kramarz, Francis 252
 Kramer, Anica 319
 Krasa, Stefan 85
 Krause, Thomas 316
 Kreindler, Gabriel 118
 Krekel, Christian 30
 Kremens, Lukas 286
 Kremer, Michael 101, 215
 Kricheli-Katz, Tamar 49
 Krieger, Joshua 338
 Krishnamurthy, Arvind 151
 Krivenko, Pavel 395
 Kroeger, Sarah 356
 Kroetz, Kailin 105
 Kroft, Kory 384
 Krohn, Ingomar 286
 Krolkowski, Pawel 360
 Kronies, Alexander 196
 Krueger, Alan B. 139
 Krueger, Philipp 362
 Krupnick, Alan 186, 389
 Krusell, Per 280
 Kruttli, Mathias 102, 153
 Kuang, Weida 157
 Kuang, Zhonghong 31
 Kubitza, Christian 365
 Kubler, Felix 279
 Kuchler, Theresa 231
 Kucinkas, Simas 274
 Kuebler, Dorothea 163
 Kuehn, Lars 399
 Kuenn, Steffen 55
 Kuerschner Rauck, Kathleen 319
 Kügler, Alice 84, 389
 Kuhnen, Camelia 238
 Kuhn, Moritz 103
 Kukaev, Ilya 372
 Kulkarni, Leena 229
 Kulkarni, Nirupama 327
 Kumar, Alok 97, 188, 361
 Kumar, Amit 45
 Kumar, Anil 291
 Kumar, Kaushalendra 47
 Kumar, Rishabh 79
 Kumar, Santosh 47
 Kumar, Saten 397
 Kung, Edward 395
 Kung, Howard 199
 Kurino, Morimitsu 163
 Kurtzman, Robert 331
 Kury, Theodore J. 305
 Kutan, Ali 91
 Kuttner, Kenneth N. 341
 Kuwayama, Yusuke 236
 Kuziemko, Ilyana 353
 Kuzmina, Olga 321
 Kvasnicka, Michael 319
 Kwon, Sungjoung 192
 Kyle, Albert 287
 Kyriazis, Anna E. 175
- L**
 La Croix, Sumner 116, 132, 208
 La Ferrara, Eliana 95
 La Mattina, Giulia 120, 356
 La Vecchia, Davide 212
 Laarits, Toomas 74, 198
 Labonne, Claire 121, 290
 Lachman, Margie E. 98
 Lade, Gabriel 324
 Ladika, Tomislav 150
 Laeven, Luc 100, 144
 Lafontaine, Francine 90
 Lafortune, Jeanne 304, 379
 Lagarde, Mylene 122, 184
 Lai, Ernest 207
 Lai, Rose 204
 Laibson, David 128
 Lakdawala, Aeimit 210
 Lake, James 214
 Lakhani, Karim 64
 Lakićević, Milan 308
 Lalé, Etienne 252
 Lalibert, Jean-William 167
 Lallour, Antoine 30
 LaLumia, Sara 278
 Lama, Ruy 78
 Lamadon, Thibaut 372
 Lamadrid, Alberto J. 263
 Lamberova, Natalia 54
 Lambert, Thomas 40
 Lambie-Hanson, Lauren 80, 366
 Lambie-Hanson, Tim 366
 Lambrecht, Bart 190
 Lamers, Martien 164
 Lamla, Michael 160, 161
 Lan, Chunhua 73
 Lan, Yingcong 327
 Landais, Camille 103
 Landefeld, Steve 58
 Landesmann, Michael 308
 Landsman, Rachel 229
 Landvoigt, Tim 392
 Lane, Julia 98
 Lane, Philip R. 355
 Lang, Kevin 173
 Lange, Andreas 130
 Lange, Fabian 353
 Langer, Ashley 122, 136
 Langworthy, Melissa 241
 Larrimore, Jeff 68
 Larsen, Benjamin 273

- Larsen, Vegard Høghaug 59, 115
- Lau, Sau-Him Paul 42
- Laubach, Thomas 71
- Lautenbacher, Stefan 136
- Lavie, Shay N. 49
- Lavrutich, Maria 255
- Lavy, Victor 62
- Laxminarayan, Ramanan 47
- Layton, Tim 296
- Lazar, Emese 191
- Lazarev, John 213
- Lazarus, Eben 74
- Lazear, Edward 181
- Le, Anh 394
- Le, Thao 204, 243
- Le Barbanchon, Thomas 315
- Le Moglie, Marco 378
- Leard, Benjamin 137
- Leary, Ryan 358
- Leatham, David J. 46
- Lecat, Remy 357
- Leduc, Sébastien 281
- Leduc, Sylvain 322
- Lee, Adrian 367
- Lee, Ajin 387
- Lee, Edgar 110
- Lee, Eunhee 226, 266
- Lee, Heon Yeong 146
- Lee, Hyojung 113
- Lee, Hyunju 266
- Lee, Jae Joon 181
- Lee, Jongwook 223
- Lee, Junghoon 362
- Lee, Keyoung H. 143
- Lee, Kyeong H. 393
- Lee, Kyung Min 376
- Lee, Michael 392
- Lee, Monica 340
- Lee, Peter 52
- Lee, Robin 84
- Lee, Seung Jung 280
- Lee, Sokbae 298
- Lee, Stefan 192
- Lee, Sukjoon 33
- Lee, Tammy Sunju 351
- Lee, Tomy 287
- Lee, Won Fy 47
- Lee, Ying-Ying 294, 369
- Lee, Yong Suk 135, 273
- Lee, Yoonseok 211
- Leeffers, Stefan 219
- Leeth, John 301
- Legovini, Arianna 105
- Leibbrandt, Andreas 383
- Leibrecht, Markus 91
- Leigh, Nancy Green 146
- Lelarge, Claire 62
- Lemi, Adugna 241
- Lemieux, Thomas 179, 353
- Lemoine, Derek 105, 136
- Lemont, Bethany 244
- Lemus, Jorge 54
- Lenel, Moritz 391
- Lenington, Oliver 92
- Leon, Gianmarco 314
- Leon-Ledesma, Miguel 99
- Leone, Samuel 311
- Lepine, Aurelia 177
- Lepore, Caterina 144
- Lerner, Josh 255
- Leroux, Maxime 294
- Leshno, Jacob 100
- Leslie, Gordon 305
- Lessem, Rebecca 350
- Letdin, Mariya 204, 396
- Letourneau, Pascal 39
- Leung, Charles Ka Yui 80, 290
- Leung, Michael 162
- Leung, Tommy 116
- Leuz, Christian 199
- Lively, Ian 86
- Leverly, Ty 333
- Levin, Jonathan D. 101, 251
- Levine, David I. 223
- Levin, Sarah 91
- Levinson, Arik 137
- Levit, Doron 110, 329
- Levonyan, Vardges 42
- Levy, David M. 120
- Levy Paluck, Elizabeth 278
- Levy-Yeyati, Eduard 180
- Lewbel, Arthur 162
- Lewellen, Stefan 113, 169
- Lewis, Daniel 59
- Lewis, Ethan G. 138, 349
- Lewis, Joshua 346
- Lewis, Kurt 327
- Lewis, Logan 114
- Lewis, Ryan 287
- Li, Andy Tao 52
- Li, Anqi 85
- Li, Bangxi 258
- Li, Bin Grace 276
- Li, Bo 289
- Li, Bruce 239
- Li, Changtai 192
- Li, Cher Hsueh-Hsiang 70, 184, 350
- Li, Danielle 65, 239, 338, 364, 384
- Li, Dongmei 197
- Li, Fei 246, 247
- Li, Hongbin 173
- Li, Hongchang 127
- Li, Hongxiu 55
- Li, Huiyu 379
- Li, J. Frank 136
- Li, Jiacui 76
- Li, Jian 285
- Li, Jie 187
- Li, Jin 201
- Li, Jing 123, 290, 356
- Li, Josefina 127
- Li, Jun 326
- Li, Kai 107, 210, 289, 329, 364
- Li, Ming 209
- Li, Shanjun 186, 347
- Li, Shengwu 377
- Li, Shi 269
- Li, Tao 260
- Li, Tong 398
- Li, Wenchao 379
- Li, Wendy Chuen-Yueh 126
- Li, Wenhao 152, 391
- Li, Xiaodi 156, 243
- Li, Xin 194
- Li, Xuan 318
- Li, Ye 237
- Li, Yuexin 42
- Li, Zhi 159
- Li, Zhimin 352
- Lian, Weicheng 34, 35
- Liang, Annie 181
- Liang, Nellie 144, 279, 321, 322
- Liao, Chen-Hsuan 271
- Liao, Gordon 233
- Liao, Jingchi 239
- Liao, Li 187, 196
- Liao, Wen-Chi 367
- Liao, Yanjun 72
- Liao, Yuan 108, 251
- Liao, Zhipeng 337
- Liberini, Federica 378
- Lichand, Guilherme 86
- Lichter, Andreas 319
- Lieber, Ethan M. J. 244, 371

- Liebman, Benjamin H. 36
 Lien, Jaimie 147
 Limao, Nuno 115, 358, 359
 Lin, Brian Chi-Ang 258, 366
 Lin, Desen 243, 290, 352
 Lin, Haizhen 262
 Lin, Hsien-Chang 207
 Lin, Huang 158
 Lin, Huidi 399
 Lin, Jeffrey 292
 Lin, Justin Yifu 53, 133
 Lin, Luca Xianran 75, 191
 Lin, Tse-Chun 194
 Lin, Tsui-Fang 271
 Lin, Tzu-Hsin 138
 Lin, Xiaoji 285, 327
 Lin, Xu 207
 Lin, Yatang 291
 Lin, Zhenguo 290
 Lin Lawell, Cynthia 361
 Lindahl, Mikael 45
 Lindenthal, Thies 332, 333
 Lindenthal, Volker 62
 Lindner, Attila 354, 355
 Lindo, Jason M. 94, 177
 Ling, David 112
 Link, Sebastian 355
 Linn, Joshua 137
 Linnainmaa, Juhani 74, 151, 240, 325
 Linthon, Diego 157
 Linton, Oliver 212
 Lipsitz, Michael 139
 Liscow, Zachary 388
 Litan, Huiyi 51
 Littlejohn, Maximillian 188
 Littman, Rebecca 278
 Liu, Baixiao 74
 Liu, Canary 73
 Liu, Chong 258
 Liu, Chunbo 37
 Liu, Clark 237
 Liu, Crocker 261, 331
 Liu, Emily 42
 Liu, Ernest 199
 Liu, Gordon 345
 Liu, Haiyong 131
 Liu, Han 242
 Liu, Haoyang 130, 367
 Liu, Jessica 364
 Liu, Jianping 52
 Liu, Jing 340
 Liu, Jinyu 236
 Liu, Jun 210
 Liu, Lin 34
 Liu, Liyan 241
 Liu, Lu 191
 Liu, Maggie 268
 Liu, Mengdi 159
 Liu, Qing 308
 Liu, Shida 197
 Liu, Shimeng 155
 Liu, Sitian 247
 Liu, Siying 351
 Liu, Taoxiong 52
 Liu, Tingting 328
 Liu, Tong 55
 Liu, Tracy 84
 Liu, Weiling 364
 Liu, Xiangshi 228
 Liu, Xiaotian 194
 Liu, Xin 38
 Liu, Xuan 131
 Liu, Yan 131
 Liu, Yang 77, 288, 335
 Liu, Yanran 197
 Liu, Yijiao 113
 Liu, Yingchun 290
 Liu, Yixin 50
 Liu, Yong 36
 Liu, Yu 50
 Liu, Yukun 189, 362
 Lleras-Muney, Adriana 143, 211
 Lloyd, Neil 353
 Lo, Irene 100
 Lochstoer, Lars 107, 288
 Lockwood, Benjamin 342
 Lockwood, Lee 118, 382
 Loeb, Peter D. 134
 Loeb, Susanna 62
 Loewenstein, Lara 80, 395
 Loewenstein, Mark 373
 Lof, Matthijs 38, 40
 Logan, Trevon 116, 140, 254, 341
 Loge, Frank 324
 Loken, Katrine 143, 275
 Lombardi, Marco 180
 Lomys, Niccolo 213
 Londono, Juan M. 77, 280, 335
 Long, Melanie 334
 Long, Wang 157
 Long, Ying 157
 Longfield, Chuck 158
 Loos, Benjamin 195
 Lopes, Paula 107
 Lopez, Luis 290
 Lopez, Mark Hugo 254
 Lopez, Mary 206
 Lopez, Pierlauro 397
 López-Peña, Paula 312
 Lopresti, John 115
 Lopus, Jane S. 167, 373, 374
 Lorenzoni, Guido 322
 LoSasso, Anthony 122
 Löschel, Andreas 55, 130
 Loscos, Ana Gomez 256
 Lott, John 75
 Lotti, Francesca 67
 Loualiche, Erik 326
 Loubert, Linda 401
 Louçã, Francisco 78
 Lou, Dong 74, 362, 394
 Loungani, Prakash 79
 Loutskina, Elena 164
 Low, Corinne 229, 384
 Low, Hamish 118
 Lowenstein, Christopher 88
 Lowery, John 222
 Lowes, Sara 95
 Lowry, Michelle 110, 329
 Loyalka, Prashant 135
 Lozano, Fernando 206
 Lozano, Lina 383
 Lu, Fangwen 228
 Lu, Haitian 289
 Lu, Jay 370
 Lu, Jingfeng 398
 Lu, Liang 135
 Lu, Lina 30, 73
 Lu, Ming 354
 Lu, Xiaolan 159
 Lu, Yiqing 110
 Lu-Andrews, Ran 79
 Luca, Dara Lee 65, 355
 Luca, Michael 167, 355
 Luchtenberg, Kimberly 396
 Lucier, Brendan 100
 Luck, Philip 350
 Luck, Stephan 277, 313
 Lucking, Brian 220
 Ludema, Rodney 115
 Ludvigson, Sydney 180
 Ludwig, Jens 225, 312
 Luengo-Prada, Maria 88
 Luintel, Kul 129
 Lukens, Gideon F. 126
 Lundberg, Shelly 70
 Luo, Jianbo 48
 Luo, Shikong (Scott) 352
 Luo, Yao 213

Luo, Yilei 228
 Luo, Zijun 159
 Lurie, Ithai 296
 Lusardi, Annamaria 382
 Lustig, Hanno 77, 202, 233
 Luts, Maarten 282
 Luttmann, Erzo F.p. 142, 381
 Lutz, Chandler 243
 Luz, Manuel Ramon De
 Souza 242, 261
 Lybbert, Travis 92
 Lyn, Gary 72
 Lynch, Devon 271
 Lynch, Lisa 58, 174
 Lyonnet, Victor 200, 328
 Lyons, Angela 269
 Lyons, Elizabeth 140
 Lyons, Ronan 242, 367

M

Ma, Ching-To Albert 206, 207
 Ma, Han 193
 Ma, Hong 114, 308
 Ma, Jun 131, 192, 352
 Ma, Lala 324, 325
 Ma, Luchun 189
 Ma, Marshall 42
 Ma, Sai 180, 286
 Ma, Song 195
 Ma, Xianlei 56
 Ma, Xinwei 369
 Ma, Yiming 102, 152
 Ma, Yueran 232, 277
 Mabeu, Marie Christelle 203
 Mabile, Pierre 248
 Macaluso, Claudia 339
 Maccheroni, Fabio Angelo 116, 117, 371
 Ma, Chang 121
 Machelett, Margarita 179
 MacKay, Alexander 368, 369
 Mackey, Timothy K. 246
 MacLeod, W. Bentley 138
 Mader, Nicholas 294
 Madland, David 132
 Maffei Faccioli, Nicolò 380
 Maggiori, Matteo 233, 346, 384
 Magnac, Thierry 163
 Magne, Tiphanie 90
 Magnolfi, Lorenzo 213
 Magud, Nicolas 383
 Mahadevan, Meera 324
 Maheshri, Vikram 84
 Mahon, David 61
 Mahoney, Neale 86
 Maier, Mark 185
 Maingi, Raman Quinn 309
 Maini, Luca 338
 Majbouri, Mahdi 300
 Makarin, Alexey 168
 Makowsky, Michael 67
 Makridis, Christos Andreas 59, 242, 332
 Maksimovic, Vojislav 255, 285, 286
 Malak, Natalie 44
 Malamud, Semyon 153, 274
 Malek, Abdul 53, 283
 Malenko, Nadya 288, 329
 Malhi, Fareena 205
 Malikov, George 201
 Malin, Benjamin 380
 Malkhozov, Aytek 365
 Malladi, Suraj 246
 Malliaris, Anastasios 267
 Mallick, Sushanta K. 79, 129
 Mallucci, Enrico 36
 Malm, James 272
 Malmendier, Ulrike 73, 259, 368
 Mamaysky, Harry 325
 Mamica, Lukasz 111
 Mamun, Khawaja Saeed 283
 Manchester, Colleen F. 217
 Mandel, Michael 126
 Manela, Asaf 393
 Manfra, Pellegrino 268
 Mani, Anandi 86
 Maniloff, Peter 185
 Mankad, Shawn 178
 Mankiw, N. Gregory 133, 279, 359
 Mann, William 286, 329
 Manova, Kalina 227
 Manovskii, Iouri 103
 Manresa, Elena 82
 Manso, Gustavo 239
 Mansour, Hani 350
 Mansur, Erin 324, 390
 Manzella, Julia 227
 Mao, Connie 50
 Marcel Te Kaat, Daniel 121
 Marchingiglio, Riccardo 70
 Marie, Olivier 48
 Marinacci, Massimo 117, 371
 Marinescu, Ioana Elena 139, 218, 339
 Marinovic, Ivan 390
 Markowsky, Eva 250
 Marktanner, Marcus 266
 Marley-Payne, Jack 271
 Marmer, Vadim 162
 Marquardt, Kelli 94
 Marrouch, Walid 300
 Marsh, W. Blake 169
 Marshall, Emily 59
 Marshall, Wesley 292, 331
 Martell, Michael 184
 Martin, Alberto 165
 Martin, David 225
 Martin, Ian 239
 Martin, Philippe 295
 Martin, Ralf 324
 Martin-Flores, Jose M. 93
 Martineau, Charles 393
 Martinez Hernandez, Catalina 34
 Martinez, Joseba 380
 Martinez, Luis Roberto 314
 Martinez-Correa, Jimmy 388
 Martins, Igor 116
 Martins, Pedro 139
 Martorell, Paco 230
 Marx, Julie 156
 Mas, Alexandre 174
 Maseland, Robbert 313
 Mask, Joshua 47
 Mason, Charles F. 127, 134
 Mason, Joe 132
 Massa, Massimo 191, 214
 Masten, Matthew 337
 Mast, Evan 156
 Maswana, Jean-Claude 202, 203, 241
 Matar, Ghida 300
 Mateer, G. Dirk 271
 Matejka, Filip 119
 Mathevet, Laurent 370
 Matos, Pedro 362
 Matouschek, Niko 281
 Matray, Adrien 239
 Matson, Erik 120
 Matsumoto, Brett 320
 Matsusaka, John 110

