

American Economic Association

Doctoral Dissertations in Economics: Hundredth Annual List

Source: *Journal of Economic Literature*, Vol. 41, No. 4 (Dec., 2003), pp. 1461-1483

Published by: American Economic Association

Stable URL: <http://www.jstor.org/stable/3217528>

Accessed: 12/03/2009 16:21

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/action/showPublisher?publisherCode=aea>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit organization founded in 1995 to build trusted digital archives for scholarship. We work with the scholarly community to preserve their work and the materials they rely upon, and to build a common research platform that promotes the discovery and use of these resources. For more information about JSTOR, please contact support@jstor.org.

American Economic Association is collaborating with JSTOR to digitize, preserve and extend access to *Journal of Economic Literature*.

<http://www.jstor.org>

Doctoral Dissertations in Economics Hundredth Annual List

The list below specifies doctoral degrees conferred by U.S. and Canadian universities during academic year July 2002 to June 2003. Lists of degree recipients and subject classifications are provided by the university.

B Schools of Economic Thought and Methodology

- FIORITO, LUCA, Ph.D. New School for Social Research 2003. The Years of High Pluralism: Three Essays on U.S. Interwar Economics
- KEMP, THOMAS A., Ph.D. Colorado State University 2002. Progress and Reform: The Economic Thought of John R. Commons

C Mathematical and Quantitative Methods

- AL-FAKHOURI, ZUHAIR NU'MAN, Ph.D. Wayne State University 2003. Fractional Integration in Macroeconomic and Financial Time Series: Evidence, Estimation and Application
- ANDERSON, AXEL, Ph.D. University of Michigan 2002. Three Essays on Learning and Experimentation
- ATAKAN, ALP. E., Ph.D. Columbia University 2003. Essays on Bargaining, Search and Matching
- AZZAM, ISLAM, Ph.D. University of California, Irvine 2003. Model-Selection Uncertainty in Autoregressive Models
- BACHMEIER, LANCE, J., Ph.D. Texas A&M University 2002. Essays on Forecasting Stationary and Nonstationary Economic Time Series
- BIN, OKMYUNG, Ph.D. Oregon State University 2000. Estimation of Implicit Prices in Hedonic Price Models: Flexible Parametric versus Additive Nonparametric Approach
- CAMPBELL, SEAN, Ph.D. University of Pennsylvania 2002. Regime Switching in Economics
- CHEN, M. KEITH, Ph.D. Harvard University 2003. Bargaining behind Bars
- CHO, JIN SEO, Ph.D. University of California, San Diego 2002. Three Essays on Testing Hypotheses with Irregular Conditions
- CHO, YONG-WOON, Ph.D. University of Houston 2003. Two-Step Conditional Estimation of Autocorrelated Panel Data Models with Binary Endogenous Variable: Experimental Evidence and the Effect of Body Weight on Employment Disability
- EDWARDS, JEFFREY A., Ph.D. Virginia Polytechnic Institute and State University 2003. A Statistical Approach to Empirical Macroeconomic Modeling with Practical Applications
- GIACOMINI, RAFFAELLA, Ph.D. University of California, San Diego 2003. Essays in Forecast Evaluation
- GIFT, PAUL JOSEPH, Ph.D. University of California, Los Angeles 2002. Higher-Order Optimal Estimation of Binary Average Treatment Effects
- GOLDMAN, ELENA, Ph.D. Rutgers University 2002. Econometric Inference of Truncated Regression Models
- GONZALEZ ROZADA, MARTIN, Ph.D. Boston University 2003. Nonlinear, Long-Run Equilibrium Relationships
- GONZALEZ, RAUL SERGIO, Ph.D. Rice University 2003. Essays in Structural Parametric and Semiparametric Estimation of Auction and Agency Models
- GUGGENBERGER, PATRIK, Ph.D. Yale University 2003. Econometric Essays on Generalized Empirical Likelihood, Long-Memory Time Series, and Volatility
- GURSEL, OSMAN, Ph.D. Iowa State University 2002. Three Essays on Long Memory Tests for Persistence in Volatility and Structural Vector Autoregression Modeling of Real Exchange Rates
- HAMILTON, PAUL V., Ph.D. Indiana University 2002. Panel Markov-Switching Models of Economic Phenomena: Three Applications
- HANAKI, NOBUYUKI, Ph.D. Columbia University 2003. Essays on Learning in Repeated Games and Evolving Interaction Structures
- HIGHTOWER, KENNETH N., Ph.D. University of North Carolina 2002. Testing for Structural Change and Nonstationarity
- HU, YINGYAO, Ph.D. Johns Hopkins University 2003. Estimation of Nonlinear Models with Measurement Error Using Marginal Information
- KLUMPP, TILMAN, Ph.D. University of Western Ontario 2003. Essays in Game Theory and Its Application to Political Economy and Finance

- LEE, SANGHOON, Ph.D. Columbia University 2003. Essays in Industrial Organization
- LEELAHANON, SITTISAK, Ph.D. Texas A&M University 2002. Efficient Estimation of a Semiparametric Partially Linear Smooth Coefficient Model
- LI, CANLIN, Ph.D. University of Pennsylvania 2002. Essays in Financial Economics and Econometrics
- LI, MINGLIANG, Ph.D. University of California, Irvine 2003. Essays on Bayesian Microeconometrics with Applications to In-High-School Spells, Unemployment Durations and Elasticity of Scale
- LO, KA-MAN, Ph.D. University of Western Ontario 2003. Essays in Financial Econometrics
- MCLEOD, MARK, Ph.D. Virginia Polytechnic Institute and State University 2003. Essays in Experimental Economics and Industry Structure
- MIN, IN-SIK, Ph.D. Texas A&M University 2003. Essays on Estimating Consumer Demand: Semiparametric and Nonparametric Approaches
- MOREIRA, MARCELO JOVITA, Ph.D. University of California, Berkeley 2002. Tests with Correct Size in the Simultaneous Equations Model
- MOYER, BRIAN C., Ph.D. American University 2002. The Specification of an Industry Value-Added Price and Quantity Index Pair
- NIGMATULLIN, ELДАР, Ph.D. University of Wisconsin 2003. Estimation of Markov Decision Processes in the Presence of Model Uncertainty
- PAK, MAXWELL T, Ph.D. University of California, Berkeley 2002. Reinforcement Learning in Extensive-Form Games
- PETRIE, RAGAN, Ph.D. University of Wisconsin 2002. Social Motives to Giving and Bargaining: Experimental Evidence
- POI, BRIAN, Ph.D. University of Michigan 2002. Three Essays in Applied Econometrics
- RADCHENKO, STANISLAV, Ph.D. Rutgers University 2002. Essays on Bayesian Econometrics
- REEVES, JONATHAN J., Ph.D. Queen's University 2002. Prediction, Outliers and Autoregressive Conditional Heteroskedasticity
- SIRAKAYA, SIBEL, Ph.D. University of Wisconsin 2003. Essays on Social Interactions and Evolution in Economics
- SUN, YIGUO, Ph.D. University of Toronto 2002. Essays On Semiparametric Efficient Adaptive Estimation and an Empirical Analysis of Catastrophe-Lined Security Markets
- VEGA, CLARA, Ph.D. University of Pennsylvania 2002. Public Information, Private Information and Microstructure Theory
- YU, KAM, Ph.D. University of British Columbia 2003. Essays on the Theory and Practice of Index Numbers
- ZHANG, YIBIN, Ph.D. Duke University 2003. Time-Varying Volatilities, CAPM Betas and Factor Loadings: A High-Frequency Data Perspective

D Microeconomics

- BARR, JASON, Ph.D. Columbia University 2002. Essays on Firm Computation, Organization, and Decision Making
- BERGMAN-WADDELL, MARCO, Ph.D. University of Houston 2003. Essays on the Foundation and Application of Agent-Based Modeling in Economics
- BERSTEIN, SOLANGE MICHELLE, Ph.D. Boston University 2003. Price Competition, the Chilean Pension Industry and Personal Financial Behavior
- BRAIDO, LUIS HENRIQUE BERTOLINO, Ph.D. University of Chicago 2002. Essays on Moral Hazard
- BRAVO ORTEGA, CLAUDIO CRISTIAN, Ph.D. University of California, Berkeley 2003. Essays on Asymmetric Information
- CALDWELL, GREGORY GORDON, Ph.D. Queen's University 2003. Three Essays on Dynamic Monopoly
- CAMPO, SANDRA, Ph.D. University of Southern California 2002. Asymmetry and Risk Aversion in First-Price Auctions: Identification, Estimation and Applications
- CARARE, OCTAVIAN, Ph.D. Rutgers University 2002. Essays on Theoretical and Empirical Auctions
- CARBONELL-NICOLAU, ORIOL, Ph.D. New York University 2003. Essays on Political Economy and Contract Theory
- CHAMBERS, CHRISTOPHER P., Ph.D. University of Rochester 2003. Essays on Economic and Political Mechanisms
- CHETTY, NADARAJAN, Ph.D. Harvard University 2003. Consumption Commitments and Preferences over Wealth
- CHOU, SZU-WEN, Ph.D. University of California, Los Angeles 2002. Flattened Resource Allocation, Hierarchy Design and the Boundaries of the Firm
- CIPRIANI, MARCO, Ph.D. New York University 2002. Rational Herds, Speed of Learning and Contagion in Financial Markets
- CONNER, DAVID SCOTT, Ph.D. Cornell University 2002. The Organic Label and Sustainable Agriculture: Consumer Preferences and Values
- COPELAND, ADAM M., Ph.D. University of Minnesota 2002. Essays on Incentives and Information
- CORRIGAN, JAY, Ph.D. Iowa State University 2002. Disparities in Empirical Welfare Measures: The Effects of Time and Information
- CRECELIUS, ELLEN, Ph.D. University of Connecticut 2002. Self-Protection through Healthy Lifestyle Choices
- DEWHURST, KATHERINE E., Ph.D. Stanford University 2003. Incentive Contracts with Imperfect Enforcement