Matthies, Ben 328
 Mattioli, Francesco 147
 Matumoto, Akira 78
 Matvos, Gregor 335, 392
 Matzkin, Rosa 248
 Maurel, Arnaud 313
 Maurer, Thomas 76
 Mayer, Erik J. 38
 Maynard, Norman 272
 Mayo, John 257
 Mazier, Jacques 170, 258
 Mazin, Felipe 71
 Mazrekaj, Deni 44
 Mazumder, Bhash 143, 227, 388
 Mazumder, Shom 138
 Mazumder, Soumyajit 70
 Mazurek, Jakub 308
 McAdams, David 246
 McAndrews, James 276
 McCain, Robert A. 114
 McCann, Fergal 39, 121, 238
 McCarthy, Ian 262
 McCarthy, Patrick 134, 388
 McCartney, W. Ben 332
 McCloskey, Deirdre 269
 McCluskey, Jill J. 104, 135, 184
 McCollum, Meagan 204, 303
 McConnell, John 74
 McConnell, Margaret 86
 McConnell, Scott 154
 McCoy, Daire 263
 McCrary, Justin 357
 McCubbin, Janet 296
 McDermott, Eric M. 61
 McDermott, Grant 257, 305
 McDougal, Topher 246
 McElheran, Kristina 146, 273
 McEntarfer, Erika 227
 McEvoy, David 307
 McFadden, Daniel 248
 McGarry, Kathleen 69
 McGoldrick, Kim Marie 61, 96, 235
 McGuire, Erin 59
 McHenry, Peter 309
 McIntyre, Adrianna 296
 McKay, Alisdair 180
 McKenzie, David 279, 317
 McLaughlin, Kenneth J. 48
 McLean, David 196
 McMahan, Michael 160, 161, 274
 McManus, T. Clay 318
 McMaster, Robert 87
 McQuade, Timothy 129, 392
 McRae, Shaun D. 122, 257, 263
 Meardon, Stephen 87
 Meder, Martin 272
 Medina, Carlos 95, 159
 Medina, Leandro 378
 Megginson, William L. 50
 Meghir, Costas 182
 Mehrotra, Anurag 204
 Mehrotra, Vikas 39
 Mehta, Nirav 371
 Mehtab, Ayesha 218
 Meier, Armando N. 184
 Meier, Felix 149
 Meierrieks, Daniel 114
 Meinerding, Christoph 191
 Meisenzahl, Ralf 132, 326
 Meissner, Christopher M. 245
 Meister, Alexander 161
 Melentyeva, Valentina 321
 Melnikov, Nikita 312
 Meltzer, Rachel 156
 Mendes, Diogo 238
 Mendez, Lizethe 157
 Mendez, Rodolfo 81
 Méndez-Carbajo, Diego 61, 167
 Meng, Chong 190
 Menkhoff, Lukas 124
 Menkveld, Albert 188, 237, 287
 Mensah, Justice Tei 159
 Merel, Pierre 259
 Mergo, Teferi 380
 Merkel, Almut 266
 Mertens, Karel 380
 Messer, Todd 295
 Mesters, Geert 265
 Metcalf, Gilbert 93
 Metcalfe, Robert 323, 350
 Metrick, Andrew 102
 Metzger, Daniel 238
 Meyer, Bruce 69
 Meyer, Jennifer 351
 Meyer, Steffen 195
 Meyer-Ter-Vehn, Moritz 323
 Mezzanotti, Filippo 106, 179, 239, 364
 Mian, Atif R. 382
 Miao, Jianjun 83, 363
 Michael, Robert T. 101
 Michaelides, Alex 72
 Michaels, Ryan 281
 Michelmores, Katherine 278
 Middelhoff, Frederik 193, 399
 Midrigan, Virgiliu 397
 Miethe, Jakob 310
 Miguel, Edward 140, 215, 278, 311, 354
 Mihaljek, Dubravko 180
 Mikhail, Diana 195
 Mikhed, Slava 45
 Mikusheva, Anna 82
 Millazzo, Annamaria 95
 Millberg, Will 243
 Milbourn, Todd 363
 Milcheva, Stani 112
 Milevsky, Moshe A. 333
 Millard, Stephen 386
 Miller, Conrad 374
 Miller, Laurie A. 61, 167
 Miller, Nathan 264, 315
 Miller, Sarah 94, 371
 Millhauser, Glenn 351
 Millogo, Doslalo 218
 Mimiroglu, Nagihan 189
 Minoiu, Camelia 304
 Miquel, Gerard Padró I 168, 224
 Miranda-Agrippino, Silvia 179, 180
 Miranda, Javier 138
 Miri Lavasani, Aidin 41
 Mishra, Mrinal 195
 Mishra, Prachi 180, 330
 Mishra, Tapas 79, 99
 Mistree, Dinsha 135
 Mitchell, Olivia S. 69, 381
 Mitman, Kurt 103
 Mitrosky, Micah 299
 Mittelhammer, Ron 184
 Mjøs, Aksel 363
 Mobarak, Ahmed Mushfiq 283, 312
 Mobbs, Shawn 363
 Mocanu, Tatiana 44, 80
 Modena, Andrea 35
 Modestino, Alicia 45, 227, 299, 309, 400
 Mody, Ashoka 59

- Moerke, Mathis 188
 Moessinger, Carina 121
 Moffette, Fanny 284
 Moffitt, Robert 101
 Mogstad, Magne 119
 Mohanan, Manoj 345
 Mohnen, Paul 309
 Mohrenweiser, Jens 48
 Moise, Claudia 399
 Moky, Joel 262
 Molavi, Pooya 116
 Molina, Renato 235
 Molinari, Francesca 161
 Molitor, David 346
 Mollah, Shirin 41
 Mollerstrom, Johanna 229
 Monarch, Ryan 114
 Mondragon, John 332
 Mones, Patricia 44
 Mongey, Simon 117, 339
 Monin, Phillip 153
 Monnet, Cyril 230
 Monnet, Eric 229
 Montalvao, Joao 104
 Moon, Choon-Geol 309
 Moon, Hyungsik Roger 251
 Moon, Terry 281
 Moore, Charity 247
 Moore, Christopher C. 105
 Moore, Frances 259
 Moos, Katherine 134, 221
 Mora, Marie T. 60, 140
 Morales, Daniel R. 44
 Morales, Eduardo 208
 Morales, Jose 37
 Morck, Randall 33
 Moreira, Alan 365, 399
 Moreira, Diana 224
 Moreira, Fernando 39
 Morellec, Erwan 150
 Morgan, Ash 307
 Morjaria, Ameet 58
 Morkoetter, Stefan 190
 Morrill, Thayer 377
 Morris, Stephen 57, 147, 274
 Morse, Adair 83
 Morshed, Akm Mahbub 51
 Morsy, Hanan 171, 203, 241
 Mortágua, Mariana 78
 Mortimer, Julie Holland 165
 Moschella, Daniele 54
 Moschini, Gian Carlo 92
 Moser, Christian 397
 Moser, Petra 138
 Moskowitz, Tobias 150, 361
 Mosquera, Roberto 388
 Mostagir, Mohamed 163
 Mota, Lira 195
 Motameni, Alireza 90
 Mougín, Elisa 32
 Mourad, Frederico 298
 Mourifié, Ismael 369, 384
 Moussa, Racha 226
 Moussawi, Rabih 110
 Mu, Xiaosheng 160
 Mude, Andrew 380
 Muehlenbachs, Lucija 185
 Mueller, Andreas 360
 Mueller, Holger 392
 Mueller, Philippe 210, 286
 Mueller, Valerie 172, 268
 Mueller-Dethard, Jan 42
 Mueller-Smith, Michael 67, 294
 Muhlhofer, Tobias 331
 Mui, Preston 280
 Muir, Tyler 233, 391
 Mukand, Sharun 62
 Mukharlyamov, Vladimir 77
 Mukherjee, Abhiroop 107
 Mukherjee, Debasri 104
 Mukherjee, Priya 234, 313
 Mukhin, Yaroslav 213
 Mukhopadhyay, Kakali 269
 Mukoyama, Toshi 220
 Mullainathan, Sendhil 85, 225
 Mullen, Kirsten 168
 Müller, Karsten 63
 Mullins, William 362
 Mumford, Kevin 155
 Munasinghe, Lalith 52
 Mundaca, Gabriela 281
 Mundra, Kusum 128
 Munneke, Henry 204
 Muñoz, Juan 69, 367
 Munoz-Garcia, Felix 324
 Muralidharan, Karthik 295, 354
 Muravyev, Dmitriy 198
 Murciano-Goroff, Raviv 98, 251
 Murfin, Justin 284, 330
 Murphy, Alvin 291
 Murphy, Bonnie 320
 Murphy, Daniel 175
 Murray, Fiona 65
 Murray, Michael 127
 Murray, Scott 151
 Murry, Charles 165
 Murtazashvili, Irina 398
 Music, Almedina 45
 Musse, Isabel 45
 Mussio, Irene 220
 Musto, David 129, 237
 Mutari, Ellen 241, 344
 Muz, Jennifer 215
 Myers, Erica 149
 Myers Jr., Samuel L. 341
 Mykyta, Laryssa 69
 Mylovanov, Tymofiy 247

N

- Naecker, Jeffrey 181, 182
 Naef, Alain 91, 92
 Nagel, Stefan 368
 Naidu, Sirisha 375
 Naidu, Suresh 96, 226, 353
 Nair, Gautam 234
 Nair-Reichert, Usha 129
 Nakajima, Akiko 51
 Nakajima, Makoto 348
 Nakamura, Emi 145, 180, 320, 396
 Nakashima, Kunio 43
 Nalebuff, Barry 201
 Nanda, Anupam 112
 Nanda, Ramana 140, 317
 Nanda, Vikram 153, 264
 Nandi, Arindam 47
 Nannicini, Tommaso 316
 Narajabad, Borghan Nezami 102
 Narayanan, Abhinav 330
 Narita, Futoshi 34
 Narita, Machiko 385
 Narita, Yusuke 231, 398
 Naughton, Barry 269
 Nave, Gideon 181
 Naveen, Lalitha 111
 Nawas, Mike 195
 Ndikumana, Léonce 171
 Ned, John 401
 Nedeljkovic, Milan 59
 Neggess, Yusuf 234
 Negi, Akanksha 119

- Negrete Garcia, Ana Karen 120
 Neidell, Matthew 72
 Neier Beran, Stacy 300
 Neilson, Christopher 84, 100
 Neilson, Elijah 309
 Neiman, Brent 233
 Nelissen, Dagmar 134
 Nelson, Charles R. 131
 Nelson, Julie 172
 Nemzer, Louis R. 52
 Nersisyan, Yeva 82
 Neuenkirch, Matthias 280
 Neuhierl, Andreas 150, 325
 Nevoux, Sandra 252
 Newbold, Stephen C. 105
 Newey, Whitney 251, 294
 Newham, Melissa 106
 Neymotin, Florence 52
 Ng, Odysia 140
 Ng, Serena 180, 248
 Ngatia, Mũthoni 354
 Nguyen, Anh 247
 Nguyen, Bang 202
 Nguyen, David 126
 Nguyen, Genevieve 135
 Nguyen, Giang 394
 Nguyen, Huang 325
 Nguyen, Quyen 273
 Nguyen, Thai Vu Hong 38
 Nguyen, Thuy 244, 262, 371
 Nguyen, Tung 189
 Nguyen-Van, Phu 31
 Nicholls, Gradon 277
 Nichols, Austin 267
 Nichols, Joseph 112
 Niedergall, Sarah 320
 Niederle, Muriel 227, 382
 Nielsen, Eric 224
 Nielsson, Ulf 76
 Niemesh, Gregory 349
 Niepmann, Friederike 42, 100, 145
 Nier, Erlend 385
 Niessen-Ruenzi, Alexandra 152
 Niessner, Marina 361
 Niknami, Susan 50
 Nikolov, Boris 399
 Nikolova, Stanislava 151
 Nikolowa, Radoslawa 201
 Nimark, Kristoffer 115, 397
 Nimubona, Alain-Desire 380
 Nini, Gregory 285
 Nirei, Makoto 126
 Nix, Emily 176
 Nizovtsev, Dmitri 272
 Nobuyuki, Hanaki 296
 Nocciola, Luca 385
 Nocke, Volker 370
 Noel, Pascal 294, 364
 Noelke, Clemens 318
 Noell, Edd 269
 Noh, Joonki 365
 Nolen, Patrick 383
 Nomura, Koji 302
 Norden, Lars 297
 Nordstrom, Jonas 43
 Norman, Peter 247
 Nosal, Jaromir 107, 348
 Notowidigdo, Matthew 118, 179, 294
 Noureldin, Diaa 253
 Noussair, Charles 38, 39
 Novan, Kevin 148
 Novta, Natalija 35
 Nozawa, Yoshio 287
 Nsiah, Christian 240
 Nugent, Jeffrey 266
 Nunn, Ryan 373
 Nüß, Patrick 114
 Nyberg, Henri 38
 Nyberg, Peter 325
 Nyeki, Gabor 386
 Nyshadham, Anant 95, 159
- O**
- O'Connell, Stephen 96
 O'Connor, Jason 368
 O'Donnell, Charles 39
 O'Flynn, Kuchulain 191
 O'Keefe, Siobhan 356
 O'Malley, Terry 121
 Obermeyer, Ziad 184
 Obi, Emmanuel 401
 Obikili, Nonso 131
 Oblak, Ana 308
 Ockenfels, Axel 296
 Odermatt, Reto 30
 Odozi, John Chiwuzulum 400
 Oduro, Abena D. 263
 Oehmke, Martin 277
 Officer, Micah 328
 Ofosu, George 279
 Oh, Seungjoon 41
 Oh, Suanna 85
 Okunade, Albert 31
 Oladi, Reza 235
 Oladipo, Oluwasheyi 250, 316
 Olafsson, Arna 178
 Olbert, Marcel 40
 Olenski, Andrew 86
 Oliva, Paulina 346
 Oliver, Dan 351
 Olmstead, Sheila 236
 Olney, Martha L. 97, 235, 359
 Olsson, Jonna 280
 Omosogbon, Oladele 400
 Omotor, Douglasson G. 401
 Önder, Ali Sina 29
 Ongena, Steven 121, 191, 195, 200
 Oosterbeek, Hessel 100, 382
 Opoku-Agyemang, Kweku 159
 Opp, Christian 151, 363
 Oremus, Kimberly 105
 Orhangazi, Ozgur 345
 Orłowski, Lucjan 268
 Ormaechea, Emilia 260
 Orozco-Aleman, Sandra 206
 Orsini, Kristian 267
 Orszag, Peter 293
 Ortega, Alberto 124, 125
 Ortiz-Bohea, Ariel 72, 259
 Ortiz-Molina, Herman 239
 Ortoleva, Pietro 116
 Oskarsson, Sven 349
 Oslington, Paul 269
 Osman, Adam 105
 Osmani, Ahmad Reshad 31
 Ossandon Busch, Matias 39
 Osterreich, Shaianne 344
 Ostromogolsky, Philip 343
 Ostry, Jonathan 303
 Otchia, Christian 241
 Otis, Nicholas 279
 Ottaviani, Marco 398
 Ottonello, Giorgio 40
 Ottonello, Pablo 137, 251
 Ottoni-Wilhelm, Mark 205
 Ouimet, Paige 164, 286, 329

Ouyang, Alice 34
Ouyang, Shumiao 363
Owens, Emily 312
Owusu, Abena 191
Oyelere, Ruth Uwaifo 223,
400
Oyer, Paul 384
Ozak, Omer 71, 234
Ozdenoren, Emre 288
Ozek, Umut 70
Ozgur, Gokcer 170
Ozier, Owen 95
Ozik, Gideon 390
Ozkan, Serdar 352
Ozkul, Olgu 54
Özler, Berk 215

P

Pabilonia, Sabrina Wulff
267, 303
Packham, Analisa 67, 94,
177
Paczos, Marta 126
Pagán, Lorissa 60
Page, Beau 285
Page, Lionel 163
Page, Scott E. 90
Pagel, Michaela 82, 107,
178
Pagliero, Mario 372
Pagnotta, Emiliano 68,
237, 288, 393
Paige, Jerome S. 168
Pakrashi, Debayan 283
Pakzad-Hurson, Bobby 323
Palacios, Juan 55
Palazzo, Berardino 251
Palia, Darius 192
Palmer, Christopher 130
Palmer, Karen 284, 389
Palvia, Ajay 200
Pan, Jessica 217, 350, 376
Pan, Jun 198
Pan, Shin-Ren 54
Pandalai-Nayar, Nitya 226
Pande, Rohini 247, 272
Pandolfi, Lorenzo 378
Panebianco, Fabrizio 246
Pang, Hao 131
Panizza, Ugo 217
Pankratov, Andrey 192
Pankratz, Nora 310
Paolin, Po 246
Papadopoulos, Michael 123
Papamichalis, Theofanis 38
Papanikolaou, Dimitris
109, 153, 302, 338
Parajuli, Bharat 197
Paravisini, Daniel 199
Parent, Daniel 399
Parey, Matthias 309
Park, Heungju 188
Park, In-Uck 370
Park, Jisung 299
Park, Jooyoun 318
Park, Seollee 122
Park, Seongkyu (Gilbert)
197
Park, Sujeong 45
Park, Sunkyong 131
Parker, Brian 320
Parker, Jonathan 88
Parker, Susan 205
Parks, Byung Yul 37
Parlatore, Cecilia 287, 325
Parman, John 116, 313
Parro, Fernando 115
Parsons, Christopher 74,
149, 362
Partridge, Mark D. 49, 155
Paschall, Stephen 289
Paserman, Daniele 71
Passarelli, Francesco 378
Pastorello, Sergio 369
Pastor, Lubos 73, 202
Pastor, Manuel 305
Pastorino, Elena 397
Patel, Darshak 359
Patel, Dev 224
Patel, Elena 343
Patel, Saurin 108
Patel, Tarun 188
Patelli, Ella 286
Pathak, Parag 230
Pathak, Praveen 172
Patrick, Carlianne 155
Pattanayak, Subhrendu K.
325, 351
Patton, Andrew 212
Paul, Mark 125, 292
Paule-Paludkiewicz,
Hannah 44
Pauuly, Nathan 244
Pavcnik, Nina 226, 227
Pavel, Md Tanvir 300
Pavlova, Anna 285
Payne, Abigail 62, 205
Payne, Mark 376
Paz, Lourenco S. 36
Peach, James T. 111, 261
Pearce, Brittany 219
Pearce, David 370
Peart, Sandra J. 120
Pedio, Manuela 213, 396
Pei, Harry 370
Pekkarinen, Tuomas 143
Pelger, Markus 150
Pelizzon, Loriana 35, 40,
150, 365
Pelli, Martino 360
Pelli, Michele 187
Pelster, Matthias 40
Pély, Désirée-Jessica 193
Pelzman, Joseph 216, 265
Pena, Anita 114
Pencavel, John 399
Pence, Karen 205
Penciakova, Veronika 220
Peng, Cameron 239
Peng, Cong 55
Peng, Liang 331, 395
Peng, Lin 192, 236, 392
Peng, Ni 187
Peng, Sida 212
Peng, Yushi 193
Pengfei, Liu 159
Penglase, Jacob 283
Penn, Mary H. 50
Penner, Emily K. 340
Penta, Antonio 368
Peoples, James 134
Perego, Jacopo 246
Pereira dos Santos, Joao
255
Pereira Vieceli, Cristina
221
Peress, Joel 107, 362
Perez, Francisco 238
Perez, M. Fabricio 91
Perez, Maria Francisca 317
Perez, Santiago 116
Perez-Quiros, Gabriel 144
Perez-Truglia, Ricardo 323,
350
Peri, Giovanni 71, 312, 350
Pernoud, Agathe 178
Perotti, Enrico 150
Perri, Fabrizio 383
Perumbillisery,
Krishnapriya
Parameswaran 351
Pesaran, M. Hashem 66,
208, 213, 371

- Pesendorfer, Wolfgang 117
 Pestel, Nico 55, 319
 Petach, Luke 114, 158, 271
 Peterman, William 148
 Peters, Florian 274
 Peters, Jorg 323
 Peters, Ryan 109
 Peterson, Janice 155
 Peterson, Paul E. 173
 Petit, Pascal 170, 258
 Petitclerc, Amelie 88
 Petmezaz, Dimitris 189
 Petrasek, Lubomir 327
 Petrie, Ragan 158, 228
 Petrosky-Nadeau, Nicolas 353
 Petrova, Maria 168
 Petrova, Milena 331
 Pettit, Luke 233
 Peydró, José-Luis 63, 99, 326, 386
 Pezzo, Luca 76
 Pfaff, Steve 244
 Pfajfar, Damjan 160
 Pfeifer, Christian 48
 Pflueger, Carolin 286
 Phan, Duc Thi Hong 38
 Phan, Toan 358
 Phelan, Chris 125
 Philippon, Thomas 149, 232, 249
 Phillips, David 67, 156
 Phillips, Gordon 106, 190, 239, 348
 Phillips, Michelle A. 305
 Phillips, Peter 337
 Pianta, Mario 170
 Piazzalunga, Daniela 114
 Picciano, Paul 389
 Piehl, Anne 357
 Pieper, Paul J. 87
 Pieralli, Simone 259
 Pierce, Lamar 82
 Pierret, Diane 347
 Pieters, Gina 216
 Pihl, Ariel 45
 Pikos, Anna Katharina 351
 Pikulina, Elena 296
 Pilkauskas, Natasha 278
 Pilny, Adam 43
 Pineda, Jose 81
 Pineda Torres, Mayra Belinda 177
 Pinheiro, Roberto 352, 353
 Pinter, Gabor 201
 Pinto, Santiago 50
 Pires, Luiza Nassif 221
 Pirozhenko, Yakym 84
 Pisciotta, Kevin 109
 Piskorski, Tomasz 64, 238, 330, 335
 Pistaferri, Luigi 118
 Piszczek, Matthew 88
 Piton, Sophie 380
 Pitschner, Stefan 397
 Piyapromdee, Suphanit 355
 Plagborg-Moller, Mikkel 337
 Plassmann, Florenz 43
 Platt, Kasia 316
 Plihon, Dominique 170, 258
 Ploegmakers, Huub 56
 Plosser, Matthew 391
 Pogach, Jonathan 169
 Pöge, Felix 98
 Pogorelskiy, Kirill 370
 Poirier, Alexandre 337
 Polachek, Solomon 342
 Polivka, Anne 252
 Polk, Christopher 390
 Poltera, Marco 196
 Pomatto, Luciano 336
 Pomfret, Richard 142
 Ponce, Alejandro Melo 398
 Pongou, Roland 203
 Ponticelli, Jacopo 289
 Pontiff, Jeffrey 196, 365
 Pope, Devin G. 184
 Popescu, Andreea 38
 Popko, David 320
 Popov, Sergey V. 29
 Porat, Haggai 49
 Porter, Sonya R. 206
 Porzio, Tommaso 64
 Posen, Adam 321
 Posey, Lisa L. 334
 Posmanick, Benjamin 316
 Posner, Daniel 279
 Posso, Christian 95
 Poterba, James 69, 145, 358
 Poti, Valerio 210
 Potochnick, Stephanie 206
 Potter, Tristan 33, 389
 Poutvaara, Panu 141, 174, 175
 Povel, Paul 390
 Powell, David 45, 244
 Powell, Michael 160
 Pozo, Susan 206
 Pozsar, Zoltan 102
 Prabhala, N. R. 330
 Prager, Elena 314
 Prašnikar, Janez 308
 Prat, Andrea 348
 Pratt, Ryan 285
 Preinerstorfer, David 213
 Preonas, Louis 123
 Presbitero, Andrea 304
 Presidente, Giorgio 53
 Press, Charles 102
 Pressman, Steven 57, 172, 243, 334
 Prest, Brian 186
 Prestipino, Andrea 321
 Prettyman, Alexa 48
 Price, Michael 130, 324
 Prieto, Rodolfo 211
 Prilmeier, Robert 284
 Prina, Silvia 276
 Pritsker, Matthew 73
 Profeta, Paola 321
 Prusak, Laurence 281
 Pugacheva, Evgenia 35
 Pugatch, Todd 70
 Pukthuanthong, Kuntara 187
 Pulvino, Todd 110
 Puri, Manju 199
 Purnanandam, Amiyatosh 284
 Purseigle, François 135
 Pursiainen, Vesa 38, 187
 Putnam, Robert D. 275
 Putnins, Talis 325
 Putterman, Louis 220
 Pyle, William 135
 Pyles, Mark 272

Q

- Qazi, Ihsan Ayyub 32, 51
 Qi, Hao 221
 Qian, Nancy 168, 385
 Qian, Wenlan 156, 178
 Qian, Xuechao 49
 Qian, Yiwei 48
 Qiang, Hanlin 258
 Qiao, Yankuo 192
 Qin, Yu 191, 291
 Qiu, Jiaping 393
 Qiu, Yue 339
 Qiu, Zhesheng 33

Qu, Guangjun 43
Qu, Xi 162
Qu, Zhongjun 337
Quick, Paddy 128, 258,
375
Quincy, Sarah 245

R

Raahauge, Peter 76
Rabin, Matthew 292, 377
Rachel, Lukasz 71
Radev, Deyan 347
Radpour, Siavash 89
Raehsler, Rod D. 272
Ragoussis, Alexandros 301,
318
Ragunathan, Vanitha 111
Rahko, Jaana 124
Raissian, Kerri 88
Rajan, Raghuram 71, 99,
180, 199, 275, 330
Ramalingam, Abhijit 219
Raman, Vikas 330
Ramazzotti, Paolo 154, 261
Rambachan, Ashesh 225
Ramey, Valerie A. 102, 175
Ramirez, Carlos A. 40, 178
Ramirez Nieto, Katerine
172
Ramos-Pastrana, Julio
Alberto 90
Rampini, Adriano 151
Ranaldo, Angelo 40, 41,
365
Randrianarisoa, Laingo
M. 134
Ranehill, Eva 321
Rangvid, Jesper 76
Ransom, Tyler 313
Ranu, Hardeep 64
Rao, Gautam 224
Raphael, Steven 312
Rapson, David 137
Raschky, Paul 301
Rassier, Dylan 126
Rasul, Imran 101, 141,
142, 259
Ratner, David 281
Ratto, Marco 37
Rau, Hannes 142
Rauch, Christian 191
Rauh, Joshua 342
Raut, Lakshmi K. 267
Rauter, Thomas 178, 392
Raval, Devesh 165, 220
Ravid, S. Abraham 111
Ravina, Enrichetta 330
Rayo, Luis 281
Reardon, Thomas 135
Rebucci, Alessandro 66,
121, 137, 383
Recalde, Maria 229, 383
Redding, Stephen J. 215,
266, 358
Redfearn, Chris 242
Redl, Chris 59, 280, 386
Redoano, Michela 378
Reed, Adam 110
Rees, Daniel 208
Rees-Jones, Alex 82, 377
Reese, Simon 208
Regev, Tali 49
Reguant, Mar 122
Rehbeck, John 161
Rehbein, Oliver 29, 164
Reher, Michael 112
Rehse, Dominik 333
Reich, Michael 88, 355
Reichenbacher, Michael
327
Reilly, Christopher 196
Reimer, Matthew 105
Reinhart, Carmen 216
Reinhart, Christoph 331
Reinsdorf, Marshall 126,
357
Reisel, Natalia 110
Remer, Marc 315
Rempel, Mark 40
Ren, Mengbing 41
Ren, Xiao 198
Ren, Yuan 178
Renneboog, Luc 42
Renwick, Trudi 69
Reslow, André 314
Restrepo, Pascual 62, 146,
249, 282
Restuccia, Diego 118
Reuben, Ernesto 383
Reuter, Jonathan 76
Rey, Helene 71, 144, 180,
346
Reynolds, Lockwood 291
Reynolds, Stan 390
Reza, Syed Walid 329
Rhee, Jennifer 216
Rho, Deborah 89
Rho, Hye Jin 218, 299
Rhode, Paul 385
Rhodes, Andrew 368
Ribarsky, Jennifer 126
Ribeiro, Ruy 36
Ricca, Bernardo 37
Richards, Michael 262
Richards, Timothy 222
Richards-Shubik, Seth 371
Richardson, David P. 69
Richardson, Gary 347
Richione, Marco 41
Richmond, Robert 76, 390
Richter, Andreas 333
Ricks, Judith 113
Riddiough, Timothy 331
Ridley, David 122
Riedel, Max 150
Rieder, Kilian 245
Rieger, Marc 148
Riehl, Evan 314
Rigol, Natalia 247
Riise, Julie 184
Rim, Nayoung 356
Ringdal, Charlotte 183
Ringo, Daniel 113, 395
Ríos-Rull, José-Víctor 33,
280, 348
Risch, Max 376
Rishi, Meenakshi 129
Rising, James 310
Ritadhi, Subatra 327
Ritter, Jay 109, 361
Riutort, Julio 304
Rivera, Roman 356, 374
Rivers, David 175
Rivot, Sylvie 339
Rizzo, Mario J. 119
Robb, Alicia 317
Robe, Michel A. 330
Roberts, Daniel 230
Roberts, Michael 285
Robinson, David T. 340,
363
Robinson, Jonathan 276
Robinson, Matthew 344
Robotti, Cesare 109
Robson, Denise 271
Robstad, Ørjan 33, 34
Rocha, Nadia 142
Rocheteau, Guillaume 68
Rochon, Louis-Philippe
292
Rock, Bjoern 189
Rock, Daniel 63
Rockoff, Hugh 145

- Rodems, Rick 278
 Rodgers III, William M. 123
 Rodnyansky, Alexander 115
 Rodriguez, Jorge 275
 Rodríguez, Juan Felipe Riaño 245
 Rodrik, Dani 166, 226, 382
 Roed Larsen, Erling 242, 332
 Roeger, Werner 37
 Roesel, Felix 43
 Roevekamp, Ingmar 36, 386
 Rogalla, Ralph 381
 Rogers, William H. 300
 Rogoff, Kenneth 102, 275
 Rohlin, Shawn 156, 242
 Rojon, Isabelle 134
 Roland, Randa 351
 Roll, Richard 75, 187
 Rolleston, Caine 223
 Roman, Raluca 290
 Romer, Christina 145
 Romer, David 145, 315
 Romero Cortés, Kristle 283, 284
 Romero Haaker, Javier 183
 Romeu, Rafael 81
 Romley, John 267
 Roncoroni, Camilla 213
 Roney, Thomas 219
 Rong, Ke 51
 Rong, Zhao 44, 159
 Ropele, Tiziano 232
 Rosé, David 341
 Rose, Jonathan 245, 280
 Rose, Nancy L. 235, 264, 356
 Rosen, Samuel 37, 260
 Rosenbaum, David 219
 Rosenthal, Jean-Laurent 116
 Rosenzweig, Mark 172
 Rosolia, Alfonso 115
 Ross, Amanda 113, 290
 Ross, Chase 102, 195
 Ross, Matthew B. 98
 Ross, Steve 290
 Rossi, Alberto G. 106, 179
 Rossi, Andrea 76
 Rossi, Barbara 66
 Rossi, Stefano 232
 Rossi-Hansberg, Esteban 220
 Rossin-Slater, Maya 67, 387
 Rostam-Afschar, Davud 372
 Rostom, Ahmed Mohamed Tawfick 265
 Roth, Anja 48
 Roth, Duncan H. W. 55
 Roth Tran, Brigitte 310
 Rother, Simon 164
 Rothstein, Jesse 66, 96
 Rotz, Dana 65
 Rouchier, Julliette 31
 Roukny, Tarik 264
 Rouse, Cecilia 273
 Roussanov, Nikolai 75, 240, 334, 348
 Russellet, Guillaume 210
 Roy, Dooti 30
 Roy, Jayjit 30
 Royer, Heather 60
 Roys, Nicolas 352
 Rozelle, Scott D. 173, 270, 306
 Rozo, Sandra 174, 311
 Ru, Hong 36, 201
 Ruan, Hongxun 76, 240
 Ruan, Tianyue 226
 Ruane, Cian 303
 Rubalcaba, Joaquin Alfredo-Angel 125, 254
 Rubin, Edward 257, 304
 Rubin, Jared 52, 62, 244, 245
 Rubio, Margarita 33, 386
 Rubio-Ramirez, Juan 336
 Rudanko, Leena 360
 Ruder, Phil 185
 Rudik, Ivan 72, 149, 186
 Ruenzi, Stefan 153
 Ruhm, Christopher 244
 Ruijs, Nienke 46
 Ruiz Junco, Pablo 72
 Ruiz-Tagle, Jaime 304
 Rungcharoenkitkul, Phurichai 71
 Runge, Andrew 146
 Rus, Horatiu A. 55, 380
 Rusche, Felix 31
 Russ, Katheryn 214
 Russo, Antonio 378
 Russo, Natalie 41
 Rustagi, Devesh 223, 376
 Rustichini, Aldo 371
 Ruta, Michele 142
 Rutledge, Matthew 123
 Rutskiy, Vladislav N. 54
 Ryngaert, Jane 397
 Rysman, Marc S. 276
 Ryu, Doojin 197
 Rzyayev, Khaladdin 194