- DRAGAN, NICOLAE GABRIEL, Ph.D. University of British Columbia 2003. Essays in Oligopoly Theory
- EVERHART, STEPHEN S., Ph.D. Georgia State University 2002. Private Investment, the Quality of Public Investment, and the Impact of Corruption in Emerging Economies
- FERREIRA, DANIEL BERNARDO SOARES, Ph.D. University of Chicago 2002. Essays on the Economics of Organizations
- FONG, YUK-FAI, Ph.D. Boston University 2003. Credence Goods, Hidden Preferences and Altruism
- GARCIA-ESCRIBANO, MERCEDES, Ph.D. University of Chicago 2003. Does Spousal Labor Smooth Fluctuations in Husbands' Earnings? The Role of Liquidity Constraints
- GILPATRIC, SCOTT, M., Ph.D. Texas A&M University 2002. Incorporating Present-Biased Preferences into Microeconomic Models of Individual Behavior
- GUARINO, ANTONIO, Ph.D. New York University 2002. Learning in Financial Markets
- GUARNASCHELLI, SERENA, Ph.D. California Institute of Technology 2003. Essays on Uncertainty: An Axiomatization and Economic Applications
- HAMPTON, KYLE W., Ph.D. George Mason University 2003. Information Aggregation and Efficiency in a Designed Double Auction Gambling Market
- HENDERSON, DANIEL, Ph.D. University of California, Riverside 2003. The Nonparametric Measurement of Technical Efficiency Using Panel Data
- IZMALKOV, SERGEI, Ph.D. Pennsylvania State University 2002. Essays on Auctions and Efficiency
- KARIV, SHACHAR, Ph.D. New York University 2003. Theoretical and Experimental Essays in Social Learning
- KAZUMORI, EIICHIROU, Ph.D. Stanford University 2003. Auctions and Markets
- KOC, SEVKET, A., Ph.D. Texas A&M University 2002. Bribery between the Bidders and the Auctioneer in Sealed-Bid Auctions
- KOEPL, THORSTEN V., Ph.D. University of Minnesota 2002. Risk Sharing With Endogenous Enforcement—A Contract Theoretic Perspective
- KRAUSE, DAVID PETER, Ph.D. University of Calgary 2002. Internalizing Network Externalities
- KREFT, STEVEN F., Ph.D. West Virginia University 2003. Essays in Political Constraints, Incentives, and Individual Economic Behavior
- LAZAREV, VALERY, Ph.D. University of Houston 2003. Economic Incentives and Institutional Change under Non-Democratic Regimes
- LEE, SAGJIK, Ph.D. Johns Hopkins University 2003. Equilibrium Theory in Infinite Dimensional Spaces
- LEE, SEONG-HOON, Ph.D. University at Buffalo 2002. The Microeconomic Analysis of Productivity Change
- LEE, TAEKYU, Ph.D. University of Texas 2002. Capital Requirements, Output, and Optimal Policy Design
- LEE, WEE-KENG, Ph.D. University of Texas 2002. Markets and Politics: Revealing State–Business Relations through Financial Market Information
- LUPTON, JOSEPH, Ph.D. University of Michigan 2002. Time Non-separable Utility in Life-Cycle Consumption and Portfolio Choice
- MADURO, JR., GIL A., Ph.D. City University of New York 2002. A Theory of the Collective Social Organism
- MATTHEWS, TIMOTHY, Ph.D. SUNY, Stony Brook 2002. Buyout Options in Internet Auction Markets
- MCCULLOUGH, RUSSEL, Ph.D. Iowa State University 2003. Impure Thoughts of Charitable Giving
- MILAKOVIC, MISHAEL, Ph.D. New School for Social Research 2003. Towards a Statistical Equilibrium Theory of Wealth Distribution
- MODARRES-MOUSAVI, SHABNAM, Ph.D. Virginia Polytechnic Institute and State University 2002. Methodological Foundations for Bounded Rationality as a Primary Framework
- MOORE, EVAN, Ph.D. Virginia Polytechnic Institute and State University 2002. An Investigation into the Demand for Service Contracts
- MORRIS, MICHAEL, Ph.D. University of Pennsylvania 2003. Choices of Savings, Having Children and Spending on College Education in a Life-Cycle Model
- NARGIS, NIGAR, Ph.D. Cornell University 2003. Essays in Applied Microeconomics and Labor Economics
- NEWHOUSE, DAVID, Ph.D. Cornell University 2003. Who Got Ahead, Who Was Impoverished? Household Income Mobility and the Persistence of Shocks in Pre-crisis Indonesia
- OAK, MANDAR, Ph.D. Cornell University 2002. Essays in Political Economy and Public Policy
- OZTURK, ERDOGAN, Ph.D. Ohio State University 2003. Accounting for Space in Intrametropolitan Household Location Choices
- PARK, JANG-HO, Ph.D. University of Missouri 2003. The Economy and Political Elections in Korea
- PARK, KWANG WOO, Ph.D. Claremont Graduate University 2003. The Psycho–Biological Foundations of Human Capital and Dynamics of Income Inequality
- REKSULAK, MICHAEL, Ph.D. University of Mississippi 2002. Cost-Sharing Rules: An Experimental Comparison of Three Mechanisms
- RODDY, JULIETTE KATHRYN, Ph.D. Wayne State University 2002. An Economic Analysis of Addictive Behavior: Cigarette Smoking with a Proxy for Addictive Stock

- ROUSU, MATTHEW, Ph.D. Iowa State University 2002. Information on Genetically Modified Foods and How It Affects Consumers: Evidence from Experimental Auctions
- RUIZ ARRANZ, MARTA, Ph.D. Harvard University 2002. Essays on Inequality and Poverty
- SANTALO, JUAN, Ph.D. University of Chicago 2002. Two Essays on Applied Economics of Organizations
- SCHWABISH, JONATHAN, Ph.D. Syracuse University 2003. Three Essays in Inequality
- SCHWARTZ, JEREMY T., Ph.D. Indiana University 2003. RTC and Related Auctions
- SEN, SUMANTRA, Ph.D. University of Pennsylvania 2003. Essays in Uncertainty and Incomplete Information
- SEVAK, PURVI, Ph.D. University of Michigan 2002. Wealth Shocks and Retirement Timing and Other Essays
- SHIMIZUTANI, SATOSHI, Ph.D. University of Michigan 2002. Consumption and Tax Policy in Japan during the 1990s: Evidence from Household Data
- SHORE, STEPHEN, Ph.D. Harvard University 2003. Essays on Risk
- TACHIIRI, MASAYUKI, Ph.D. University of Chicago 2002. Distribution of Firms' Growth Rate and Size Dependency
- THOMPSON, MARK ANDREW, Ph.D. Texas Tech University 2003. Essays on the Economic Analysis of Risk
- TREACY, WILLIAM F., Ph.D. George Washington University 2003. Rational Forecasts, Rational Expectations, and the Effect of Data Surprises on Risk-Free Interest Rates
- TULADHAR, SUGANDHA D., Ph.D. University of Texas 2003. Confidence Intervals for Computable General Equilibrium Models
- VAIDYA, SAMARTH, Ph.D. University of California, Irvine 2003. Essays on the Role of Costly Persuasion in Governance
- WESTELIUS, NIKLAS JOHAN, Ph.D. Columbia University 2002. Essays on Imperfect Information, Learning and Regime Shifts: Implications for Monetary Policy
- WHITE, THOMAS KIRK, Ph.D. Duke University 2003. Economic Inequality from Three Different Perspectives
- YEH, CHIA-YU, Ph.D. Ohio State University 2003. Three Econometric Applications of Non-market Valuation
- YEH, CHUN-HSIEN, Ph.D. University of Rochester 2002. Axiomatic Approach in Choice Problems
- YILMAZER, TANSEL, Ph.D. University of Texas 2002. Household Saving Behavior, Portfolio Choice and Children: Evidence from the Survey of Consumer Finances
- YIN, PAI-LING, Ph.D. Stanford University 2003. Information Economics in New Markets
- YOO, KYEONGWON, Ph.D. Michigan State University 2003. Saving Behavior of the Household in Developing Countries
- YOUN, HYUNGHOO, Ph.D. Oregon State University 2003. Essays on Information Economics
- YUKI, KAZUHIRO, Ph.D. University of Rochester 2002. Essays on Income Distribution and Macroeconomics
- YUN, HEESUK, Ph.D. Columbia University 2003. Empirical Investigation on Dissaving Near the End of Life
- ZELENYUK, VALENTIN, Ph.D. Oregon State University 2002. Essays in Efficiency and Productivity Analysis of Economics Systems
- ZHENG, MINGLI, Ph.D. University of Toronto 2002. Essays on Applied Economics

E Macroeconomics and Monetary Economics

- ACEVEDO, CARLOS, Ph.D. Vanderbilt University 2003. Financial Intermediation and Economic Growth within an Oligopolistic Financial Framework
- AISEN, ARI, Ph.D. University of California, Los Angeles 2003. Essays on Political Economy and Macroeconomics
- ALEXANDRAKIS, CONSTANTINE, Ph.D. Clark University 2003. Research and Development, Real Interest Rate and Technological Growth
- ALONSO CIFUENTES, JULIO, Ph.D. Iowa State University 2002. Sustainability of a Fiscal Policy and a Current Account: A Threshold Cointegration Approach for the G-7 Countries
- AMADOR, MANUEL ANDRES, Ph.D. Massachusetts Institute of Technology 2003. Essays in Macroeconomics and Political Economy
- ANTÓN-SARABIA, ARTURO, Ph.D. Cornell University 2002. Essays on the Effects of Monetary and Fiscal Policies on Welfare
- ARAJO, LUIS, Ph.D. University of Pennsylvania 2002. Essays on Money and Information
- ARIAS, ANDRES F, Ph.D. University of California, Los Angeles 2002. Essays in Macroeconomics and Banking Productivity
- CELLARIER, LAURENT, Ph.D. University of Southern California 2002. Three Essays on Endogenous Fluctuations in Standard Overlapping Generation Models
- DAVIC, TROY A., Ph.D. Indiana University 2002. Regime-Switching Fiscal Policy
- DEGIRMEN, SULEYMAN, Ph.D. George Mason University 2003. Financial Interventions and Their Effects: Evidence from Turkey
- DEVIATOV, ALEXEI, Ph.D. Pennsylvania State University 2002. Money Creation in a Random-Matching Model of Money
- DOS SANTOS, CLAUDIO H., Ph.D. New School for Social Research 2003. Three Essays in Stock-Flow Consistent Macroeconomic Modeling
- DOYLE, MATTHEW, Ph.D. University of British Columbia 2002. The Impact of Learning and Information Dynamics on Optimal Policy

- ECHEVERRIA, CRISTIAN, Ph.D. University of California, Berkeley 2002. Income Uncertainty, Liquidity Constraints, and the Option Value of Saving
- ERDOGDU, OYA, Ph.D. Iowa State University 2002. Price Level Determination: Ricardian vs. Non-Ricardian Theories
- FEROLI, MICHAEL, Ph.D. New York University 2003. Three Essays in Macroeconomics
- GANAPOLSKY, EDUARDO JUAN JAVIER, Ph.D. University of California, Los Angeles 2003. Optimal Monetary Policies in Emerging Markets
- GEORGOPOULOS, GEORGE, Ph.D. University of Toronto 2002. Essays on Applied Monetary Economics
- GRANIK, ANTON, Ph.D. Columbia University 2003. Essays in Monetary Policy and Banking
- GUERRERO, FEDERICO, Ph.D. University of Maryland 2002. Essays on the Adverse Effects of High Inflation on Economic Growth
- GUSE, ERAN A., Ph.D. University of Oregon 2003. Essays on Heterogeneity, Learning Dynamics, and Aggregate Fluctuations
- HARDING, ALLAN DONALD, Ph.D. Yale University 2003. Essays on the Business Cycle
- HU, CHIA-HSIN, Ph.D. George Washington University 2003. Financial Development and Economic Growth: Evidence from Taiwan
- HU, YIFAN, Ph.D. Georgetown University 2003. Essays on Monetary Economics and International
- IRONS, JOHN S., Ph.D. Massachusetts Institute of Technology 2003. Essays on Fiscal Policy and Elections
- JACKSON, AARON L., Ph.D. University of Oregon 2002. Near-Rational Behavior in New Keynesian Models
- JANKO, ZUZANA, Ph.D. University of California, Riverside 2003. Essays on Nominal Wage Rigidity and the Business Cycle
- JEON, SEUNG-CHEOL, Ph.D. University of California, Davis 2002. Explorations on Alternative Monetary Policy Regimes in Post-crisis Asia
- KALBASI ANARAKI, NAHID, Ph.D. George Mason University 2002. How Does Monetary Policy Affect the Exchange Rate: Empirical Evidence from G-7 Countries
- KAPICKA, MAREK, Ph.D. University of Chicago 2003. Optimal Income Taxation and Human Capital Accumulation
- KATO, RYO, Ph.D. Ohio State University 2002. Three Essays in Monetary Economics: What Do We Learn from Monetary Economics for the Lost Decade of Japan?
- KIANI, MUHAMMAD KHURSHID, Ph.D. Kansas State University 2003. Three Essays in Business Cycle Asymmetries
- KIM, HWAGYUN, Ph.D. University of Chicago 2003. Common and Idiosyncratic Fluctuations of Interest Rates from Various Issuers: A Dynamic Factor Approach
- KIM, HYUNG-SIK, Ph.D. Texas A&M University 2002. A Nonparametric Approach to Monetary Aggregation
- KIM, JANGRYOUL, Ph.D. Yale University 2003. Monetary Policy in Business Cycle Models with Nominal Rigidities
- KIM, JUNHAN, Ph.D. Ohio State University 2003. Essays on Inflation and Monetary Policy
- KORNIOTIS, GEORGE, Ph.D. Yale University 2003. Aggregate Consumption: What U.S. States Have to Say
- KURMANN, ANDRE, Ph.D. University of Virginia 2002. New Keynesian Price and Cost Dynamics: Theory and Evidence
- LAM, JEAN-PAUL (YIK SHING), Ph.D. McMaster University 2002. Three Essays on Built-In Stability
- LU, GONGLU, Ph.D. University of California, Los Angeles 2003. Essays on Debt Dynamics and Stock Prices
- MA, GUOZHONG, Ph.D. University of Alabama 2002. An Examination of the Bank Lending Channel from a Regional Perspective
- MARTIN, ROBERT FRANKLIN, Ph.D. University of Chicago 2002. Consumption, Durable Goods and Transaction Costs
- MARZO, MASSIMILIANO, Ph.D. Yale University 2002. Monetary Policy Rules and Welfare in Dynamic Stochastic Models
- MESA, APOLINAR, Ph.D. Fordham University 2003. Emerging Market Disinflation in the 1990's: The Role of Capital Market Assets
- MORA, JOSE, Ph.D. University of Illinois, Chicago 2002. Inflation, Exchange Rate Instability and Balance of Payments Deficits in Venezuela: A VAR Approach
- MORENO IBANEZ, ANTONIO, Ph.D. Columbia University 2003. Essays in Contemporary U.S. Monetary Policy
- MORON, EDUARDO A, Ph.D. University of California, Los Angeles 2002. Essays on Dollarized Economies
- MURPHY, ROBERT P., Ph.D. New York University 2003. Unanticipated Intertemporal Change in Theories of Interest
- NAHM, JAIHYUN, Ph.D. University of California, Los Angeles 2002. Three Essays on Home Production and Business Cycles
- NOUAIME, HAIFA NANCY, Ph.D. Rice University 2003. The Impact of Liquidity Shocks on Capital
- PALARDY, JOSEPH M., Ph.D. West Virginia University 2002. Three Essays on Data Contaminants, Outliers and Macroeconomic Time Series
- PHILIPPON, THOMAS, Ph.D. Massachusetts Institute of Technology 2003. Three Essays in Macroeconomics
- RADDATZ, CLAUDIO, Ph.D. Massachusetts Institute of Technology 2003. Essays on Macroeconomic Volatility
- REHMAN, HAFEEZ UR, Ph.D. University of Wisconsin, Milwaukee 2002. Stability of the Demand for Money in Asian Developing Countries

- RIFE, GARY, Ph.D. University of Illinois, Chicago 2002. An Analysis of the Influence of Monetary Policy on State Income Convergence
- SENGONUL, AHMET, Ph.D. George Mason University 2003. Monetary Policy, Bank Lending, and Risk Management: The Turkish Case
- SOLOMON, RAPHAEL H. R., Ph.D. Ohio State University 2003. Every Bank Run Need Not Cause a Currency Crisis, Models of Twin Crisis with Imperfect Information
- SOMMER, MARTIN, Ph.D. Johns Hopkins University 2003. Essays on Consumption Behavior and Inflation Dynamics
- SOTO, CLAUDIO, Ph.D. New York University 2003. Essays on Monetary Transmission Mechanisms in Open and Closed Economies
- TCHAIKZE, ROBERT, Ph.D. Johns Hopkins University 2003. Analyzing Monetarist Policy in a Real Time Setting
- THAPAR, ADITI, Ph.D. Boston University 2003. An Investigation into the Positive and Normative Aspects of Monetary Policy
- TSVINSKY, ALEH, Ph.D. University of Minnesota 2003. Optimal Dynamic Fiscal Policy
- TUTAN, MEHMET UFUK, Ph.D. University of Utah 2003. Causes of Changes in Profit Rate in West Germany after World War II
- VALDERRAMA, DIEGO, Ph.D. Duke University 2002. An Evaluation of Equilibrium Business Cycle Models in the Presence of Statistical Nonlinearities
- VAN GAASBECK, KRISTIN ANN, Ph.D. University of California, Davis 2002. Monetary Policy Rules: Theory and Applications
- VELCULESCU, DELIA, Ph.D. Johns Hopkins University 2003. Habit Formation and Social Insurance
- VILLA, EDNA CERA, Ph.D. George Washington University 2003. Deriving Core Inflation in the Philippines: A Modeling Approach
- VINE, DANIEL J., Ph.D. University of California, San Diego 2003. Sourcing the Decline in U.S. GDP Volatility: Evidence from the Automobile Industry
- WERNING, IVAN, Ph.D. University of Chicago 2002. Optimal Dynamic Taxation and Social Insurance
- WOODS, JAMES, Ph.D. University of California, Davis 2003. An Exploration of Evolutionary Methods in Macroeconomics
- YANG, SHU-CHUN SUSAN, Ph.D. Indiana University 2003. Tax Effects under Policy Foresight
- YANG, XIAOJUN, Ph.D. University of Texas 2003. Essays on Income Inequality, Exchange Rate, and Policy Coordination
- ZHANG, HUIYAN, Ph.D. Johns Hopkins University 2003. Essays on Business Cycle
- ZHANG, QINGHUA, Ph.D. Brown University 2003. Local Business Cycles
- ZHU, TAO, Ph.D. Pennsylvania State University 2003. Existence of Monetary Steady States in a Matching Model