S

- Saadon, Yossi 59
 Saar, Gideon 287
 Saavedra, Martin 208
 Sabat, Jorge 392
 Sabbatucci, Riccardo 149
 Sabelhaus, John 69
 Sabia, Joseph 160, 184, 244
 Sacarny, Adam 86, 296, 388
 Sachs, Rebecca 338
 Sacks, Daniel 244
 Sade, Orly 381
 Sadiraj, Vjollca 219
 Sadka, Ronnie 390
 Sadun, Raffaella 348
 Saez, Emmanuel 382
 Safaa, Alain 300
 Sagaya, Takuo 315
 Sager, Erick 220
 Sager, Lutz 137
 Saglarn, Mehmet 194
 Sahin, Aysegul 380
 Sahm, Claudia 322, 359
 Sahni, Herman 240
 Saidi, Farzad 397
 Saito, Kota 370
 Saka, J. O. 401
 Saka, Orkun 93
 Sakakibara, Mariko 218
 Salarpour Goodarzi, Leila 302
 Saleh, Fahad 237, 260
 Saleh, Mohamed 174
 Salgado, Sergio 318
 Salisbury, Laura 379
 Sall, Mohamadou 122
 Sallee, James 137
 Salomao, Juliana 232
 Salomons, Anna 63
 Salvanes, Kjell 143
 Salvatore, Dominick 102, 267, 268, 303

- Salz, Tobias 118, 119
 Samaniego de la Parra, Brenda 400
 Sambanis, Nicholas 343
 Samek, Anya 158, 205, 229, 336, 381
 Samila, Sampsa 65
 Sammon, Marco 215
 Samsura, Ary Adriansyah 56
 Samuels, Jon D. 302
 Samuelson, Larry 163, 338, 339
 San, Shmuel 138
 Sanchez, Alison 323
 Sanchez de la Sierra, Raul 58
 Sand, Ben 243
 Sand, Edith 62
 Sandefur, Justin 224
 Sanders, Nicholas J. 186, 388
 Sandler, Danielle H. 227, 343
 Sandri, Damiano 383
 Sandro, Ambuehl 296
 Sannikov, Yuliy 209
 Sansone, Dario 104, 184
 Sant'Anna, Pedro H. C. 212, 213
 Sant'Anna, Vinicios 56
 Santangelo, Gabriela 64
 Santiago, Melanie 320
 Santillano, Robert 206
 Santos, Andres 209
 Santos, Toni 298
 Santosh, Shrihari 326
 Santucci de Magistris, Paolo 365
 Sapienza, Paola 70, 234
 Saporta-Eksten, Itay 353
 Sarama, Julie 173
 Sarangi, Sudipta 129
 Saravay, Zack 102
 Saretto, Alessio 151
 Sarferaz, Samad 34
 Sarid, Assaf 234, 262
 Sarin, Natasha 77, 347
 Sarkar, Asani 230
 Sarkissian, Sergei 108
 Saros, Daniel 306
 Sarr, Ibrahimia 312
 Sarsons, Heather 140, 179, 318
 Sarte, Pierre-Daniel 220
 Sarvimäki, Matti 143
 Sarzosa, Miguel 184
 Sasaki, Yuya 213, 369
 Sass, Tim R. 340
 Sastry, Karthik 161
 Sauvagnat, Julien 315
 Savor, Pavel 75, 238
 Savov, Alexi 365
 Sawyer, Malcolm 81
 Saxell, Tanja 53
 Saydaliyev, Hayot Berk 265
 Sayed, Hassan 357
 Schaanning, Eric 144
 Schaefer, Maximilian 51
 Schaefer, Mick 41
 Schaffner, Patrick 40
 Schaller, Jessamyn 94, 186, 278, 388
 Schanbacher, Anja 381
 Schaner, Simone 247
 Schanzenbach, Diane Whitmore 174, 322
 Scharlemann, Tess 113
 Schaur, Georg 97, 318
 Scheinkman, Jose 277
 Schepens, Glenn 230
 Scherbina, Anna 202
 Scherer, Thomas 159
 Scheuch, Christoph 178, 392
 Schilbach, Frank 85
 Schiller, Christoph Maximilian 310
 Schilter, Claudio 295
 Schiozer, Rafael 298
 Schlaepfer, Alain 223
 Schlagenhauf, Don 351
 Schloderer, Florian 281
 Schlusche, Bernd 77
 Schmacker, Renke 281
 Schmid, Lukas 199, 288
 Schmid, Markus 152
 Schmidheiny, Kurt 372
 Schmidt, Alex 314
 Schmidt, Carolin 333
 Schmidt, Christian 196
 Schmidt, Christoph 323
 Schmidt, Lawrence 154
 Schmidt-Eisenlohr, Tim 42, 100
 Schmidt-Padilla, Carlos 44, 312
 Schmit, Joan 333
 Schmitt-Grohé, Stephanie 137, 295
 Schmukler, Sergio 303, 377
 Schnabel, Isabel 347
 Schnabl, Philipp 77
 Schneck, Stefan 141
 Schneider, Geoffrey E. 260
 Schneider, Helen 271
 Schneider, Martin 136, 199
 Schneider, Michael 40
 Schneider, Will 88
 Schnell, Molly 371
 Schoar, Antoinette 149, 237
 Schoch, Daniela 189
 Schoeb, Samuel 324
 Schoefer, Benjamin 103, 132, 280, 318, 360
 Schoellman, Todd 64
 Schoenherr, David 84
 Scholz, Sibylle 168
 Schomaker, Rahel M. 218
 Schönberg, Uta 354, 389
 Schonholzer, David 58
 Schori, Tobias 190
 Schott, Immo 249
 Schott, Peter K. 115, 215
 Schreft, Stacey 238
 Schreger, Jesse 217, 233
 Schreindorfer, David 74, 399
 Schreyer, Paul 58
 Schrimpf, Andreas 274
 Schroeder, Elizabeth 70
 Schubert, Jens 60, 61
 Schueler, Yves 191
 Schuerman, Til 144
 Schuetz, Jenny 112
 Schulkind, Lisa 262
 Schult, Christoph 29
 Schulz, Florian 75, 399
 Schulze, Tatjana 196
 Schuster, Philipp 327
 Schutz, Nicolas 257
 Schwabish, Jonathan 148
 Schwandt, Hannes 387
 Schwartzman, Felipe 248
 Schwartzstein, Joshua 336
 Schwarz, Chris 153
 Schweitzer, Mark 360
 Schweitzer, Sascha 29
 Schwellnus, Cyrille 249
 Schwenkler, Gustavo 201
 Schwert, Michael 151
 Schwienbacher, Armin 40

Schwirplies, Claudia 130
 Scott, Erin 65
 Scott Morton, Fiona 311, 356
 Scott, Robert 334
 Seamans, Robert 63, 273
 Seasholes, Mark 201
 Seccareccia, Mario 292, 330
 Sederberg, Rachel 49, 400
 Sedrakyan, Gohar S. 42
 Segal, Gill 199
 Seguino, Stephanie 252
 Seidel, Tobias 55
 Seidenfeld, David 268
 Seiglie, Carlos 81, 301, 343
 Seira, Enrique 304
 Sekhposyan, Tatevik 66
 Seko, Miki 291
 Selcuk, Cemil 118
 Seldeslachts, Jo 106, 311
 Selim, Tarek H. 270
 Selvam, Srinivasan 41
 Semenova, Alla 154
 Semenova, Vira 294
 Sen, Basav 299
 Sen, Ishita 190
 Sen, Ruchira 154
 Sengupta, Rajdeep 169
 Seo, Sang Byung 195
 Sepulveda, Alberto 77
 Serafeim, George 348
 Serra, Danila 70, 219
 Serra-Garcia, Marta 158
 Serrano-Padial, Ricardo 336
 Seru, Amit 236, 302, 330, 335
 Sesmero, Juan 222
 Setterfield, Mark 334
 Sevastyanova, Elena P. 54
 Severgnini, Battista 52
 Severin, Peter Heinz 40
 Severinov, Sergei 117
 Severnini, Edson 346
 Sevinc, Orhun 48
 Shachar, Or 230
 Shachmurove, Yochanan 36
 Shadmehr, Mehdi 85, 147
 Shah Goda, Gopi 69
 Shah, Manisha 95, 215
 Shahin, Wassim 253
 Shaikh, Azeem 209, 295
 Shaliastovich, Ivan 77
 Shambaugh, Jay 322, 358
 Shamdasani, Yogita 268
 Shams, Amin 260
 Shamshur, Anastasiya 308
 Shang, Xueying 41
 Shapiro, Adam 368
 Shapiro, Jeremy P. 183
 Shapiro, Jesse M. 211
 Shapiro, Matthew 281
 Shapiro, Steven J. 253, 254
 Shappo, Mariya 113
 Sharma, Varun 190
 Sharp, Paul 262
 Sharpe, Rhonda Vonshay 243
 Shastry, Gauri Kartini 229
 Shaver, Myles 217
 Shaw, Kathryn 317, 347
 Shawhan, Daniel Lloyd 389
 Shayo, Moses 62
 Shcherbakov, Oleksandr 257, 277
 She, Guoman 391
 Sheen, Albert 75
 Sheiner, Louise 58, 126, 320
 Sheldon, Tamara L. 149
 Shemyakina, Olga 120
 Shen, Leslie Sheng 145, 165, 352
 Shen, Lily 157, 243, 333
 Shen, Zuchao 30
 Sheng, Jinfei 189
 Sheng, Shuyang 211
 Shepard, Mark 147, 297
 Sheridan, Brandon 97, 359
 Sheriff, Glenn 186, 324
 Sheu, Gloria 264
 Shi, Guang 186
 Shi, Lei 32
 Shi, Ruoyao 212
 Shi, Wei 367
 Shi, Xiaoxia 337
 Shi, Xuezhu 147
 Shi, Yu 83
 Shi, Zhan 287
 Shi, Zhentao 337, 372
 Shibia, Mohamed 380
 Shiferaw, Leah 60
 Shikher, Serge 36, 141
 Shilian, Dalia 165
 Shiller, Robert J. 102
 Shilpi, Forhad 381
 Shim, Hyoung Suk 316
 Shim, John 84
 Shimotsu, Katsumi 398
 Shin, Donghwa 260
 Shin, Hyun Song 100, 133, 149, 180, 233, 274, 391
 Shishkin, Denis 116
 Shive, Sophie 109
 Shkilko, Andriy 264
 Shleifer, Andrei 232
 Shoair, Kareman M. 270
 Shonchoy, Abu 283
 Shore, Stephen H. 204, 388
 Shorrer, Ran 100, 377
 Shourideh, Ali 125
 Shrader, Jeffrey 274
 Shrestha, Prabal 191
 Shu, Pian 140
 Shu, Tao 237
 Shue, Kelly 107, 200, 384
 Shughart, William 164
 Shukralla, Elias 240
 Shum, Matthew 370
 Shurchkov, Olga 229
 Shy, Oz 311
 Sialm, Clemens 202, 240
 Siani, Kerry 187
 Sichel, Dan 58, 357
 Sicilian, Martin 280
 Siddiqi, Bilal 101
 Siddique, Akhtarur 210
 Sidibe, Modibo 377
 Siebert, Ralph 222
 Siegel, Stephan 106
 Siegel, Caspar 144, 280
 Siemers, Sarinda Taengnoi 271
 Sierminska, Eva 114
 Sikhova, Aiday 141, 349
 Silva, Andre F. 304
 Silva, Olmo 155
 Silva, Rui 109
 Silver, David 147
 Silverman, Daniel 89
 Silz-Carson, Katherine 186
 Simasek, Peter 210
 Simeonova, Emilia 206
 Simintzi, Elena 239, 286, 317, 393
 Simkins, Scott 185
 Simmons, Lakisha 271
 Simon, Curtis 302
 Simon, David 278
 Simon, Kosali 207, 244, 262
 Simon, Zorka 41, 150
 Simonovska, Ina 145, 227

Simons, Andrew M. 223
 Simonyan, Karen 196
 Simpasa, Anthony 240
 Sims, Christopher 248
 Sims, Eric 60
 Simsek, Alp 302
 Simsek, Oezguer 103
 Simutin, Mike 317
 Sina, Ana 193
 Sinclair, Tara 400
 Sing, Tien Foo 191
 Singh, Amanjot 198
 Singh, Harminder 198
 Singh, Mandeep 38
 Singh, Rahul 251
 Singh, Ruchi 367
 Singla, Shikhar 264
 Singleton, John 227
 Singleton, Kenneth 236
 Sinkinson, Michael 165,
 311, 369
 Siow, Aloysius 379
 Sirman, Stace 396
 Sirmans, Stacy 396
 Sissoko, Yaya 271
 Sitorus, Romora 195
 Siu, Henry 353
 Siu, Ricardo Chi Sen 366
 Siuda, Fabian 47
 Sivadasan, Jagadeesh 218
 Skaperdas, Stergios 343
 Skeie, David 264
 Skidmore, Marin 284
 Skoog, Gary 219
 Skrastins, Janis 84
 Skreta, Vasiliki 160
 Slavov, Sita 291
 Slesnick, Frank L. 253
 Slivko, Olga 31
 Sloane, Carolyn M. 141
 Sloboda, Brian W. 271
 Slotwinski, Michaela 48
 Slusky, David 94
 Slutzky, Pablo 304
 Small, Sarah 344
 Smed, Sinne 281
 Smeeding, Timothy 69
 Smeets, Paul 142, 328, 362
 Smets, Frank 99
 Smith, Alec 181, 182
 Smith, Barbara A. 143
 Smith, Ben 97
 Smith, Candis Watts 125
 Smith, David C. 289
 Smith, Dominic 220
 Smith, Emma 311
 Smith, Eric 395
 Smith, Imari 125
 Smith, Julie K. 59
 Smith, Matthew 376
 Smith, Nina 217
 Smith, Noah 322
 Smith, Stephen 222
 Smith, Steven M. 235
 Smith, Tony 273
 Smith, Tristan 134
 Smythe, Andria 166, 341
 Snowberg, Erik 293
 Snyder, Christopher M. 101
 Snyder, Marcia 272
 So, Eric 361
 Sobel, Joel 247
 Sockin, Jason 52
 Söderlind, Paul 197
 Soeavent, Adriaan 158
 Sofie Beck Knudsen, Anne
 244
 Sojourner, Aaron 166, 339
 Solari, Stefano 261
 Solis Alonso, Agueda 33
 Solnick, Sara 250
 Solomon, Keisha 341
 Solomon, Steven 152
 Solon, Gary 360
 Somerville, Tsur 242
 Sommervoll, Dag Einar
 332
 Somogyi, Fabricius 197
 Son, Hyelim 49
 Son, Hyuk 381
 Song, Changcheng 364,
 386
 Song, Hongwei 129
 Song, Hyojin 298
 Song, Jae 352
 Song, Kyungchul (Kevin)
 162
 Song, Shiyun 325
 Song, Xiaojun 212
 Song, Yan 30
 Song, Yang 76
 Song, Yingquan 55
 Song, Ze 43
 Song, Zhaogang 237
 Song, Zheng Michael 165
 Sonin, Konstantin 301
 Sorensen, Morten 363
 Sorgner, Alina 49
 Sorkin, Isaac 180
 Sorrenti, Giuseppe 275
 Sosyura, Denis 317
 Soupre, Matthieu 66
 Sovago, Sandor 100
 Sovero, Veronica 211
 Soylu, Ceren 401
 Spady, Richard 212
 Spang, Edward 324
 Spinnewijn, Johannes 103,
 282
 Spitzer, Yannay 116
 Spizman, Lawrence M. 301
 Spletzer, James R. 253
 Sposi, Michael 114
 Sprenger, Charles 82, 182,
 292, 293, 336
 Sprengholz, Maximilian
 250
 Spriggs, Bill 252
 Springborn, Michael 105
 Springel, Katalin 137
 Spruk, Rok 313
 Sraer, David 232
 Srinivasan, Kandarp 129
 Stacchetti, Ennio 370
 Stacy, Brian 340
 Stacy, Christina 340
 Staehr, Karsten 308
 Stahl, Jörg 75
 Staiger, Becky 183
 Staiger, Douglas O. 173,
 231
 Stanley, Denise 223
 Stantcheva, Stefanie 181,
 234, 342, 382
 Starc, Amanda 86, 336
 Starnawska, Sylwia E. 271
 Starr, Evan 139, 218, 300
 Startz, Meredith 380
 Stathopoulou, Eleni 324
 Steck, Andrew 185
 Steffen, Sascha 298
 Steffen, Tom 362
 Stegmann, Andreas 58
 Stehle, Simon 193
 Steigerwald, Douglas 208,
 209
 Steinbaum, Marshall 339
 Stein, Carolyn 316
 Stein, Howard 111
 Stein, Jeremy 110, 274
 Stein, Wiebke 31
 Steiner, Eva 396
 Steingrimsdottir, Herdis 46
 Steinsson, Jon 145, 180
 Stenbacka, Rune 311

- Stepanova, Anastasia 42
 Steri, Roberto 347
 Stern, Ariel 338
 Stern, Lea 152
 Stevanovic, Dalibor 294
 Stevens, Andrew W. 177
 Stevens, Ann Huff 278
 Stevens, Jack 65
 Stevens, Reid 46
 Stevenson, Betsey 227
 Stevenson, Megan 225
 Stiglitz, Joseph E. 166,
 178, 358
 Stinson, Martha 143
 Stock, James 93
 Stock, Wendy 97, 148
 Stockhammer, Engelbert
 157
 Stoddard, Olga 316, 383
 Stoerk, Thomas 310
 Stojkov, Aleksandar 216
 Stouli, Sami 212
 Stoye, Joerg 161, 162
 Strack, Philipp 336
 Strahan, Philip 77
 Strand, Jon 281
 Strange, William 155
 Strassmann, Diana 263
 Straub, Alexander 351
 Strausz, Roland 370
 Strebulaev, Ilya 287, 317
 Street, Brittany 312
 Strenio, Jacqueline 120,
 243
 Strittmatter, Anthony 301
 Strobl, Günter 390
 Stroebel, Johannes 231
 Stuart, Bryan 385
 Stulz, Rene 109, 200, 250,
 284
 Sturm, Daniel M. 266
 Su, Yaqin 255
 Su, Yichen 343
 Su, Zhongxing 132
 Suarez, Gustavo 121
 Suárez Serrato, Juan Carlos
 223, 273
 Subrahmanyam, Marti G.
 40, 150
 Suedekum, Jens 54
 Suen, Wing 85
 Sugaya, Takuo 85
 Sugden, Robert 219
 Sukeda, Akatsuki 33
 Sukhatme, Neel U. 316
 Sukhtankar, Sandip 86
 Sulaeman, Deserina 47
 Sulaeman, Johan 237, 291
 Sullivan, Christopher John
 315, 355
 Sullivan, Colin 384
 Sullivan, Ryan 301
 Sumita, Kazuto 291
 Summerfield, Fraser 310
 Summers, Lawrence 71,
 102, 175, 321
 Sun, Chang 318
 Sun, Jian 287
 Sun, Shuqiao 275
 Sun, Yanmei 53
 Sun, Yufeng 31
 Sun, Yukun 43
 Sun, Zhen 51, 52
 Sunding, David 236
 Sung, Ilmo 320
 Sunstein, Cass 225
 Suntheim, Felix 76
 Supic, Novica 394
 Suri, Tavneet 276
 Surprenant, Stephane 294
 Svejnar, Jan 308
 Sviatschi, Maria Micaela
 65, 95, 312
 Svorenčík, Andrej 87
 Swallow, Stephen 159
 Swanson, Eric 210
 Swanson, Nicholas 278
 Sweeney, Richard L. 123,
 185
 Swem, Nathan 200
 Swenson, Deborah 115
 Swiecki, Tomasz 115
 Swift, Henry 180
 Swinton, Omari 307, 342
 Sylvia, Sean 270, 345
 Sylwester, Kevin 43
 Syrgkanis, Vasilis 251
 Syropoulos, Constantinos
 343
 Syverson, Chad 220, 293
 Szabo-Morvai, Agnes 228
 Szekely, Istvan P. 308
 Szembrot, Nichole 343
 Szydowski, Martin 391
 Szymanowska, Marta 196
 Szymborska, Hanna 157,
 221
- ## T
- Ta, Chi Lan 283
 Tabellini, Marco 70, 138
 Taber, Christopher 211,
 295, 352
 Taddesse, Birhanu 380
 Taddy, Matt 302
 Tadelis, Steven 369
 Tadesse, Bedassa 203, 240
 Tahbaz-Salehi, Alireza 178
 Tahoun, Ahmed 136
 Takahashi, Shingo 289
 Takaku, Reo 139
 Takalo, Tuomas 53
 Takats, Elod 145
 Takeda, Yosuke 50
 Tallman, Ellis 245
 Tallman, Eric 378
 Talpey, Laura M. 173
 Tamayo, Jorge 95, 159
 Tamer, Elie 211
 Tamoni, Andrea 74, 394
 Tamuz, Omer 336
 Tan, Rose 293
 Tan, Sook Rei 192
 Tan, Teck Yong 247
 Tang, Heiwai 114
 Tang, Ke 103, 202
 Tang, Qu 55
 Tang, Rui 147
 Tang, Susan Xu 219
 Tang, Tianze 51
 Tang, Xun 162
 Tang, Yi 236
 Tang, Yihong 143
 Tangerang, Thomas 91
 Tangvatcharapong, Meradee
 31
 Tannenbaum, Daniel 294
 Tao, Ran 197
 Tapsoba, Ludovic 177
 Taraz, Vis 268
 Tarquinio, Lisa 71
 Tarrow, Benoit 296
 Taska, Bledi 63, 400
 Taskin, Ahmet Ali 199
 Tasneem, Sakiba 53
 Tasoff, Joshua 181
 Tate, Geoffrey 152, 317
 Taubinsky, Dmitry 323
 Tavani, Daniele 158
 Taylor, Greg 298
 Taylor, Lucian A. 240, 289
 Taylor, Mark 40, 76

Tebaldi, Pietro 147
 Teitelbaum, Joshua 161, 336
 Teixeira, Paulino 132
 Tejada, Oriol 85
 Tejada, Hernan 135
 Tekin, Erdal 66, 357
 Teltser, Keith 244
 Temesvary, Judit 145
 Temnyalov, Emil 176, 177
 Tena, Vincent 190
 Tennyson, Sharon 333
 Teo, Ho Pin 291
 Teodorescu, Andrew 131
 Teodoridis, Florenta 63
 Teplitskiy, Misha 64
 Tergiman, Chloe 296, 377
 Terrier, Camille 230
 Terry, Stephen J. 71, 199, 232
 Tervala, Juha 36
 Teryoshin, Yevgeniy 34
 Tessada, José A. 304, 350
 Thakor, Anjan 330
 Thakral, Neil 82
 Tham, Eric 187
 Theissen, Erik 196
 Theloudis, Alexandros 32
 Théré, Christine 87
 Thesmar, David 231, 232, 326
 Thewissen, James 191
 Thiede, Brian 172
 Thijssen, Jacco 255
 Thimsen, Christoffer 200
 Thirumurthy, Harsha 345
 Thomas, Betty 177
 Thomasson, Melissa 143
 Thompson, Alexandra 389
 Thompson, Peter 185
 Thompson, William 320
 Thornburn, Karin 393
 Thornton, Rebecca 354
 Thornton, Robert J. 372
 Thorsrud, Leif Anders 59, 115
 Thunstrom, Linda 43, 147
 Tibbitts, Joshua 184
 Tideman, Nicolaus 43
 Timmer, Yannick 35
 Timmins, Christopher 185
 Timmis, Jonathan 232
 Timmons, Edward J. 372
 Timpe, Brenden 275
 Tindall, Greg 194
 Tintelnot, Felix 214, 387
 Tissen, Colin 193
 Titman, Sheridan 149, 190
 Tkachenko, Denis 337
 Tkalec, Marina 313
 Tô, Linh 82
 To, Thuy 99
 Tobol, Yossef 177
 Todd, Petra 247
 Todorov, Viktor 399
 Todorova, Zdravka 82, 154, 260
 Toikka, Juuso 209
 Tolotti, Marco 32
 Toloui, Ramin 273
 Tomoeda, Kentaro 30
 Tonetti, Christopher 231, 364
 Toney, Jermaine 97
 Tong, Matthew 274
 Tonguc, Ozlem 343
 Tookes, Heather 152
 Toomet, Ott 159
 Topalova, Petia 35
 Toporowski, Jan 78
 Torbat, Akbar 253
 Torgovitsky, Alexander 119
 Torsin, Wouter 191
 Toth, Russell D. 223, 380
 Touzet, Chloe 252
 Townsend, Rick 111
 Townsend, Robert 83, 284
 Trachter, Nicholas 220, 380
 Traeger, Christian 149
 Trako, Iva 65
 Tran, Kevin Ducbao 51
 Tran, Ngoc-Khanh 99
 Tran, Trang Thu 318
 Trautmann, Stefan 142
 Tregenna, Fiona 265
 Treibich, Tania 54
 Trejo, Stephen 206
 Tremacoldi-Rossi, Pedro 80, 190
 Tresl, Jiri 308
 Trevino, Isabel 273
 Trias, Julieta 45
 Trigeorgis, Lenos 196
 Trigilia, Giulio 391
 Trojette, Ines 218
 Troyan, Peter 377
 Truskinovskiy, Yulya 218
 Tsang, Albert 364
 Tsankova, Teodora 282
 Tseng, Kevin 197
 Tsiaras, Argyris 150
 Tsigas, Marinos 141
 Tsomocos, Dimitrios 38, 196
 Tsou, Chi-Yang 107
 Tsouderou, Athena 204, 248, 332
 Tsoukalas, Gerry 237
 Tsoutsoura, Margarita 152, 317, 361, 393
 Tu, Hong 156
 Tu, Yong 332
 Tudoreanu, Mihnea 306
 Tumen, Semih 175
 Tungodden, Bertil 142
 Turan, Irmak 331
 Turkel, Eray 85
 Turnbull, Geoffrey 367
 Turner, Bryce 326
 Turrell, Arthur 59, 280
 Tut, Daniel 188
 Tuzemen, Didem 299
 Twinam, Tate 256
 Tybout, James 317
 Tyrann, Jean-Robert 220
 Tyrefors, Bjorn 44
 Tyrowicz, Joanna 308
 Tzur-Ilan, Nitzan 113

U

Uchida, Ichihiro 50
 Uchida, Shinsuke 72
 Udalova, Victoria M. 373
 Uddin, Syed Al-Helal 36
 Udell, Gregory F. 297
 Ueberfeldt, Alexander 34
 Ufieri, Alexander B. 169
 Uhlig, Harald 68, 180, 391
 Uhr, Charline 195
 Ukhov, Andrey 331
 Ülgen, Faruk 330
 Ulrich, Maxim 150
 Ulrych, Urban 194
 Ulvedal, Pål Bergset 33
 Ume, E. J. 342
 Umkehrer, Matthias 354
 Uppal, Raman 108
 Upton Jr., Gregory B. 48, 263, 303
 Uribe, Martin 295
 Urrego, Joaquin 388

V

- Valchev, Rosen 77
Valencia Caicedo, Felipe 245
Valkanov, Rossen 108
Valletta, Robert 252
Van Ark, Bart 357
van Bekkum, Sjoerd 386
van Benthem, Arthur A. 137
van Binsbergen, Jules 74, 150, 199, 286, 327
van Breemen, Vivian 195
van de Minne, Alexander 112, 333
van den Berge, Wiljan 63
van der Beek, Karine 262
van der Klaauw, Bas 100
van der Krabben, Erwin 56
van der Linden, Clifton 216
Van Dijk, Dorinth 242
van Dijk, Winnie 294
Van Doornik, Bernardus 84
van Lelyveld, Iman 264
van Lent, Laurence 136
Van Nieuwerburgh, Stijn 108, 248
van Oordt, Maarten R.C. 68
Van Order, Robert 204
Van Reenen, John Michael 67, 136, 232, 282, 356, 384
van Rens, Thijs 360
Van Tassel, Peter 151
van Veldhuizen, Roel 229
Van Wesep, Edward 152, 307
van Wincoop, Eric 334
Vandenbussche, Jerome 35
Varadi, Alexandra 386
Varas, Felipe 309, 391
Vardoulakis, Alexandros 152
Varela, Liliana 216
Vargas, Juan F. 95, 174
Vari, Miklos 229
Varian, Hal R. 273, 320
Varneskov, Rasmus 150
Varotto, Simone 193
Vasconcello, Carlos 221
Vasigh, Bijan 134
Vasiljević, Nikola 194
Vasios, Michalis 40
Vasquez, Aurelio 151, 198
Velasquez, Andrea 94, 349, 350
Veld, Klaas Van't 43
Veldkamp, Laura 74, 152, 201, 266
Velikova, Marieta V. 271
Velioglu, Guner 285
Veliyev, Bezirgen 213
Vellore, Arthi 262
Venancio, Ana 255
Veneziani, Roberto 261
Venkataraman, Kumar 330
Venkateswaran, Venky 136
Venter, Gyuri 365
Verbrugge, Randal 243
Verdelhan, Adrien 77, 335
Verme, Paolo 311, 312
Vermeulen, Stan 46
Vernengo, Matías 330, 331, 395
Verner, Emil 63
Veronesi, Marcella 72
Veronesi, Pietro 202, 328
Verriest, Ewout 275
Vertova, Giovanna 111
Vespa, Emanuel 296
Vesterlund, Lise 229
Viceisza, Angelino C. G. 340
Vicente, Pedro 219, 276
Vicquery, Roger 37
Vidal, Gregorio 331
Vielma, Nicole Cerpa 305
Vig, Vikrant 75, 264
Vigdor, Jacob 360
Villa, Kira 222
Villacorta, Lucciano 209
Villamizar-Villegas, Mauricio 233, 304
Vincent, Nicolas 249
Vink, Dennis 195
Vinogradov, Dmitri 161
Violette, William 269
Virag, Gabor 117
Visschers, Ludo 310
Vissing-Jorgensen, Annette 274, 390
Vitanza, Justin 169
Vivalt, Eva 279
Vives, Xavier 139, 311
Vo, Nguyen Ngoc Thao 38
Voena, Alessandra 95
Vogel, Jonathan 182
Voigtländer, Nico 174
Volchkova, Natalya 321
Volkov, Nikanor I. 219
Volpp, Kevin 184
von Berge, Philipp 354
von Hirschhausen, Christian 249, 297
von Meyerinck, Felix 152
Voorheis, John 346
Voors, Maarten 101
Vossmeier, Angela 245
Voth, Hans-Joachim 63
Vroman, Susan 400
Vu, Khoa 223
Vyborny, Kate 104, 105

W

- Wachtel, Paul 92
Wachter, Jessica 151, 239, 328
Wachter, Susan M. 204, 290, 352
Waggoner, Daniel 336
Wagman, Liad 167
Wagner, Gernot 310
Wagner, Hannes 329
Wagner, Jamie 124
Wagner, Zachary 345
Waichman, Israel 130
Wakatabe, Masazumi 355
Waldinger, Daniel 83
Waldinger, Fabian 62
Waldock, Katherine 288
Walker, Brigham 46
Walker, Reed 346
Wall, Larry 164
Waller, Bennie 367
Waller, William 155, 260, 363
Walmsley, Terrie 269
Walsh, Randall 256, 347
Walstad, William B. 124
Walter, Jason 50
Walters, Christopher 119, 231, 370
Wamboye, Evelyn 203
Wan, Sirui 173
Wan, Xinwei 80, 291
Wan, Yuanyuan 369
Wan, Zhixi 84
Wanamaker, Marianne 143, 227
Wang, Baolian 239, 260
Wang, Chaojun 287