F International Economics

- ABIAD, ABDUL, Ph.D. University of Pennsylvania 2002. Early Warning Systems for Currency Crises: A Markov-Switching Approach
- ANTRAS, POL, Ph.D. Massachusetts Institute of Technology 2003. Firms, Contracts, and Trade Structure
- AUGUSTINE, CARLTON JOSEPH, Ph.D. University of Delaware 2002. The Benefits and Costs of Exchange Rate Arrangements: The Case of the Eastern Caribbean Currency Union
- BACHTIAR, INDRO, Ph.D. Colorado State University 2002. Development Stages and Foreign Direct Investment: An Analysis of Indonesia's Recent Experiences
- BAYLIS, KATHERINE R., Ph.D. University of California, Berkeley 2003. Agricultural Trade and Trade Barriers: One Part Milk, Two Parts Tomatoes
- BLUM, BERNARDO SOARES, Ph.D. University of California, Los Angeles 2002. Essays on International Trade
- BUTTERS, ROGER BARBER, Ph.D. University of California, Davis 2003. The Role of Credit in Balance of Payments Crises
- BUYUKSAHIN, BAHATTIN, Ph.D. American University 2002. Currency Substitution, Seignorage and Hysteresis: Evidence from Turkey
- CARBONE, JARED, Ph.D. University of Colorado 2003. Strategy and Trade in International Climate Change Policy
- CARLETON, PATRICK DAMIAN, Ph.D. University of California, Davis 2003. The Choice and Duration of Exchange Rate Regimes in Developing Countries
- CHAMON, MARCOS, Ph.D. Harvard University 2003. Essays on International Debt
- CHANG, PAO-LI, Ph.D. University of Michigan 2002. Essays on International Trade and Econometrics
- CHILDS, JASON, Ph.D. McMaster University 2003. Experiments in International Finance
- CHOI, HORAG, Ph.D. Ohio State University 2003. Export Penetration Costs and International Business Cycles
- CHOI, MINSIK, Ph.D. University of Massachusetts 2002. Essays on the Threat Effects of Foreign Direct Investment on Labor Markets
- CHUNG, CHUL, Ph.D. University of Michigan 2002. Non-homothetic Preferences as a Cause of Missing Trade and the Home Market Effect
- DAKHLALLAH, KASSIM M., Ph.D. Claremont Graduate University 2003. Exchange-Rate-Based-Stabilization Policy: The Case of Lebanon

- DAS, MOHUA, Ph.D. Syracuse University 2002. Essays in International Trade, Human Capital and Income Distribution
- FARAS, REYADH, Ph.D. West Virginia University 2002. Quantifying the Impact of the WTO on Kuwait
- FISHER, ANDREW, Ph.D. University of Georgia 2002. Currency Crashes, Capital Flight, and Equity Returns in Emerging Markets
- FITZGERALD, DOIREANN, Ph.D. Harvard University 2003. Essays at the Interaction of International Finance and International Trade
- FORD, TIMOTHY C., Ph.D. University of New Hampshire 2002. Essays on Foreign Direct Investment and Growth in the United States
- FUNG, PING-HSUAN, Ph.D. University of California, Davis 2002. Three Essays on Exporting, Firm Dynamics, and Productivity Growth
- GASHA, JOSE GIANCARLO, Ph.D. University of Pennsylvania 2002. Essays in International Economics
- GOLDAR, MITA, Ph.D. City University of New York 2002. An Empirical Investigation of Price Convergence in the European Union
- GRADOJEVIC, NIKOLA, Ph.D. University of British Columbia 2003. Non-linear Exchange Rate Forecasting: The Role of Market Microstructure Variables
- HERNANDEZ-VERME, PAULA, Ph.D. University of Texas 2002. Essays on Exchange Rate Regimes and International Financial Crises
- HIDAYAT, YAHYA RACHMANA, Ph.D. Claremont Graduate University 2003. The Role of Exchange Rate in the Open Economy Model: Exchange Rate Pass-Through and Simple Policy Rules
- HOLLAR, IVANNA R. VLADKOVA, Ph.D. George Washington University 2002. On Importing Credibility and Financial Stability: Essays on Exchange Rates and Financial Markets
- HOPPER, TIMOTHY, Ph.D. University of Houston 2003. Linear and Nonlinear Dynamics of Real Exchange Rates
- HSU, HSIAO-TANG, Ph.D. University of California, Los Angeles 2003. Capital Structure, Output Volatility and Capital Control in Emerging Markets
- IVANOVA, ANNA, Ph.D. University of Wisconsin 2003. IMF Conditionality and Implementation of IMF Supported Programs
- JACOBSON, BRIAN J., Ph.D. University of Wisconsin, Milwaukee 2002. Non-linear Stochastic Modeling of Foreign Direct Investment
- JAYASURIYA, SHAMYA, Ph.D. Georgetown University 2002. Essays on International Trade: Fiscal Competition for FDI, Selection Bias, and Corruption
- KANG, JONG WOO, Ph.D. University of Washington 2002. Three Essays on International Trade
- KANO, TAKASHI, Ph.D. University of British Columbia 2003. Essays in Empirical Macroeconomics
- KEARNS, JONATHAN, Ph.D. Massachusetts Institute of Technology 2002. Nominal Exchange Rates, Commodity Prices and Central Bank Policy
- KENNEDY, PAULINE, Ph.D. University of California, San Diego 2003. Three Essays on the Identification and Predictability of Currency Crises
- KESKINEL, MERIC, Ph.D. Claremont Graduate University 2002. Currency/Asset Substitution in Developing Countries: The Turkish Case
- KHATTRY, BARSHA, Ph.D. University of Massachusetts 2002. Fiscal Faux Pas? An Empirical Analysis of the Revenue and Expenditure Implications of Trade Liberalization
- KOUMKWA, SAMUEL, Ph.D. University of Houston 2003. Dynamic Properties of Long Run Real Exchange Rates in Sub-Saharan Africa
- KRIZ, PETER, Ph.D. University of California, Santa Cruz 2003. Essays in International Macroeconomics and Monetary Economics
- KWOK, YUN-KWONG, Ph.D. University of Virginia 2003. Essays on Global Factor Trade and New Open Economy Macroeconomics
- LEE, HO-DONG, Ph.D. Indiana University 2003. Essays on Strategic Trade Policies
- LI, CHANGYING, Ph.D. University of Colorado 2003. Three Essays on the Theory of Parallel Imports
- LIAO, PEI-CHENG, Ph.D. University of Washington 2002. Three Essays on Strategic Trade Policies: International Competition in Quality, Intellectual Property Rights Protection, and North-South Trade
- LIEBMAN, BENJAMIN HARRIS, Ph.D. University of Oregon 2003. Three Empirical Studies on the Political Economy of the U.S. Trade Protection
- LO RE, MARY L., Ph.D. City University of New York 2003. Economic Convergence—The German 1990 Economic and Monetary Union
- LOPEZ RAGO, RICARDO ANTONIO, Ph.D. University of California, Los Angeles 2003. Entry to Export Markets and Firm-Level Productivity in Developing Countries
- LOPEZ, CLAUDE, Ph.D. University of Houston 2003. Improving the Measurement of Real Exchange Rate Persistence
- MAJUMDAR, BAISHALI, Ph.D. West Virginia University 2002. Three Essays on Trade Policy and Factor Mobility
- MASSOUD, ALI, Ph.D. Claremont Graduate University 2003. Capital Flows Composition and Economic Growth in Developing Countries
- MAYDA, ANNA MARIA, Ph.D. Harvard University 2003. Essays on Trade and Immigration