Wang, Chongyu 112, 396
 Wang, Daniel 320
 Wang, Emily 222
 Wang, Feng 43
 Wang, Gang 30
 Wang, Guanghua 132
 Wang, Hao 197
 Wang, Haomin 355
 Wang, Huixia 346
 Wang, Jessie Jiaxu 365
 Wang, Jiang 198
 Wang, Jingyuan 103
 Wang, Junbo 187
 Wang, Li 352
 Wang, Liang Choon 48, 53
 Wang, Long 127, 291
 Wang, Lucy Xiaolu 121
 Wang, Neng 237, 285, 327, 363
 Wang, Qiguang 392
 Wang, Sean 109
 Wang, Shiyi 378
 Wang, Shuangxin 44
 Wang, Si 346
 Wang, Teng 214, 297
 Wang, Tianyu 394
 Wang, Tracy 75, 152
 Wang, Wanyi 189
 Wang, Wei 169, 289
 Wang, Wenjun 55
 Wang, Wenxiao 143
 Wang, Wenyu 289
 Wang, Xiao Yu 183, 223
 Wang, Yajun 287
 Wang, Yaopei 332
 Wang, Ye 75, 191
 Wang, Yenan 191
 Wang, Yifei 326
 Wang, Yiren 186
 Wang, Yong 32, 35, 51
 Wang, Yonglin 113
 Wang, Youan 193, 202
 Wang, Yu 196, 197
 Wang, Yulong 211, 213
 Wang, Zenan 278
 Wang, Zexi 152, 363
 Wang, Zhengwei 196
 Wang, Zhu 276, 277
 Wang, Zi 114
 Wang, Zigan 54, 99, 193, 202
 Wang, Zijia 398
 Wang Huber, Amy 153
 Ward, John O. 253
 Ward, Zachary 208
 Warin, Thierry 216
 Warnecke, Tonia 241
 Warnock, Frank 345
 Warren, Lawrence 254
 Warren, Lewis H. 267
 Warrinnier, Nele 270
 Washington, Ebonya 140, 176
 Wasserman, Melanie 217
 Waters, Brian 152
 Watkins, John 82
 Watson, Philip 135
 Watt, Andrew 170
 Watugala, Sumudu 153
 Weagley, Daniel 284
 Weaver, Andrew 299, 373
 Webb, Anthony 88, 89
 Webb, Michael 273
 Webb, Stuart 97
 Weber, Marko 238
 Weber, Martin 42
 Weber, Michael 106, 161, 274, 325, 326, 392
 Weber, Paige 263
 Weber, Roberto A. 321
 Wei, Hongcen 90
 Wei, Lili 56
 Wei, Mengxin 158
 Wei, Shang-Jin 76
 Wei, Yanhao 240
 Wei, Zuobao 50
 Weidner, Martin 162
 Weigert, Florian 153
 Weil, David 318
 Weill, Laurent 93
 Weinandt, Mandie 271, 272, 307
 Weinbaum, David 399
 Weinberg, Matthew 106, 166, 264, 315
 Weinert, Jan-Hendrik 381
 Weinstein, David 358
 Weinzierl, Matthew 342
 Weisbach, Michael 201
 Weisbrot, Mark 246
 Weisburst, Emily 356
 Welch, C. Jamilah 276
 Wen, Hefei 207
 Wentland, Scott 367
 Wermers, Russell 72
 Werner, Alejandro 383
 Werner, Ingrid 325
 Werthschulte, Madeline 55
 West, Colin 205
 Westerfield, Mark 365
 Westerlund, Joakim 372
 Wettstein, Gal 382
 Whalen, Charles 289, 366
 Whaley, Kenneth 341
 Whang, Yoon-Jae 211
 Wheelock, David C. 245
 Whelan, Paul 286
 Wherry, Laura 94
 Whillans, Ashley 205
 Whinston, Michael 146
 White, Eugene 245
 White, T. Kirk 302
 Whited, Toni 232, 285, 326
 Whitehead, John C. 307
 Wicks-Lim, Jeannette 252
 Wieber, Anna 250
 Wiemer, Calla 268
 Wiemers, Emily 218
 Wiesen, Daniel 207
 Wilcher, Britni 47, 125
 Wilcox, David 273
 Wildenbeest, Matthijs 368
 Wilhelm, Mark 130, 158
 Wilhelm, Sascha 376
 Wilke, Anna 183
 Wilkins, Carolyn A. 104, 355
 Willage, Barton 184, 262
 Willen, Alexander L.P. 184
 Willen, Paul 204, 290
 Willett, Thomas 34
 Williams, Emily 347
 Williams, Geoffrey 176
 Williams, Heidi 316
 Williams, Jared 361
 Williams, Jhacova 375
 Williams, John C. 355
 Williams, Jonathan 166
 Williams, Joseph 79, 243
 Williams, Miesha J. 133, 374, 401
 Williams, Robert 125
 Williams, Robertson 93, 149
 Williams, Tomas 304, 378
 Willington, Manuel 335
 Willis, Jonathan 68
 Wilson, Daniel J. 310, 368
 Wilson, Jarnickae 301
 Wilson, Nathan 368
 Willson, Riley 277, 278
 Wilson, Wesley W. 127, 257
 Winberry, Thomas 302
 Winkler, Erwin 143
 Winter, Simon 314

Wirth, Benjamin 397
Wischewsky, Arina 280
Wiswall, Matthew 230, 275
Witte, Mark 272
Wittry, Michael 150
Wiwattanakantang, Yupana 33
Woerman, Matt 123, 389
Woessmann, Ludger 62, 173, 224
Woessner, Nicole 54
Wohlforth, William 343
Wolak, Frank A. 257
Wolcott, Erin 145
Woldemichael, Andinet 203
Wolf, Christian 337
Wolf, Zoltan 293
Wolfe, Barbara L. 314
Wolfe, Simon 79, 99
Wolfenzon, Daniel 317
Wolfers, Justin 136, 205, 227
Wolffolds, Sarah 32
Wolfskeil, Isabella 197
Wolitzky, Alexander 85, 246
Wolla, Scott 272
Wollmann, Thomas 264
Wolter, Stefanie 397
Wong, Anna 145
Wong, Arlene 231
Wong, Kelvin 374
Woo Chang, Jin 218
Woodbury, Stephen A. 267
Wood, Justine 78, 79
Wooldridge, Jeffrey 72, 119
Wozniak, Abigail 299
Wray, Randall 82
Wrenn, Douglas H. 185
Wrenn, Mary V. 395
Wright, Austin 301
Wright, Brian 92
Wright, Catherine 304
Wright, Ian 117, 241
Wright III, James E. 374
Wright, Randall 68
Wu, Botao 194
Wu, Chaopeng 255
Wu, Derek 69
Wu, Eliza 325
Wu, Hong 110
Wu, Jiashan 38
Wu, Jing 156

Wu, Jing Cynthia 60, 131
Wu, Ke 193
Wu, Qianfan 225
Wu, Shijia 197
Wu, Xi 362
Wu, Yanhui 39
Wu, Yufeng 326
Wu, Zhonghua 112
Wuchte, Christian 150
Wydick, Bruce 223
Wynter, Matthew 39

X

Xi, Tianyang 207
Xia, Lingjun (Lotus) 229
Xia, Xiaoyu 30, 379
Xiang, Hong 194
Xiao, Kairong 326
Xiao, Mo 369
Xiao, Ruli 213
Xiao, Serena Wenjing 332
Xiao, Steven Chong 332
Xiao, Xiao 77, 151, 198, 335
Xiao, Yizhou 201
Xiaolan, Mindy 199, 251, 286
Xie, Danxia 32
Xie, Jia 290
Xie, Jin 106, 311
Xie, Peichu 35
Xie, Rengming 236
Xin, Yi 398
Xing, Jianwei 137, 207
Xiong, Qiaoqin 51
Xiong, Qizhou 38
Xiong, Wei 173
Xiong, Yan 288
Xiu, Dacheng 108
Xu, Chenggang 172, 173
Xu, Chenjie 107
Xu, Chenzi 144, 245
Xu, Dafeng 49, 50
Xu, David Xiaoyu 188
Xu, Emma Qianying 393
Xu, Li 276
Xu, Lin 336
Xu, Menghan 32
Xu, Ming 318
Xu, Mingzhi 115
Xu, Minhong 55
Xu, Nancy 66, 150, 286
Xu, Qi 40, 212

Xu, Qiping 393
Xu, Weibiao 156
Xu, Yilan 55
Xu, Yilong 142
Xu, Yujing 30, 32
Xu, Zhun 258, 341
Xue, Hao 345
Xue, Jinming 193
Xue, Shan 34
Xue, Xiaohan 191

Y

Yadav, Pradeep K. 330
Yagan, Danny 249, 281
Yamada, Hiroyuki 54
Yamada, Takahiro 54
Yamana, Kazufumi 126
Yan, Jianye 53
Yan, Jubo 291
Yan, Shuo 327
Yan, Zhen 368
Yang, Bin 188
Yang, Brian 347
Yang, Chenyu 84
Yang, Chloe Chunliu 76
Yang, Choongryul 248, 396
Yang, Cynthia 213
Yang, David 168
Yang, Endong 36
Yang, Ge 192
Yang, He 245, 323
Yang, Hee-Seung 48, 53
Yang, Hyunjoo 131
Yang, Jialun 190
Yang, Jinqiang 327
Yang, Liyan 236, 288
Yang, Lizhengbo 188
Yang, Ming 365
Yang, Ron 287
Yang, Wenhao 32
Yang, Xi 155
Yang, Xianling 352
Yang, Yang (Zoe) 127, 157, 291
Yang, Ying 56
Yang, Yuhao 61
Yanguas, Lucia 385
Yannelis, Constantine 199, 392
Yao, Chen 325
Yao, Fang 33
Yao, Yang 168
Yared, Pierre 125

Yariv, Leeat 163
Yaron, Amir 288
Yassin, Shaimaa 253
Yasuda, Ayako 363
Yavas, Abdullah 261, 367
Ye, Han 147
Ye, Kailei 286
Ye, Zihan 192
Yeckehzaare, Iman 163
Yedid-Levi, Yaniv 353
Yegen, Eyub 188
Yeh, Chen 339
Yellen, Janet 140, 170, 259,
306, 321
Yemba, Boniface 203, 241
Yett, Donald 296
Yeung, Bernard 178
Yeung, Eric 237
Yeung, Kelvin 237
Yi, Hongmei 345
Yi, Junjian 147, 379
Yi, Moises 254
Yildirim, Yildiray 332, 386
Yin, Rujun 34
Yin, Wesley 338
Yip, Winnie Chi-Man 122
Yoder, Jonathan 184
Yog, Motohiro 335
Yogo, Motohiro 200, 364,
390
Yoo, Jungsoo 156
Yoo, Sunny (Seung Yeon)
189
Yook, Youngsuk 386
Yoruk, Baris K. 228
Yoshida, Jiro 35, 291
Yoshida, Masahiro 78
Young, Christopher 301
Young, Eric 112, 348
Young, Michael 110
Young, Sabrina 244
Young, Samuel 103
Younkin, Peter 140
Yu, Chan 319
Yu, Changhua 383
Yu, Chu (Alex) 72
Yu, Haiyue 47
Yu, Han 48
Yu, Jiaheng 363
Yu, Ko Chiu 41
Yu, Luping 54, 99
Yu, Shihao 188
Yu, T. Edward 126
Yu, Tong 367
Yu, Zhi 115

Yuan, Haishan 154
Yuan, Kathy 288, 364
Yuan, Xiaojing 319
Yucel, Mine 297
Yuchtman, Noam 58, 168,
173
Yun, Jeonghwan 48
Yun, Seong Do 361
Yurukoglu, Ali 165

Z

Zabczyk, Pawel 322
Zabel, Jeff 367
Zabin, Carol 299
Zachariadis, Konstantinos
329
Zachorowska, Anna 344
Zadeh, Ali 90
Zafar, Basit 217, 350
Zaffaroni, Paolo 108, 212
Zahirovic-Herbert, Velma
367
Zaia, Johannes 196
Zakharenko, Roman L. 47
Zaldokas, Alminas 38, 391
Zalewski, David 204, 289,
307
Zamarripa, Guillermo 39
Zandberg, Jonathan 190
Zapechelnyuk, Andriy 247
Zecchetto, Franco 204
Zekhnini, Morad 362
Zelleke, Almaz 205
Zellweger, Thomas 190
Zender, Jaime 273
Zeng, Yao 365
Zentefis, Alexander 362
Zerbib, Olivier David 187
Zetlin-Jones, Ariel 125
Zettelmeyer, Jeromin 35
Zhan, Xintong 190, 198
Zhang, Ally 210
Zhang, Anming 127
Zhang, Bing 159
Zhang, Bohui 202
Zhang, Calvin 352
Zhang, Cathy 68
Zhang, Cheng 309
Zhang, Chi 50
Zhang, Daiqiang 51, 276
Zhang, Donghang 298
Zhang, Hanzhe 31, 347
Zhang, Harold 326
Zhang, Hong 187, 214
Zhang, Hongwei 190
Zhang, Hongyong 318
Zhang, Hongzhong 287
Zhang, Jialiang 291
Zhang, Jiaming 40
Zhang, Jing 56, 114
Zhang, Junfu 159
Zhang, Junsen 379
Zhang, Kaida 51
Zhang, Lei 251
Zhang, Melanie 112
Zhang, Mingrui 192
Zhang, Mu 117
Zhang, Peng 55, 346
Zhang, Qi 255
Zhang, Qian 360
Zhang, Qilin 42
Zhang, Renbin 37
Zhang, Shaojun 286
Zhang, Shengxing 230, 288
Zhang, Shuang 223
Zhang, Teng 113
Zhang, Tengfei 187
Zhang, Terry 72
Zhang, Tingting 166
Zhang, Tongbin 37
Zhang, Wei 258
Zhang, Weilong 247
Zhang, Weiming 190
Zhang, Xiaobo 207
Zhang, Xiaoqian 41
Zhang, Xiaoyu 191
Zhang, Xin 284
Zhang, Yanqun 269
Zhang, Yi 337
Zhang, Yifei 328
Zhang, Yue 393
Zhang, Yunqi 366
Zhang, Yuxin 50, 72
Zhang, Yuzhe 83
Zhao, Aidong 56
Zhao, Daxuan 157
Zhao, Guihai 39
Zhao, Haibei 153
Zhao, Hangcheng 31, 147
Zhao, Tianyue 194
Zhao, Weihua 291
Zhao, Xiaofei 285
Zhao, Yanhui 42
Zhao, Yijia (Eddie) 298
Zhen, Ying 261
Zheng, Fanyin 118
Zheng, Hannan 201
Zheng, Jie 31, 52, 147

Zheng, Lu 108
 Zheng, Qiang 386
 Zheng, Siqi 367
 Zheng, Xiang 196
 Zheng, Xiaoting 257
 Zhong, Molin 35
 Zhong, Songfa 147
 Zhong, Weijie 298
 Zhong, Xiao 194
 Zhou, Anming 127
 Zhou, Changyun 191
 Zhou, Christy 137
 Zhou, Congyi 196
 Zhou, Di 51
 Zhou, Frank 309
 Zhou, Guofu 108
 Zhou, Hao 83
 Zhou, Jin 270
 Zhou, Junjie 246
 Zhou, Kris 51
 Zhou, Qiankun 372
 Zhou, Tingyu 79, 112
 Zhou, Tong 239
 Zhou, Xiaoqing 343
 Zhou, Xiaoxia 157
 Zhou, Yinggang 36
 Zhou, Zhengyi 127
 Zhu, Bing 396
 Zhu, Haoxiang 198, 287,
 325, 365
 Zhu, Jialiang 31
 Zhu, Lijun 33, 35
 Zhu, Shuang 367
 Zhu, Wu 83
 Zhu, Xiaodong 114
 Zhu, Yinchu 251
 Zhu, Ying 103
 Zhulanova, Julia 115
 Zhuravskaya, Ekaterina
 174
 Zia, Bilal 238
 Zidar, Owen 342, 376
 Ziedonis, Arvids 239
 Ziegert, Andrea 221
 Zierow, Larissa 62
 Zikes, Filip 144, 178, 238
 Zimmermann, Laura 354
 Zimran, Ariell 116
 Zingales, Luigi 64, 147,
 226, 362
 Zlate, Andrei 73
 Zochowski, Awid 33
 Zochowski, Dawid 385
 Zolas, Nikolas 92, 146
 Zongwu, Cai 131
 Zotti, Roberto 43
 Zou, Eric 346
 Zubairy, Sarah 175, 256
 Zucman, Gabriel 226, 382
 Zuo, Luo 237
 Zviadadze, Irina 108
 Zwager, Astrid 105
 Zweimüller, Josef 103, 360
 Zwick, Eric 376

**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**

**San Diego Marriott Marquis
North Tower, Pacific Ballroom**

*Swag: A slang term for free promotional items given away
by exhibitors at a convention.

ANALYSIS GROUP

ECONOMIC, FINANCIAL and STRATEGY CONSULTANTS

Providing expertise in economics,
finance, health care analytics,
and strategy to top law firms,
Fortune Global 500 companies,
and government agencies
worldwide.

For more information, please contact
Martha Samuelson, CEO and Chairman,
at 617 425 8000, or visit www.analysisgroup.com

Boston Chicago Dallas Denver Los Angeles
Menlo Park New York San Francisco Washington, DC
Beijing • Brussels • London • Montreal • Paris

LOOKING FOR A RESEARCH GRANT?

STEVEN H. SANDELL GRANT PROGRAM

Opportunity for junior or non-tenured scholars to pursue projects on retirement or disability issues.

\$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, 2020

DISSERTATION FELLOWSHIP PROGRAM

Opportunity for the next generation of scholars to pursue quality research on retirement or disability issues.

\$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, 2020

Sponsored by the U.S. Social Security Administration

CENTER for
RETIREMENT
RESEARCH
at BOSTON COLLEGE

Manage your **ASSA** schedule here!

- DOWNLOAD THE FREE APP
- LOG IN WITH YOUR REGISTRATION ID

(CLICK ON THE ASSA 2020 MEETING PAGE
ON OUR HOMEPAGE, OR GO TO ANY
PREFERRED APP STORE LOCATION)

www.aeaweb.org

AEA CONTINUING EDUCATION PROGRAM

STAY CURRENT

on the Latest Developments in
Economics Teaching and Research

Westin San Diego, Gaslamp Quarter

January 5-7, 2020

Immediately following
the ASSA Annual Meeting

THREE CONCURRENT PROGRAMS

Mastering Mostly Harmless Econometrics

Alberto Abadie
Massachusetts
Institute of Technology

Joshua Angrist
Massachusetts
Institute of Technology

Christopher Walters
University of
California-Berkeley

Monetary Policy

Gauti B. Eggertsson
Brown
University

Jon Steinsson
University of
California-Berkeley

Climate Change Economics

Lint Barrage
University of
California-Santa Barbara

Michael Greenstone
University of
Chicago

Gilbert E. Metcalf
Tufts
University

Registration is required.

www.aeaweb.org/conference/cont-ed

Kauffman
Networking Reception for
Entrepreneurship Research

January 4, 2020
6:30 to 9:00 p.m.

Marriot Marquis
San Diego
Grand Ballroom 12

The Kauffman Foundation invites you and your colleagues to join us for an informal and interactive networking reception to engage scholars who are studying entrepreneurship.

Cocktails and hors d'oeuvres will be served.

Learn more about the Kauffman Foundation
at Kauffman.org.

EWING MARION
KAUFFMAN
FOUNDATION

THINK. DO. BE UNCOMMON.

Don't Miss It! 2020 AEA Poster Session

200+ selected posters

Presenters available at designated times

Check ASSA app/program for list of titles

Marriott Marquis San Diego
2nd Floor (Lobby Level), North Tower
Grand Ballroom Foyer & West Lobby Lounge

FRIDAY
January 3rd
7:00AM–6:00PM

SATURDAY
January 4th
7:00AM–6:00PM

SUNDAY
January 5th
7:00AM–3:00PM

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 Higher Education Press. With 600+ institutional subscribers worldwide and indexed in 10+ databases including EBSCO, EconLit, ESCI, ProQuest, RePEc and SCOPUS, the journal was ranked as one of "The Highest International Impact Academic Journals of China" in 2016. **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
Quan Wen, University of Washington

Selected Papers Published in 2019

An Agenda for Reforming Economic Theory.....**Joseph E. Stiglitz**

Where Are We in the Economics of Industrial Policies?...**Dani Rodrik**

Research on the Education of Migrant Children in China: A Review of the Literature**Yuanyuan Chen, Shuaizhang Feng, Yujie Han**

Multi-dimensional Product Differentiation

Qihong Liu, Jie Shuai

Tackle China's Economic Complexities by Deepening Reform and

Opening Up: Macroeconomic Outlook, Policy Simulations, and

Reform Implementation—A Summary of the Annual SUFE

Macroeconomic Report (2018–2019).....

Kevin X. D. Huang, Guoqiang Tian, Yuqin Wang

China's Growth Deceleration: Causes and Future Growth Prospect.....

Justin Yifu Lin

Website: <http://journal.hep.com.cn/fec>

Online Submission: <http://mc.manuscriptcentral.com/fec>

Harvard University Press

The Great Reversal

How America Gave Up on Free Markets

Thomas Philippon

Belknap Press \$29.95

Bloc by Bloc

How to Build a Global Enterprise for the New Regional Order

Steven Weber

\$35.00

Shadows of Doubt

Stereotypes, Crime, and the Pursuit of Justice

Brendan O'Flaherty

Rajiv Sethi

\$27.95

Open

The Progressive Case for Free Trade, Immigration, and Global Capital

Kimberly Clausing

\$27.95

Capitalism, Alone

The Future of the System That Rules the World

Branko Milanovic

Belknap Press \$29.95

The Enchantments of Mammon

How Capitalism Became the Religion of Modernity

Eugene McCarraher

Belknap Press \$39.95

VC

An American History

Tom Nicholas

\$35.00

Growth and Distribution

Second Edition

Duncan K. Foley

Thomas R. Michl

Daniele Tavani

\$60.00

Unbound

How Inequality Constricts Our Economy and What We Can Do about It

Heather Boushey

\$27.95

NEW IN PAPER

The Great Convergence

Information Technology and the New Globalization

Richard Baldwin

Belknap Press \$16.95

Virtual Competition

The Promise and Perils of the Algorithm-Driven Economy

Ariel Ezrachi

Maurice E. Stucke

\$18.95

Finding Time

The Economics of Work-Life Conflict

Heather Boushey

\$17.95

Visit IMF in Booth #222

Global economic knowledge at your fingertips

Browse new books and ask how to access *free* digital content

eLibrary.IMF.org

PUBLICATIONS

NEW FROM PRINCETON

Measuring Poverty around the World

Anthony B. Atkinson
Cloth \$29.95

The Handbook of Economic Development and Institutions

Edited by Jean-Marie Baland, François Bourguignon, Jean-Philippe Platteau, & Thierry Verdier
Cloth \$99.95

Taking the Floor Models, Morals, and Management in a Wall Street Trading Room

Daniel Beunza
Cloth \$35.00

Not Working

Where Have All the Good Jobs Gone?

David G. Blanchflower
Cloth \$29.95

Democratic Capitalism at the Crossroads

Technological Change and the Future of Politics

Carles Boix
Cloth \$27.95

Digital Cash

The Unknown History of the Anarchists, Utopians, and Technologists Who Created Cryptocurrency

Finn Brunton
Cloth \$26.95

Meeting Globalization's Challenges

Policies to Make Trade Work for All

Edited by Luís A. V. Catão & Maurice Obstfeld
With a foreword by Christine Lagarde
Cloth \$35.00

Markets, State, and People

Economics for Public Policy
Diane Coyle
Cloth \$39.95

Globalizing Capital

A History of the International Monetary System, Third Edition

Barry Eichengreen
Paper \$29.95

Under the Influence

Putting Peer Pressure to Work
Robert H. Frank
Cloth \$24.95

The Technology Trap

Capital, Labor, and Power in the Age of Automation
Carl Benedikt Frey
Cloth \$29.95

Going the Distance

Eurasian Trade and the Rise of the Business Corporation, 1400-1700

Ron Harris
The Princeton Economic History of the Western World
Cloth \$39.95

Markets, Games, and Strategic Behavior

An Introduction to Experimental Economics, Second Edition
Charles A. Holt
Cloth \$85.00

Patient Capital

The Challenges and Promises of Long-Term Investing

Victoria Ivashina & Josh Lerner
Cloth \$29.95

Chicago Price Theory

Sonia Jaffe, Robert Minton, Casey B. Mulligan, & Kevin M. Murphy
Cloth \$60.00

Patient Care under Uncertainty

Charles F. Manski
Cloth \$39.95

Darkness by Design

The Hidden Power in Global Capital Markets

Walter Mattli
Cloth \$29.95

The Wealth of Religions

The Political Economy of Believing and Belonging

Rachel M. McCleary & Robert J. Barro
Cloth \$29.95

The Code of Capital

How the Law Creates Wealth and Inequality

Katharina Pistor
Cloth \$29.95

PRINCETON UNIVERSITY PRESS

Economics in Two Lessons
Why Markets Work So Well, and
Why They Can Fail So Badly

John Quiggin
Cloth \$29.95

American Bonds
How Credit Markets
Shaped a Nation

Sarah L. Quinn
Princeton Studies in American
Politics: Historical, International,
and Comparative Perspectives
Cloth \$35.00

Priced Out
The Economic and Ethical
Costs of American Health Care

Uwe E. Reinhardt
Forewords by Paul Krugman
& Sen. William H. Frist
Cloth \$27.95

A Republic of Equals
A Manifesto for a Just Society

Jonathan Rothwell
Cloth \$29.95

Narrative Economics
How Stories Go Viral and
Drive Major Economic Events

Robert J. Shiller
Cloth \$27.95

New in Paper

The End of Theory
Financial Crises, the Failure of
Economics, and the Sweep
of Human Interaction

Richard Bookstaber
Paper \$18.95

The Origins of Happiness
The Science of Well-Being
over the Life Course

Andrew E. Clark, Sarah Flèche,
Richard Layard,
Nattavudh Powdthavee
& George Ward
With a new preface by the authors
Paper \$24.95

American Default
The Untold Story of FDR, the
Supreme Court, and the Battle
over Gold

Sebastian Edwards
Paper \$19.95

How Global Currencies Work
Past, Present, and Future

Barry Eichengreen, Arnaud Mehl,
& Livia Chitu
Paper \$24.95

Beating the Odds
Jump-Starting
Developing Countries

Justin Yifu Lin & Célestin Monga
Paper \$22.95

Adaptive Markets
Financial Evolution
at the Speed of Thought

Andrew W. Lo
With a new afterword
by the author
Paper \$22.95

The Nobel Factor
The Prize in Economics,
Social Democracy, and
the Market Turn

Avner Offer & Gabriel Söderberg
Paper \$27.95

Efficiently Inefficient
How Smart Money Invests
and Market Prices
Are Determined

Lasse Heje Pedersen
Paper \$24.95

Radical Markets
Uprooting Capitalism and
Democracy for a Just Society

Eric A. Posner & E. Glen Weyl
With a new foreword by
Vitalik Buterin & Jaron Lanier and
a new afterword by the authors
Paper \$18.95

Straight Talk on Trade
Ideas for a Sane
World Economy

Dani Rodrik
Paper \$18.95

Economics for the
Common Good

Jean Tirole
Paper \$18.95

Unelected Power
The Quest for Legitimacy
in Central Banking and
the Regulatory State

Paul Tucker
With a new preface by the author
Paper \$24.95

Forthcoming March 2020

Deaths of Despair and
the Future of Capitalism

Anne Case & Angus Deaton
Cloth \$29.95

AEA ANNUAL MEETING OMBUDS

The American Economic Association ombudsperson, Leto Copeley of Copeley Johnson & Groninger PLLC, is available to attendees during the 2020 ASSA Annual Meeting in San Diego.

Attendees who believe they have experienced or witnessed an apparent incident of harassment or discrimination are encouraged to contact the ombudsperson.

ONSITE OFFICE HOURS

The AEA ombudsperson will hold walk-in office hours and will also be available by appointment.

To schedule an appointment: Call 919-627-1356 (leave voicemail or text) or email your request to aeaombuds@cjglawfirm.com.

Location: The San Diego Marriott Marquis & Marina, South Tower, Conference Room 1.

WALK-IN OFFICE HOURS

Thursday, January 2 4PM-6PM

Friday, January 3 8AM-10AM and 3PM-6PM

Saturday, January 4 9:30AM-1PM and 4PM-6PM

Sunday, January 5 9AM-12PM

To help identify patterns of abuse, AEA members are encouraged to report to the ombudsperson any incident of harassment or discrimination in a professional context, even if it took place some time ago.

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's longest running national household panel survey. Begun in 1968, the PSID has collected 41 waves of data from the same families and their descendants for over 50 years. More than 11,000 families participate in the PSID, including a refresher sample of **new** immigrant families added in 2017. Because PSID follows descendants of original sample members, it is a unique source for studying the intergenerational transmission of health and economic wellbeing.

Current Questionnaire Content

Employment & Wages	Marriage & Fertility
Income & Wealth	Health Status & Behaviors
Expenditures	Health Insurance
Education	Mortality
Mortgage Distress & Foreclosures	Program Participation
Pensions	Computer & Internet Use
Philanthropy	Housing Characteristics
	Time Use

Visit our
exhibit booth
#301

Interested in learning more about PSID data? Please see our Getting Started page to learn about the study and sample, supplemental studies, and how to download data through our online Data Center.

Child Development Supplement (CDS) & Transition into Adulthood Supplement (TAS)

- Measures of child/adolescent cognitive, physical, social and behavioral development as well as unique comprehensive national time-use information on children and youth of all ages.
Original CDS & TAS: Three waves of CDS data on 3,500 children aged 0-12 from PSID families who were first interviewed in 1997, re-interviewed in 2002 at ages 5-18, and again in 2007 at ages 10-18.
- Six waves of TAS data were collected biennially from 2005-2015 for CDS young adults ages 18-28.
Ongoing CDS & TAS: A new round of CDS (CDS-2014) with data from over 4,300 children and caregivers is now available. CDS-2019 is being collected in 2019-2020 from sample children ages 0-17.
- TAS-2017 has been released and the 8th wave of TAS is being collected in 2019-2020 from young adults ages 18-28 in all PSID families, regardless of Original or Ongoing CDS participation.

The vast majority of data are freely accessible through the web-based Data Center which provides customized datasets

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

RUSSELL SAGE FOUNDATION

New and Noteworthy Books in the Social Sciences

GOLDEN YEARS?

Social Inequality in Later Life

Deborah Carr

\$35.00 | January 2019

THE HANDBOOK OF RESEARCH SYNTHESIS AND META-ANALYSIS

Third Edition

**Harris Cooper, Larry V. Hedges,
and Jeffrey C. Valentine, eds.**

\$99.95 | June 2019

IMMIGRATION AND THE REMAKING OF BLACK AMERICA

Tod G. Hamilton

\$35.00 | May 2019

ADMINISTRATIVE BURDEN

Policymaking by Other Means

Pamela Herd and Donald P. Moynihan

\$37.50 | December 2018

CYCLES OF SEGREGATION

Social Processes and
Residential Stratification

Maria Krysan and Kyle Crowder

\$35.00 | December 2017

THE GOVERNMENT-CITIZEN DISCONNECT

Suzanne Mettler

\$29.95 | June 2018

WRECKED

How the American Automobile Industry
Destroyed Its Capacity to Compete

Joshua Murray and Michael Schwartz

\$35.00 | June 2019

STARVING THE BEAST

Ronald Reagan and the Tax Cut Revolution

Monica Prasad

\$35.00 | November 2018

STATUS

Why Is It Everywhere? Why Does It Matter?

Cecilia L. Ridgeway

\$35.00 | November 2019

HOMeward

Life in the Year After Prison

Bruce Western

\$29.95 | May 2018

CREDIT WHERE IT'S DUE

Rethinking Financial Citizenship

Frederick F. Wherry, Kristin S.

Seefeldt, and Anthony S. Alvarez

\$29.95 | April 2019

RSF: THE RUSSELL SAGE FOUNDATION JOURNAL OF THE SOCIAL SCIENCES

FREE online at rsfjournal.org

CHANGING JOB QUALITY: CAUSES, CONSEQUENCES, AND CHALLENGES

David R. Howell and Arne L. Kalleberg, eds. | Volume 5, Issue 4 | September 2019

Cofunded with the W.K. Kellogg Foundation

IMPROVING EMPLOYMENT AND EARNINGS

IN TWENTY-FIRST CENTURY LABOR MARKETS

Erica L. Groshen and Harry J. Holzer, eds. | Volume 5, Issue 5 | Fall 2019

Copublished with the Alfred P. Sloan Foundation

COLLABORATE ON AN AEA SESSION PROPOSAL

*Complete session
proposals have a higher
acceptance rate than
individual papers!*

EconHarmony
OPENS FEBRUARY 1, 2020

www.aeaweb.org/econ-harmony

Society of Government Economists

www.sge-econ.org

The Society of Government Economists (SGE) is a professional organization that provides conference, research, and publication opportunities to government economists and other researchers interested in public policy and economics. SGE promotes educational and scholarly exchange on the many facets of economic affairs, encourages the free exchange of ideas, and abides by ethical guidelines of our profession.

Professional activities include:

- **SGE@ASSA** – conference sessions are competitively selected for presentation at the January ASSA meetings
- **Seminars** on current policy topics in Washington, DC
- **Collaborative activities** with National Economists Club
- **SGE Annual Conference** in Washington DC

2020 SGE Annual Conference

March 27, 2020

**US Bureau of Labor Statistics' Conference Center
Washington, DC**

See call for papers at

www.sge-econ.org

Deadline for abstract submission is February 1, 2020.

Students attend for free.

Contact conferencechair@sge-econ.org for more information.

SGE is a nonprofit 501(c)3 and membership-supported organization based in Washington, DC. SGE does not tolerate harassment or discrimination in any of its activities and abides by the AEA Code of Professional Conduct.