- MILIO, ALEXIS, Ph.D. Yale University 2002. Essays on International Capital Mobility and Investment
- MINA, WASSEEM MICHEL, Ph.D. Georgia State University 2002. The Role of Political Risk and Moral Hazard in International Lending: Two Essays
- MOH, YOUNG-KYU, Ph.D. Ohio State University 2003. Exchange Rate Dynamics in a Continuous-Time Model of Uncovered Interest Parity with Central Bank Intervention
- NELSON, HARUMI TAKASHIMA, Ph.D. University of Minnesota 2002. Essays on International Trade
- NITITHANPRAPAS, ISRIYA, Ph.D. Claremont Graduate University 2003. Empirical Linkages between Exchange Rate Regimes and Currency Crises
- OKSUZLER, OKTAY, Ph.D. George Mason University 2003. Exchange Rate Volatility and Trade Flows: Evidence From Turkey
- PHOLPHIRUL, PIRIYA, Ph.D. Georgia State University 2002. Foreign Direct Investment, Exchange Rate Pass-Through, and Exchange Rate Volatility: A Perspective of Spatial Panel Data
- REIMER, JEFFREY JON, Ph.D. Purdue University 2003. Traded Intermediates, Non-homothetic Consumer Demands, and the Factor Content of Trade
- RHEE, HYUK-JAE, Ph.D. Michigan State University 2003. Essays on International Macroeconomics
- RONGALA, SUNIL, Ph.D. Claremont Graduate University 2003. Capital Controls and the Asian Currency Crisis
- ROUSHDY, RANIA ALY, Ph.D. SUNY, Stony Brook 2003. Examining the Effect of Relaxing the Homogeneity Assumption in IMF Models: A Bayesian Approach
- SAAD-LESSLER, JOELLE, Ph.D. Columbia University 2003. Essays on International Trade and Labor
- SCHAVEY, AARON B., Ph.D. George Mason University 2002. The Political Economy of Trade Liberalization and Its Impact on Institutional Development
- SHAMBAUGH, JAY CURTIS, Ph.D. University of California, Berkeley 2002. Essays on the Effects of Exchange Rate Flexibility
- SINGH, RAJESH KUMAR, Ph.D. University of California, Los Angeles 2002. Essays in International Finance
- SKIPTON, CHARLES DAVID, Ph.D. Florida State University 2003. The Measurement of Trade Openness
- SONG, YEONGKWAN, Ph.D. University of Wisconsin 2003. Three Essays on International Trade: FPE and Factor Endowments: and Political Economic Aspects of Trade Policy
- STIJNS, JEAN-PHILIPPE CHRISTIAN, Ph.D. University of California, Berkeley 2003. Three Essays on Natural Resource Abundance, Economic Growth and Development
- TARASHEV, NIKOLA, Ph.D. Princeton University 2003. Currency Crises and Informational Heterogeneity
- TAVARES, SAMIA, Ph.D. University of Florida 2002. The Political Economy of Tariff Policy in the European Union
- TOWNSEND, JAMES, Ph.D. University of British Columbia 2002. Essays on Trade Liberalization and Labour Market Outcomes
- TREADO, CAREY, Ph.D. University of Pittsburgh 2003. Imports, Technology and Geography: Competition and Restructuring in the American Steel Industry
- TURKCAN, KEMAL, Ph.D. North Carolina State University 2003. Determinants of Intra Industry Trade in Intermediate Goods between the US and OECD Countries
- VELIS, JOHN O., Ph.D. Indiana University 2001. Three Essays on Fixed Exchange Rates and Devaluations
- WANG, MIAO, Ph.D. University of Oregon 2003. Essays on Foreign Direct Investment
- WANG, YANLING, Ph.D. Georgetown University 2003. Three Essays in International Trade: North-South Liberalization and Technology Diffusion
- WARBURTON, CHRISTOPHER, Ph.D. Fordham University 2003. Does Excessive Debt Discourage FDI in Highly Indebted Poor Countries
- XIANG, CHONG, Ph.D. University of Michigan 2002. Three Essays on New Goods, Skill Premium, Trade and the Home Market Effects
- YAN, BEILING, Ph.D. Carleton University 2003. Trade, Technology and Income Distribution
- YAN, KIT MING, Ph.D. Stanford University 2002. Currency Crises Prediction and Contagion Effects Measurement Using a Nested Logit Model
- YASAR, MAHMUT, Ph.D. University of Illinois 2002. A Causal Relationship between Exports and Productivity at the Plant-Level: The Case of Turkey
- YILDIZ, HALIS MURAT, Ph.D. Southern Methodist University 2003. Essays on the Linkages between Industry Structure and Trade Liberalization
- YOON, SUNG-WOOK, Ph.D. University of Missouri 2003. Foreign Exchange Exposure of Korean Corporations
- ZHANG, SHOU, Ph.D. Syracuse University 2003. Three Essays on the Empirical Linkage between Trade and Income
- ZHANG, YANCHUN, Ph.D. University of Virginia 2003. Essays on Current Account and Real Exchange Rate Dynamics
- ZUSSMAN, ASAF, Ph.D. Stanford University 2003. On the Real Exchange Rate

G Financial Economics

- ADRIAN, TOBIAS, Ph.D. Massachusetts Institute of Technology 2003. Learning, Dynamics of Beliefs, and Asset Pricing

- AHN, EUN, Ph.D. University of Illinois, Chicago 2003. International Evidence of the Relationship between Stock Returns and Real Activity: A BVAR and BGARCH Approach
- ALEM, MAURO, Ph.D. University of Chicago 2003. Insurance Motives in Banking Relationships: Evidence from Argentina
- ALHMOUD, KHALID BASSAM, Ph.D. Texas Tech University 2002. The Effect of Privatization on Efficiency: The Case of Mexico's Commercial Banks
- AMROMIN, GENE, Ph.D. University of Chicago 2002. Taxable and Tax-Deferred Portfolio Choices: Theory and Practice
- ANDERSON, JOSHUA REID, Ph.D. University of California, Santa Barbara 2003. A Typological Model of Investor Strategies for Exploration of Bubble Formation in a Simulated Exchange Economy
- BERGMAN, NITTAI, Ph.D. Harvard University 2003. Essays in Financial Economics
- BESIO, AIJUN, Ph.D. University of Miami 2002. Underwriter Short Covering Transactions in Initial and Seasoned Public Offering of Equity
- BISAGNI, ELENA, Ph.D. University of California, San Diego 2002. The Overnight Interbank Market in the US and in the Euro Area
- BRAUN, MATIAS, Ph.D. Harvard University 2003. Essays in Financial Economics
- BROWN, JEFFREY F, Ph.D. University of California, Los Angeles 2002. Prestige Effects in IPO Underwriting
- CHAMBERS, MATTHEW S., Ph.D. Florida State University 2003. Essays in Risk and Insurance: A Dynamic General Equilibrium Approach
- CHAN, WING HONG, Ph.D. University of Alberta 2002. Modelling Non-linearity in Asset Return
- CHEN, ANDREW, Ph.D. Columbia University 2002. Essays in International Finance
- CHOI, MYOUNG SHIK, Ph.D. University of Missouri 2003. An Alternative Hedging Instrument for Minor Currencies: The Multiple Futures Contract Hedge
- CHOI, PILSUN, Ph.D. Texas A&M University 2002. Essays on Modeling Asymmetric and Leptokurtic Distributions of Asset Returns
- COLE, KEVIN DWAYNE, Ph.D. University of California, Berkeley 2002. Essays in Asset Valuation and Misvaluation
- COWAN, KEVIN, Ph.D. Massachusetts Institute of Technology 2002. Inquiries into the Behavior of Emerging Market Firms
- D'HOORE, ALAIN, Ph.D. Johns Hopkins University 2003. Essays on Taxation and Financial Intermediation
- D'SOUZA, DYLAN MARK, Ph.D. University of California, Santa Barbara 2003. Essays on Credit Derivatives
- DA GRACA, TARCISIO, Ph.D. Cornell University 2002. Stock Market Performance of Winners in Privatization Auctions: A New Event Study Methodology
- DE FARIA, ANDRE LINCE, Ph.D. University of Chicago 2003. Mergers and the Market for Organization Capital
- FENG, LEI, Ph.D. Harvard University 2002. Three Essays in Financial Economics: Herding Disposition, Ownership Restrictions, and Market Segmentation
- FRANZONI, FRANCESCO, Ph.D. Massachusetts Institute of Technology 2002. Essays on Financial Economics
- FRIZELLE, JULIE DOLAN, Ph.D. Virginia Polytechnic Institute and State University 2002. The Causes and Effects of Commercial Bank Participation in the Federal Home Loan Bank System
- GANDHI, ALKA, Ph.D. Ohio State University 2003. Antebellum Banking Regulation: A Comparative Approach
- GENG, WANJING, Ph.D. University of Western Ontario 2003. Analysis of Correlated Default Risk
- GERSHUN, NATALIA, Ph.D. Columbia University 2002. Perspectives on Asset Pricing in Dynamic Production Economics
- GOUSKOVA, ELENA, Ph.D. Rutgers University 2002. ARFIMA Modeling of Financial Assets Volatility
- GREENWOOD, ROBIN, Ph.D. Harvard University 2003. Essays in Financial Economics
- GREER, LEE A., Ph.D. University of Tennessee 2002. The Link between Capital Structure and Product Market Competition: Theory and Evidence
- GREGOIRE, PHILIPPE, Ph.D. University of Western Ontario 2003. Cooperation, Disclosure in Stock Markets and Efficiency Wage
- GU, XINHUA, Ph.D. University of Toronto 2003. Essays on Search Models of the Capital Market, and Real Investment Options with Financing Constraints
- HAHN, JAEHOON, Ph.D. Columbia University 2002. Asset Pricing Implications of Capital Market Imperfections
- HIBARA, NOBUHIKO, Ph.D. Columbia University 2002. What Happens in a Banking Crisis? Moral Hazard vs. Credit Crunch
- HONG, KI YOUNG, Ph.D. University of Missouri 2002. Why Are Electronic Payments Preferred? Evidence from International Data
- HOU, YUANFENG, Ph.D. Yale University 2003. Essays on Credit Risk, Interest Rate Risk and Macroeconomic Risk
- HUANG, LIXIN, Ph.D. University of Pennsylvania 2002. Essays on Liquidity, Endogeneity of Central Banking and Portfolio Selection
- ILIEVA, ILIANA, Ph.D. Fordham University 2003. Efficiency in the Banking Industry: Evidence from Eastern Europe

- IMAI, MASAMI, Ph.D. University of California, Davis 2002. The Banking Sector Problem and the Credit Crunch in Japan
- IWASAWA, SEIICHIRO, Ph.D. Harvard University 2003. Essays in Financial Economics: Empirical Research on the Japanese Market
- IWATSUBO, KENTARO, Ph.D. University of California, Los Angeles 2003. Bank Lending and Bank-Firm Relationships in Japan
- JANDA, KAREL, Ph.D. University of Iowa 2003. Essays on Credit Contracts
- JEE, YOON SEOK, Ph.D. Binghamton University 2003. Three Papers on Economic Efficiency in the U.S. Commercial Banking Industry
- JEUNG, SHIN DONG, Ph.D. Michigan State University 2003. Bank's Risk Taking Behavior
- JOHNSON, WOODROW, Ph.D. Columbia University 2002. Shareholder Heterogeneity in Mutual Funds
- KAMAT, SAMIR, Ph.D. University of Alabama 2002. Two Essays in Finance
- KANG, DONG KWAN, Ph.D. University of Kentucky 2002. Ownership Concentration, Vertical Integration and Their Determinants in the Korean Corporation: How Do Chaebols' Organization Affect Ownership Concentration and Vertical Integration?
- KNOX, THOMAS ATTERBURY, Ph.D. Harvard University 2003. Learning How to Invest When Returns Are Uncertain
- KUMAR, ALOK, Ph.D. Cornell University 2003. Essays in Behavioral Finance
- LAIHO, HEIKKI AARRE OLAV, Ph.D. City University of New York 2003. The Short Interest Rate in Turkey—A Regime Switching Model
- LAWRENCE, LOUISA A., Ph.D. American University 2003. An Economic Analysis of Stock Market Development in Small Developing Economies: Special Reference to the Caribbean
- LEE, EOG-WEON, Ph.D. University of Missouri 2003. Sovereign Rating Changes and Financial Markets
- LEE, HANGYONG, Ph.D. Columbia University 2003. Three Essays on Financial Economics
- LEE, SUNJONG, Ph.D. University of Illinois 2002. Bank Profitability, Competition, Efficiency, and Specialization in Rural Banking Markets
- LEONARDA, ZICCHINO, Ph.D. Columbia University 2002. Essays on Financial Structure and Economic Activity under Asymmetric Information
- LI, LINGFENG, Ph.D. Yale University 2003. Asset Co-movement and Diversification Benefits
- LIN, LI HUI, Ph.D. University of Texas 2002. Essays on Contracts and Corporate Governance Structure in the Information Technology Industry
- LIU, WEI, Ph.D. University of Virginia 2003. Option Pricing with Pure Jump Processes
- LOMBARDI, ANN, Ph.D. Columbia University 2002. Human Capital Risk and Portfolio Choice
- LUO, DENG PAN, Ph.D. Yale University 2003. A Study of Mutual Fund Investors' Asset Allocation Decisions
- MCGUIRE, PATRICK, Ph.D. University of Michigan 2003. The Changing Nature of Japanese Firm Bank Relationships
- MELKUMIAN, ALLA, Ph.D. West Virginia University 2003. Essays on the Opportunity Cost of Constrained Portfolio Strategies
- MERCEREAU, BENOIT, Ph.D. Yale University 2002. Stock Markets, Current Account Dynamics, and Exchange Rate Determination
- MIN, SE-JIN, Ph.D. University of California, Los Angeles 2003. The Effectiveness of Insider Trading Sanctions in the 1980s
- NA, SUK-KWON, Ph.D. University of Missouri 2002. Ownership Structure and Firm Performance in Korea
- NICOLAIEVSKY, DANIEL, Ph.D. Harvard University 2003. Essays in Financial Economics
- NOZAKI, MASAHIRO, Ph.D. Brown University 2003. Three Essays on Financial Intermediation
- ORTIZ-MOLINA, HERNAN, Ph.D. University of Maryland 2003. Essays on Empirical Corporate Finance
- PACURA, MARIA, Ph.D. Ohio State University 2003. Examining Client Exit in Microfinance: Theoretical and Empirical Perspectives
- PENALOZA, RODRIGO SOUSA, Ph.D. University of California, Los Angeles 2002. On Shadow Prices of Banks in Real-Time Gross Settlement Systems
- PENG, LIANG, Ph.D. Yale University 2002. Three Essays in Finance
- PLANCICH, STEPHANIE, Ph.D. Massachusetts Institute of Technology 2002. Essays on Taxation and Mutual Funds
- QAMAR, JAFFER KHAN, Ph.D. University of Chicago 2003. Claim Design and Ownership Structure: Bargaining Mechanism
- QI, RONG, Ph.D. Columbia University 2002. Information Production and Diversification Discount: A Market Microstructure Approach
- RAMADORAI, TARUN, Ph.D. Harvard University 2003. Institutional Investors, Information and International Assets
- REICHOLD, STEFFEN, Ph.D. Columbia University 2003. Essays on Long-Run Stock Market Behavior
- SAAD, MOHSEN MOUSSA, Ph.D. University of Delaware 2002. Common Market Makers and Commonality in Liquidity

- SANZ, LUIS, Ph.D. University of Pennsylvania 2003. Essays on the Protection and Expropriation of Minority Investors
- SARR, ABDOURAHMANE, Ph.D. George Washington University 2002. Financial Liberalization, Bank Market Structure and Financial Deepening: An Interest Margin Analysis
- SELF, JAMES K., Ph.D. Southern Illinois University 2002. Essays in Financial and Public Economics
- SEYDEL, CAROLYN, Ph.D. University of California, Los Angeles 2002. On the Monetary Role of Banks
- SHEN, QIAN, Ph.D. Southern Illinois University 2002. Momentum and Contrarian Strategies in Financial Markets
- SOHN, WOOK, Ph.D. Columbia University 2003. Banking Relationships and Conflicts of Interest
- SORGE, MARCO, Ph.D. Stanford University 2003. On the Risks of Banking and Bank Regulation
- SULLIVAN, JOE, Ph.D. University of Alabama 2002. Assessing the Accuracy of Value at Risk Estimation
- TATE, GEOFFREY, Ph.D. Harvard University 2003. Essays in Behavioral Corporate Finance
- THANEEPANICHSKUL, SUCHADA, Ph.D. Utah State University 2002. Three Essays in International Economics
- TIAN, YANJUN, Ph.D. North Carolina State University 2003. Affine Diffusion Modeling of Commodity Futures Price Term Structure
- TOMA, ROXANA, Ph.D. University of Kentucky 2003. The Corporate Merger Phenomenon: Determinants and Changes in Merger Policies, Evidence for Acquiring Firms 1986–1998
- TRIBUKAIT-VASCONCELOS, HERMANN, Ph.D. Harvard University 2003. Essays on Institutions, International Cross Listings and Stock Prices Reactions around Earnings Announcements
- TUYPENS, BJORN, Ph.D. Yale University 2003. Questioning the Inefficient Market Hypothesis: Theory and Econometrics
- VAN NIEUWERBURGH, STIJN, Ph.D. Stanford University 2003. Equity Returns and the Role of Housing as a Collateral Asset
- WANG, JINYING, Ph.D. University of Michigan 2002. Bank Value Added, Risk, and Mergers
- WILDER, JEFFREY MARK, Ph.D. Massachusetts Institute of Technology 2002. Contingency Fees and Incentives in Commercial Lines Insurance
- WU, HONG, Ph.D. West Virginia University 2002. Essays in International Asset Pricing
- XIAO, YINGBIN, Ph.D. University of Michigan 2002. Puzzles in International Portfolio Investment
- XING, YUHANG, Ph.D. Columbia University 2002. Essays in Financial Economics
- YI, CHUN WON, Ph.D. Columbia University 2002. Three Essays in the Term Structure of Interest Rates
- YOLAS, ECE, Ph.D. Boston College 2002. Essays on Bank Franchise Value and Small Business Lending
- ZHANG, DUO, Ph.D. West Virginia University 2003. Essays on the Predictability of Equity Returns: The Roles of Profit Income and Intangible Assets
- ZHANG, XIAOYAN, Ph.D. Columbia University 2002. Specification Tests of Asset Pricing Models
- ZHAO, MENGXIN, Ph.D. University of Pittsburgh 2002. Mergers and Acquisitions: Transfer of Control and CEO Turnover
- ZINMAN, JONATHAN, Ph.D. Massachusetts Institute of Technology 2002. The Real Effects of Liquidity on Behavior: Evidence from Regulation and Deregulation of Credit Markets

H Public Economics

- AGOSTINI, CLAUDIO, Ph.D. University of Michigan 2003. Essays in Public Finance and Industrial Organization
- BRETON, THEODORE R., Ph.D. George Mason University 2003. The Effect of Investment in Education on National Income
- BROWN, MICHAEL HAYDEN, Ph.D. University of Kentucky 2003. Geographic and Group Variation in Supplemental Security Income
- BURGMAN, RAYMONDA, Ph.D. University of Florida 2002. Essays on Tax Preparer Impact on Tax Revenue Collection and Code Compliance
- DILLS, ANGELA KATHRYN, Ph.D. Boston University 2003. Intended and Unintended Consequences of Policies: Essays on Test Scores and House Prices, Peer Effects and Alcohol Prohibition
- DODONOVA, ANNA, Ph.D. University of Michigan 2002. Essays in Finance and Public Economics
- DOMBROVSKY, VJACHESLAV, Ph.D. Clark University 2003. Two Essays on Public Sector Economics
- DUSEK, LIBOR, Ph.D. University of Chicago 2003. Do Governments Grow When They Become More Efficient? Evidence from Tax Withholding
- ELMAGBOL, HANAN BUSHRA, Ph.D. Oklahoma State University 2003. Estate and Income Tax Incentives to Elderly In-migrants to Oklahoma: A Cost Benefit Analysis
- GAUZSHTEIN, VALERIY, Ph.D. University of Colorado 2003. Demand for Local Public Goods and Empirical Tests of the Tiebout Hypothesis
- GUMUS, GULCIN, Ph.D. Cornell University 2002. Dynamic Models of Disability Insurance
- HAN, HOON, Ph.D. University of Washington 2003. The Social Security Earnings Test and the Response by the Elderly