STANFORD UNIVERSITY PRESS

ENJOY 30% OFF ALL SUP TITLES ON DISPLAY IN THE EXHIBIT HALL

10% Less Democracy
Why You Should Trust Elites a Little More and the Masses a Little Less
Garrett Jones

Revolutionizing World Trade
How Disruptive Technologies Open Opportunities for All
Kati Suominen
EMERGING FRONTIERS IN THE GLOBAL ECONOMY

Reframing Finance
New Models of Long-Term Investment Management
Ashby Monk, Rajiv Sharma, and Duncan L. Sinclair
NOW IN PAPERBACK

Entrepreneurial Finance
Venture Capital, Deal Structure & Valuation, Second Edition
Janet Kiholm Smith and Richard L. Smith

Measuring Social Change
Performance and Accountability in a Complex World
Alnoor Ebrahim

Education and Intergenerational Social Mobility in Europe and the United States
Edited by Richard Breen and Walter Müller
STUDIES IN SOCIAL INEQUALITY

Use code **S20XASSA**
to receive the conference
discount on online orders.

sup.org

stanfordpress.typepad.com

Upjohn Institute Publications

Making Sense of Incentives

Taming Business Incentives to Promote Prosperity

Timothy J. Bartik

**A Wefocus book*

Strengths of the Social Safety Net in the Great Recession

Supplemental Nutrition Assistance and Unemployment Insurance

Christopher J. O'Leary, David Stevens,
Stephen A. Wandner, and Michael Wiseman, editors

Food Stamps and the Working Poor

Peter Mueser, David Ribar, and Erdal Tekin

Pathways to Careers in Health Care

Christopher T. King and Philip Young P. Hong,
editors

***Wefocus books are available for free download at <https://research.upjohn.org>.**

W.E. Upjohn Institute Publications

(888) 227-8569 • <https://www.upjohn.org>

publications@upjohn.org

@UpjohnInstitute

Booth 309

2019 Dissertation Award Winners

The W.E. Upjohn Institute for Employment Research is pleased to announce the **winner** of its annual Dissertation Award:

Sydnee Caldwell

Massachusetts Institute of Technology

*“Essays on Imperfect Competition
in the Labor Market”*

Advisor: Daron Acemoglu

HONORABLE MENTION

Sarah Bana

University of California,

Santa Barbara

*“Three Essays on
Vulnerable Workers”*

Advisor: Peter Kuhn

Giulia Giupponi

London School of Economics

and Political Science

*“Essays in Labor
and Public Economics”*

Advisor: Camille Landais

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.

2020 DEADLINE

The deadline for submission for the 2020 W.E. Upjohn Institute for Employment Research Dissertation Award is July 6, 2020. Any individual whose dissertation has been accepted during the 24-month period of July 1, 2018, to June 30, 2020, is eligible for the 2020 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 • <https://www.upjohn.org>

W.E. UPJOHN INSTITUTE
FOR EMPLOYMENT RESEARCH

Booth 309
@UpjohnInstitute

ECONOMICS JOURNALS FROM CHICAGO

★ NEW TO CHICAGO IN 2020

AMERICAN JOURNAL *of* HEALTH ECONOMICS

journals.uchicago.edu/ajhe | Published for ASHEcon

★ NEW JOURNAL IN 2020

ENVIRONMENTAL *and* ENERGY POLICY *and the* ECONOMY

journals.uchicago.edu/eepe | Published for NBER

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/jole

The JOURNAL *of* LAW *and* ECONOMICS

journals.uchicago.edu/jle

★ PUBLISHING 12 ISSUES/YEAR BEGINNING IN 2020

JOURNAL *of* POLITICAL ECONOMY

journals.uchicago.edu/jpe

JOURNAL *of the* ASSOCIATION *of*
ENVIRONMENTAL *and* RESOURCE ECONOMISTS

journals.uchicago.edu/jaere

MARINE RESOURCE ECONOMICS

journals.uchicago.edu/mre

NBER MACROECONOMICS ANNUAL

journals.uchicago.edu/ma

SUPREME COURT ECONOMIC REVIEW

journals.uchicago.edu/scer

TAX POLICY *and the* ECONOMY

journals.uchicago.edu/tpc

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

Save 20% on new individual subscriptions with promo code ASSA20. Offer expires 3/31/20. Discounts apply to new individual subscriptions. Taxes & shipping may apply.

Quote **WSASSA25** for a
25% Discount on all books!
Ends **28 Feb 2020**
Come visit us at booth **200 & 202!**

2nd Edition of Widely
Adopted Textbook

by **Robert Jarrow**
(Cornell University, USA) &
Arkadev Chatterjea (Indiana
University Bloomington, USA)

Jan 2019 | US\$888 / £75 | 978-1-944659-65-3 (pbk)

edited by **John Yinger**
(Syracuse University, USA)

Jan 2020 | US\$668 / £60 | 978-981-120-269-8 (pbk)

by **Graciela Chichilnisky**
(Columbia University, USA) &
Peter Bal (Millemont
Institute, USA)

Jan 2020 | US\$48 / £40 | 978-981-4719-35-3 (pbk)

by **Edward E Williams**,
John A Dohelman
(Rice University, USA)

Jan 2020 | 978-981-120-835-5 (pbk)
US\$28 / £25

Editor-in-chief:
Francisco I. Rivera-Batiz
(Columbia University, USA)
Editors: **Mariana Spatareanu**
(Rutgers University, USA) &
Can Erbil (Boston College, USA)

Mar 2020 | 978-981-120-053-3 |
US\$900 / £860
Introductory Offer till May 31, 2020
US\$850 / £750

Editors: **Cheng Fee Lee**
(Rutgers University, USA) &
John C Lee (Center for PBEEF
Research, USA)

Mar 2020 | 978-981-120-238-4
US\$4950 / £4745
Introductory Offer till Dec 31, 2020
US\$1399 / £1230

* Discount code cannot be used in conjunction with any other ongoing promotions.

JOURNALS: Subscribe / Recommend These Journals to Your Librarian

Editor-in-Chief
Robert Mendelsohn
(Yale University, USA)

www.worldscientific.com/ccc

Editor-in-Chief: **Lane P Hughston**
(Goldsmiths College,
University of London, UK)

www.worldscientific.com/tjfat

Editors: **Jean Helwege** (University
of California, Riverside, USA) &
Fernando Zapatero (University of
Southern California, USA)

www.worldscientific.com/qjf

Order now at www.worldscientific.com

Visit us in booths 308-310

New from Norton *Independent and Employee-Owned*

Principles of Economics, 3e

Mateer & Coppock

Essentials of Economics

Mateer, Coppock, & O'Roark

Relatable economics is memorable economics.

The Ultimate Guide to Teaching Microeconomics, 3e

The Ultimate Guide to Teaching Macroeconomics, 3e

Yetter, et al.

Support and training for innovative teaching.

Intermediate Microeconomics, 9e, Media Update

Intermediate Microeconomics with Calculus, Media Update

Varian

Now supported by Smartwork5 online homework and Graphing Interactives (included with the purchase of any Media Update Edition).

NEW! Macroeconomics, 5e

Jones

Modern and practical
macroeconomics.

NEW! Games of Strategy, 5e

Dixit, Skeath, McAdams

Comprehensive,
clear, and
approachable,
with examples that
motivate students.

JET SET

Be a part of the JET SET!

January 24-25 • Le Meridien, New Orleans, LA

Norton and the *Journal of Economic Teaching* present the 2020 Symposium on Economics Teaching.

WWW.NORTON.COM

SUPPORTING DIVERSITY IN ECONOMICS

The Committee on the Status of Minority Groups in the Economics Profession (CSMGEP) was established by the American Economic Association (AEA) in 1968 to increase the representation of minorities in the economics profession, primarily by broadening opportunities for the training of underrepresented minorities.

CSMGEP Programs

- Summer Economics Fellows Program
- Mentoring Program
- Summer Training Program

www.csmgep.org

Yale UNIVERSITY PRESS

First Responders

Inside the U.S. Strategy for Fighting the 2007-2009 Global Financial Crisis
Edited by
Ben S. Bernanke,
Timothy F. Geithner,
and Henry M. Paulson,
Jr., with J. Nellie Liang

Economists

Photographs by
Mariana Cook
Edited with an
introduction by
Robert M. Solow

Why Liberalism Works

How True Liberal Values Produce a Freer, More Equal, Prosperous World for All
Deirdre Nansen
McCloskey

What's Wrong with Economics?

A Primer for the Perplexed
Robert Skidelsky

Sick to Debt

How Smarter Markets Lead to Better Care
Peter A. Ubel, M.D.

Russia's Crony Capitalism

The Path from Market Economy to Kleptocracy
Anders Åslund

Forecasting

An Essential Introduction
Jennifer Castle,
Michael Clements and
David Hendry

Software Rights

How Patent Law Transformed Software Development in America
Gerardo Con Diaz

A Better Planet

Forty Big Ideas for a Sustainable Future
Edited by Daniel C. Esty
Foreword by
Ingrid C. Burke

Free Enterprise

An American History
Lawrence B. Glickman

The Underground Wealth of Nations

On the Capitalist Origins of Silver Mining, A.D. 1150-1450
Jeannette Graulau
Yale Series in Economic and
Financial History

Willful

How We Choose What We Do
Richard Robb

How We Cooperate

A Theory of Kantian Optimization
John E. Roemer

The Marginal Revolutionaries

How Austrian Economists Fought the War of Ideas
Janek Wasserman

FORTHCOMING IN 2020

Slowdown

The End of the Great Acceleration—and Why It's Good for the Planet, the Economy, and Our Lives
Danny Dorling

Trade Wars Are Class Wars

How Rising Inequality Distorts the Global Economy and Threatens International Peace
Matthew C. Klein and
Michael Pettis

New Money

Currency, Community, and the Future of Payment
Lana Swartz

NOW IN PAPERBACK

Twilight of the Elites

Prosperity, the Periphery, and the Future of France
Christophe Guilluy
Translated from
the French by
Malcolm DeBevoise
With a new preface

They Were Her Property

White Women as Slave Owners in the American South
Stephanie E.
Jones-Rogers

Red Flags

Why Xi's China Is in Jeopardy
George Magnus

Money and Government

The Past and Future of Economics
Robert Skidelsky

The Fragile Middle Class

Americans in Debt
Teresa A. Sullivan,
Elizabeth Warren,
and Jay Lawrence
Westbrook
With a new preface

yalebooks.com

Visit our booth #212

AMERICAN FINANCE ASSOCIATION

Publisher of *The Journal of Finance*

2021 Call for Papers

The Annual Meeting of the American Finance Association will be held January 3-5, 2021 in Chicago, Illinois. Papers presented at the Annual Meeting traditionally include both submitted papers and papers solicited by the session chairs in order to promote both broad participation and a high quality program. I encourage you to submit your best paper for this meeting.

Submissions must be made by March 15, 2020, via the program website, which is accessed from a link on the Annual Meeting page at www.afajof.org. The paper submission website will open 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 600 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. **The author submitting the paper to the Annual Meeting must be a member 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.

John Graham
Program Chair of the 2021 Meeting
of the American Finance Association

Fuqua School of Business
Duke University
Durham, NC 27708

Visit our website at <http://www.afajof.org>

THE COMMITTEE ON THE STATUS OF WOMEN IN THE ECONOMICS PROFESSION

CSWEP

Advancing the Status of Women in the Economics Profession

- Publishes an annual survey of representation of women in economics
- Offers mentoring workshops for junior faculty
- Conducts programs at the AEA and regional meetings
- Co-sponsors the summer economics fellows program
- Publishes a newsletter with professional development advice

Sign up to receive our newsletter
info@cswep.org

www.CSWEP.org

 @AEACSWEP

Università
Bocconi
MILANO

The Econometric Society

An International Society for the Advancement of
Economic Theory in Its Relation to Statistics and Mathematics

12th World Congress of the Econometric Society 17 - 21 AUGUST 2020 Bocconi University, Milano, Italy

Bocconi University, located in Milano, is delighted to invite you to participate in the 12th World Congress of the Econometric Society, which will feature the work and findings of the leading scholars in theoretical and applied economics and in econometrics and provide an excellent forum to present your own research results.

For all information regarding the Congress, paper submission and registration, please visit www.eswc2020.org

IMPORTANT DATES

15 November 2019 Paper Submission Opens
31 January 2020 Paper Submission Closes
31 March 2020 Notification of Paper Outcome
30 April 2020 Early Registration Deadline
Deadline for Presenting Authors
17 August 2020 Congress Begins
21 August 2020 Congress Ends

PROGRAM CHAIRS

Victor Chernozhukov MIT

Johannes Hörner Yale University

Emmanuel Farhi Harvard University

Eliana La Ferrara Bocconi University

CHAIR OF THE LOCAL
ORGANIZING COMMITTEE
Massimiliano Marcellino
Bocconi University

Join the conversation!

ECON
spark
AEA Discussion Forum

www.aeaweb.org/econspark

Omicron Delta Epsilon

*International Honor Society in Economics
Founded in 1915*

Publisher of

The American Economist

Journal of Omicron Delta Epsilon

Announces the winner of the Biennial John
R. Commons Award and Presenter of the
Commons Lecture

Greg Mankiw

Harvard University

The Past and Future of Econ 101

12:30 p.m. Friday January 3, 2020
Manchester Grand Hyatt San Diego
World Cup AB
Open to all ASSA attendees

***For information on establishing or
reactivating a chapter, write to:***

***Omicron Delta Epsilon
PO Box 2096
Fairhope, AL 36533
email:odecentraloffice@gmail.com***

AEA SUMMER TRAINING & SCHOLARSHIP PROGRAMS

May 28–July 26, 2020

Intensive 2-month residential program

Two levels of study

Targeted training in math, microeconomics, econometrics, and research methods

Presented in collaboration with Western Michigan University

"The program is a catapult to success."

Patrick Collard
AEASP 2018

"I love watching the AEASP students gain confidence and get inspired about the possibilities of their future careers in Economics."

Jake Organ
AEASP 2019

APPLICATION DEADLINE: January 31, 2020

<http://econ.msu.edu/aeasp>

Questions?

E-mail aeasp@msu.edu or

Call 517.884.8468

Set Students Up for Success with Mankiw, 9E

Mankiw's market leading introductory text continues to set the standard in Principles of Economics courses, thanks to its clear, accessible prose and focused content. Now in its 9th edition, it continues to help students build a strong understanding of Economics concepts—the ideal foundation for future success in and out of the classroom.

MINDTAP | MobLab

MindTap, the leading online solution for the Mankiw texts, now comes with MobLab at no additional charge. This exciting partnership offers students access to games and experiments that immerse them in higher-concept learning activities.

CENGAGE *UNLIMITED*

MINDTAP | WEBASSIGN | OPENNOW | SAM | CNOWSM | OWLSM

Even better: your Economics students can access all the above—and more—for one price with Cengage Unlimited. Students subscribe and save on all their Cengage online textbooks, platforms and study tools, including Mankiw's 9th edition and *MindTap*.

Also in a New Edition this Semester:

*Money, Banking, Financial
Markets & Institutions, 2e*
Brandl

1105000

It's not only what you think it's who you share it with.

Contemporary Economic Policy

Published since 1982, CEP features research and analysis on issues of vital concern to business, government, and other decision makers.

Economic Inquiry

A general-interest journal published since 1962, EI authors include over 20 Nobel Laureates. Its Editorial Board features highly-regarded specialized field co-editors.

Allied Societies

Whether your group is long-established or simply part of an emerging specialty, WEAI can help bring your members together and increase your visibility within the discipline.

Upcoming Conferences

Present or Discuss a Paper,
Organize or Chair a Session

- 16th International Conference
Shanghai, March 19–22, 2020
- 95th Annual Conference
Denver, Colorado
June 26–30, 2020

Upcoming sites include
Honolulu, Melbourne,
Portland, San Diego, Seattle,
and more.

Graduate Student Workshop

Sixteen top Ph.D. candidates selected each year for hands-on experience in job-market paper presentation skills and interview techniques.

China Data Institute

Booth: 508

[http:// chinadatacenter.net/](http://chinadatacenter.net/)

<http:// china-data-online.com/>

China Data Lab

The New Platform for China Studies

<http://chinadatalab.net>

*

*

*

China Data Online

Statistics – Census - GIS

The China Data Online has a new look with many new features:

- **Statistical Datasheets** provides about 270,000 statistical tables from all provincial yearbooks and some other sources with full text search function and metadata.
- **Census Maps** covers more than 7 million census maps with data by province, city, county or even township, including population census 2000 and 2010, economic census 2004 and 2008, basic unit census 2001, and industrial census 1995.
- **Statistical Charts** provides a rich collection of statistical charts for those monthly and yearly statistics at country, province, prefecture city and county levels with full text search function and metadata.
- **Updated data in China Geo-Explorer**, including yearly statistics, census data, land use and night-time light data.

PO Box 3069, Ann Arbor, MI 48106, USA

TEL: (734)680-3943 / FAX: (734) 828-1486 / EMAIL: office@chinadatacenter.net