- HO, YI-CHENG, Ph.D. University of Houston 2003. The Effect of Legislative Structure and Political Parties in State Government Expenditure
- HORENT, ERIC, Ph.D. Louisiana State University 2002. An Empirical Analysis of the Macroeconomic Effects of Government Purchases
- KANG, DAECHANG, Ph.D. Washington State University 2003. Assessment of the Productivity of Highway Stock and Maintenance Spending by Disaggregate Industry Data Analysis
- KLEINJANS, KRISTIN, Ph.D. University of Pittsburgh 2003. Social Security Reform and Pension Choice: The Case of Columbia
- KOHL, HEATHER HIPKE, Ph.D. University of Wisconsin, Milwaukee 2003. In Search of an Optimal Environmental Tax: Controlling Externalities in the Monoplist/Monopsonist
- LABOY-BRUNO, JORGE, Ph.D. University of Connecticut 2002. Spatial Economic Analysis of the Effects of Electric Commerce on State and Local Taxes
- LEE, JAIMIN, Ph.D. Michigan State University 2003. Online Business, Tax Evasion, and Welfare
- LUCCASEN, RAPHEAL A., Ph.D. Texas A&M University 2003. Contributions and Crowd-Out of Public Goods: Competing Theories and Experimental Evidence
- MATTHEWS, MICHELLE, Ph.D. University of Mississippi 2003. Political Economy of Federal Spending 1972–2000
- MESSER, KENT DONALD, Ph.D. Cornell University 2003. Willingness to Pay for a Public Good, Habitat Conservation, and Poaching: Three Essays in Environmental Economics
- OZDEMIR, ALI, Ph.D. University of Connecticut 2002. Public Choice Perspectives on the Determinants of the Level and Structure of Taxation
- RAI, DONA DEBABRATA, Ph.D. University of Texas 2002. Optimal Loan Programs in an Economy with Credit Market Frictions
- SELIGMAN, JASON SCOTT, Ph.D. University of California, Berkeley 2002. Essays in Public Economics
- SIMIC, ALEKSANDRA, Ph.D. Clark University 2003. Tiebout Solution to Pollution Externalities
- SROBONA, MITRA, Ph.D. University of Washington 2002. Essays on Real Estate Interest Rate, Government Debt, and Monetary Policy
- STEHR, MARK FREDERICK, Ph.D. University of California, Berkeley 2002. Three Essays on the Taxation of Cigarettes and Alcoholic Beverages
- SURYO, ROBIN, Ph.D. Colorado State University 2002. The Welfare Analysis of Congestion Tax: A Case Study of Jakarta
- UDOMVITID, KANYA, Ph.D. Colorado State University 2002. The E-Commerce Sales Tax: A Case Study of Thailand
- ZOBAY, STEPHANIE MAYETTA, Ph.D. Georgia State University 2002. Fiscal Federalism and Intergovernmental Grants: The Role of the State

I Health, Education, and Welfare

- AL-ALWALI, TARIQ, Ph.D. Syracuse University 2003. Two Essays on Personnel Mobility from Public Schools in New York State
- BALSA, ANA INES, Ph.D. Boston University 2003. Essays on Information and Health Care Disparities
- BASS, ELIZABETH, Ph.D. University of Illinois, Chicago 2003. Health Coverage in America: Are Immigrants Different?
- BROWN, JASON DERRICK, Ph.D. Stanford University 2002. Competition among Medicare Managed Care Plans
- CALHOUN, JOSEPH, Ph.D. University of Georgia 2003. Three Essays Analyzing the Behavior of Institutions of Higher Learning
- CAO, ZHUN, Ph.D. Boston University 2003. Service-Level Risk Selection by Medicare HMSs
- CASCIO, ELIZABETH ULRICH, Ph.D. University of California, Berkeley 2003. Quasi-Experimental Analyses of Early Schooling Investments
- CASH, SEAN B., Ph.D. University of California, Berkeley 2003. Essays on the Economics of Protecting Health and the Environment
- CERDA, RODRIGO ANDRES, Ph.D. University of Chicago 2003. Drugs, Population, and Market Size
- CLARK-RODRIGUEZ, DIANA, Ph.D. University of California, Berkeley 2003. Evaluating the Effects of Social Programs
- CLOUSE, BRADLEY ALAN, Ph.D. University of Kentucky 2003. The Economics of Dental Care Utilization
- ESPOSITO, DOMENICO, Ph.D. University of California, Santa Barbara 2003. "You Get What You Copay For"—The Influence of Patient Copayments on the Demand for Drugs within a Therapeutic Class: The Case of the Statins
- FARSI, MEHDI, Ph.D. University of Southern California 2002. The Effects of Ownership Changes on Performance in California Hospitals
- FLOTTEMESCH, THOMAS JEROME, Ph.D. Washington State University 2003. The Marginal Willingness to Pay for Education: Peer Effects, Provision and School Choice
- GARCIA-VERDU, RODRIGO, Ph.D. University of Chicago 2002. Evaluation of Conditional Income Support Programs: The Case of Mexico's Progress
- GARING, CAPRICE, Ph.D. University of Florida 2003. Essays on the Personal Responsibility and Work Opportunity Reconciliation Act and Disabled Children
- GOLLNER, KERSTIN, Ph.D. Rensselaer Polytechnic Institute 2002. Economic Growth, Social Impoverishment and Quality of Life

- GREFER, JAMES EDWARD, Ph.D. University of California, Santa Barbara 2003. Spatial Economics of Health Care: Health Care Plans and Physicians
- HARRISON, TERESA, Ph.D. University of Texas 2002. Three Essays on Hospital Competition
- HEALY, DEBORAH ANNE, Ph.D. University of Chicago 2002. Quality Competition and Mergers: Evidence from the Medicare HMO Market
- HILL, ANDREW TROWBRIDGE, Ph.D. University of Delaware 2003. A Panel Study of the Effects of Teacher Education, Class Size, and Time-on-Task on Student Achievement: Evidence from NELS:88
- ISENBERG, ERIC, Ph.D. Washington University in St. Louis 2003. Home Schooling: Household Production and School Choice
- JAMELSKE, ERIC MICHAEL, Ph.D. University of California, Davis 2002. Empirics of Policy Reforms in Public Economics
- JOHNSON, TRICIA J., Ph.D. Arizona State University 2002. The Economics of Information in the Health Care Market: Managed Care and Utilization Constraints
- KUMAZAWA, RISA MOOSA, Ph.D. University of Texas 2002. Essays on Behavioral Responses to Welfare Generosity
- LEE, JULIE, Ph.D. Yale University 2003. Inequality in Health Care Expenditures and Health Outcomes among the U.S. Elderly Population
- LIEN, HSIENMING, Ph.D. Boston University 2003. Provider–Client Interactions and Health Care Use
- LIM, JAE-YOUNG, Ph.D. University of North Carolina 2003. The Effect of Doctor's Payment Method on Patient's Medical Care Use: Are There Incentives for a Doctor's Improving Patient's Asymmetric Information Problem?
- LIU, PEI, Ph.D. University at Buffalo 2002. Managed Care Organizations and Efficiency Losses from Ex Post Moral Hazard
- LIU, YA-MING INGRID, Ph.D. University of Minnesota 2003. Market Structure and the Quality of Hospital Outpatient Departments for Diabetes Patients under a Single-Payer System in Taiwan
- LONG, MARK, Ph.D. University of Michigan 2002. The Effects of Education Policy on College Entry and Household Savings
- MAMMEN, KRISTIN, Ph.D. Princeton University 2002. Essays on the Economic Well-Being of Women and Children
- MCKNIGHT, ROBIN LYNN, Ph.D. Massachusetts Institute of Technology 2002. Essays on the Economics of Health Insurance
- NAMORO, SOILIOU DAW, Ph.D. SUNY, Stony Brook 2002. The Effects of Advertisements and Hazard Warnings on Risk Perception and Health Behaviors: A Study of Rational Addiction and Patient Noncompliance with Medication Prescription
- OKOYE, IFEAKANDU NWANOLUE, Ph.D. Wayne State University 2003. The Effects of Internal Organization Structure and Administrator Education on the Efficiency of United State Short-Term Hospitals: A Data Envelopment Analysis Approach
- REBECK, KENNETH C., Ph.D. University of Nebraska 2002. Economic Literacy in U.S. High Schools
- ROTHSTEIN, JESSE MORRIS, Ph.D. University of California, Berkeley 2003. Essays in the Economics of Education
- ROY, ANUSUYA, Ph.D. University at Albany 2003. Evaluation of the Head Start Program: Additional Evidence from the NLSCM 79 Data
- SCHWALM, DOUGLAS DAVID, Ph.D. University of California, Berkeley 2002. Managed Care and Incomes of Psychiatrists
- STEFFICK, DIANE, Ph.D. University of Michigan 2002. Mental Health and Labor Market Outcomes
- TAPIA GRANADOS, JOSE, Ph.D. New School for Social Research 2003. Mortality and Economic Fluctuations: Theories and Empirical Results from Spain and Sweden
- THACHER, JENNIFER, Ph.D. University of Colorado 2003. Modeling and Estimating Preferences over Treatment Programs for Depression
- THIBODEAU, NICOLE, Ph.D. University of Pittsburgh 2003. Improving the Organization Architecture of Public Enterprise: An Investigation of the Effects of the Federal Government's Latest Effort Through the Veterans Health Administration
- TINSLEY, KAREN, Ph.D. University of Georgia 2003. The Effect of Welfare-Program Benefits on the Earnings of Public-Housing Residents
- TSANGARIDES, CHARALAMBOS G., Ph.D. George Washington University 2003. Essays on the Robustness of Growth and Poverty Determinants
- VOTRUBA, MARK, Ph.D. Princeton University 2003. Essays in Health and Labor Economics
- WHITMORE, DIANE, Ph.D. Princeton University 2002. Experimental Evaluations of Public Policy
- YURGIN, NICOLE R., Ph.D. Florida State University 2003. An Empirical Analysis of Employees' Health Plan Choice Using Multiple Imputation Methods
- ZAWACKI, ALICE, Ph.D. University of Connecticut 2002. Essays on Health Care Services and Insurance Coverage for Older Persons
- ZEILER, KATHRYN M., Ph.D. California Institute of Technology 2003. Medical Malpractice and Contract Disclosure: A Study of the Effects of Legal Rules on Behavior in Health Care Markets

J Labor and Demographic Economics

- ALLEGRETTO, SYLVIA ANN, Ph.D. University of Colorado 2003. An Empirical Analysis of the Effects of Differential Living Arrangements on Labor Market Outcomes: Unmarried Partners and the 1990 Census

- AMARAL, PEDRO SERVULO, Ph.D. University of Minnesota 2002. Consequences of Turbulence and Heterogeneity in Learning Ability for Wage Earnings Inequity
- AMIDON, CAROLE MARIE, Ph.D. University of Illinois 2003. Robust Estimation of the Cross-Sections of U.S. Wages and Stock Returns
- AYDEMIR, ABDURRAHMAN B., Ph.D. University of Western Ontario 2003. Essays on Immigrant Selection and Economic Assimilation
- BLANCO, LORENZO, Ph.D. University of California, Berkeley 2002. Three Essays on Immigrant Women
- BOURGOIS, SEBASTIEN, Ph.D. University of Chicago 2002. Made in America? High Skill Immigration to the United States of America
- BRANCACCIO, TIZIANA, Ph.D. Boston College 2003. Essays in Labor Economics
- BUCKLEY, PATRICK, Ph.D. Massachusetts Institute of Technology 2003. Essays in Applied Microeconomics: Signaling, Marriage Hazard Rates, and Ability Sorting
- CAMPBELL, BENJAMIN AARON, Ph.D. University of California, Berkeley 2002. Compensation in High-Tech Labor Markets: The Role of Stock Options and Technology
- CHEN, FREDERICK HAO-CHIEH, Ph.D. University of Chicago 2002. Bargaining and Search in Marriage Markets
- CORTES, KALENA ELIANA, Ph.D. University of California, Berkeley 2002. Essays on the Heterogeneity of Immigrant Groups in the United States: Testable Implications Using Human Capital Theory
- DOYLE, JOSEPH JOHN, Ph.D. University of Chicago 2002. Can't Buy Me Love? Subsidizing the Care of Grandchildren
- FLETSCHNER, DIANA, Ph.D. University of Wisconsin 2002. Women's Access to Capital: Intra-household Bargaining and Reference Group Effects
- GIULIANO, LAURA MARIE, Ph.D. University of California, Berkeley 2003. Empirical Essays on Employment and Labor-Management Relations
- GROEN, JEFFREY, Ph.D. University of Michigan 2002. The Effect of College Location on Migration and Other Essays on Human Capital and Labor Mobility
- HEILAND, FRANK, Ph.D. SUNY, Stony Brook 2002. A Dynamic Analysis of the Effects of Women's Labor Supply and Infertility Decisions on Child Development
- HU, JIANQING, Ph.D. Washington State University 2003. Identity, Preferences and Consumption: Asian Expatriates in the United States
- KALENKOSKI, CHARLENE MARIE, Ph.D. George Washington University 2002. Parent-Child Bargaining, Parental Transfers, and the Postsecondary Education Decision
- KAR, SAIBAL, Ph.D. Northern Illinois University 2002. Asymmetric Information, Migration and Self Employment
- KENDALL, TODD DAVID, Ph.D. University of Chicago 2003. General Human Capital and Specialization in Academia
- KIM, BONGGEUN, Ph.D. University of Michigan 2002. Essays on Earnings, Employment, and Location
- LENGERMANN, PAUL, Ph.D. University of Maryland 2002. Essays on the Dynamic Interaction of Workers and Firms
- LEWIS, ETHAN GATEWOOD, Ph.D. University of California, Berkeley 2003. Essays in Labor and Trade
- LILE, RONALD, Ph.D. University of Maryland 2003. Labor Managed Firms and the Value of Pollution Emissions
- LIU, HAIYONG, Ph.D. University of North Carolina 2003. A Migration Study of Mother's Work, Welfare Participation, and Child Development
- LYLE, DAVID S., Ph.D. Massachusetts Institute of Technology 2003. Essays Using Military-Induced Variation to Study Social Interactions, Human Capital Development, and Labor Markets
- MAESTAS, NICOLE ANNE, Ph.D. University of California, Berkeley 2002. Planning for Widowhood? Joint Retirement and the Allocation of Pension Income by Older Couples
- MCCRARY, JUSTIN REED, Ph.D. University of California, Berkeley 2003. Policing, Discrimination, and Crime: Two Essays in Empirical Economics
- MCENTARFER, ERIKA, Ph.D. Virginia Polytechnic Institute and State University 2002. Three Essays on Social Networks in Labor Markets
- MIRDHA, HOSNE ARA, Ph.D. University of Wisconsin, Milwaukee 2002. Health Care Labor Costs: Evidence from Relative Wages of Janitors
- NATARAJ, SITA, Ph.D. Stanford University 2002. Age Bias in Fiscal Policy: Why Does the Political Process Favor the Elderly?
- O'HALLORAN, PATRICK L., Ph.D. University of Wisconsin, Milwaukee 2003. Gender and Racial Differences: On-the-Job Training and Payment
- PEMA, ELDA, Ph.D. Michigan State University 2003. Tournament Theory, Migration of Human Capital
- PERTICARA, MARCELA C., Ph.D. Texas A&M University 2002. Wage Mobility through Job Mobility
- ROSENBERG, STUART, Ph.D. Fordham University 2003. An Economic Analysis of Child Custody Decisions
- SCHANZENBACH, MAX, Ph.D. Yale University 2002. Three Essays on Public Policy and Labor Economics
- SCHINDLER, MARTIN, Ph.D. University of Pennsylvania 2002. Essays on Worker Displacement, Human Capital Accumulation and Monetary Theory
- SCULLY, JAMES, Ph.D. Princeton University 2003. The Economic Impact of Child Support Enforcement on Payment and Receipt, Remarriage, and Female Labor Supply

- SHAHNAWAZ, SHEIKH, Ph.D. University of Southern California 2002. Dual Labor Market, Debt Management, and Exchange Rate Movements
- SHEU, SHENG-JANG, Ph.D. Texas A&M University 2002. Labor Force Participation and Employer Provided Health Insurance
- SIERMINSKA, EVA, Ph.D. Johns Hopkins University 2003. Welfare and Immigrants: Choice Residency and Female Income Differentials with Means-Tested or Universal Benefits: Two Essays
- SILVERMAN, DANIEL, Ph.D. University of Pennsylvania 2002. Non-market Human Capital Accumulation: Theory and Evidence
- SINCLAIR, CORY D., Ph.D. University of Utah 2003. The NBA in Black and White: An Economic Analysis of Integration in Professional Basketball
- SKUTERUD, MIKAL, Ph.D. McMaster University 2002. Three Essays in Empirical Labour Economics
- SMITH, WILLIAM JOSEPH, Ph.D. Georgia State University 2002. Employment and Recidivism for Female AFDC and TANF Case Heads: The Role of Neighborhood and Access
- STINSON, MARTHA HARRISON, Ph.D. Cornell University 2003. Topics in Health and Labor Economics: The Influence of Heterogeneity and Measurement Error in Models of Individual Choice
- STROW, CLAUDIA WOOD, Ph.D. Vanderbilt University 2002. The Effect of a Mother's Marital History on Children's Outcomes
- TASSIER, TROY, Ph.D. University of Iowa 2002. Path to Equality: Economic Implications of Referral Hiring and Social Networks
- TERVIO, MARKO, Ph.D. Massachusetts Institute of Technology 2003. Studies of Talent Markets
- TSAO, TSU-YU, Ph.D. University of Texas 2003. Essays on Female Labor Supply and Fertility Responses to Marital Dissolution
- ULKER, AYDOGAN, Ph.D. University of Texas 2002. Social Welfare of Older Americans: Household Structure, Inequality, and Retirement
- VIJAYA, RAMYA, Ph.D. American University 2002. An Empirical Evaluation of the Economic Determinants and Impacts of Labor Standards
- VON WACHTER, TILL MARCO, Ph.D. University of California, Berkeley 2003. Early Shocks, Late Options: Essays on Wages and Careers over the Life Cycle
- VUJICIC, MARKO, Ph.D. University of British Columbia 2003. Recent Trends in the Nursing Labour Market in Canada
- WASELL, CHARLES, Ph.D. University of Wisconsin 2003. Three Essays in Macroeconomics: How Well Does the United States Unemployment Insurance System Work?
- WHELAN, STEPHEN PATRICK, Ph.D. University of British Columbia 2003. Income Support Programs and Labour Market Behaviour in Canada
- WIECHOWSKI, LINDA SUSAN, Ph.D. Wayne State University 2002. The Effect of Managed Care on Physicians Earnings
- WU, XIMING, Ph.D. University of California, Berkeley 2003. Three Essays on Government Policy, Labor Supply and Income Distribution
- YAMAMOTO, ISAMU, Ph.D. Brown University 2003. Essays on the Retirement of Older Men in the US and Japan
- YOON, SOOHYUN, Ph.D. University of Missouri 2003. Sex Segregation and Gender Wage Gap in Korea, 1971–1998

K Law and Economics

- BELOVA, EVGENIA, Ph.D. University of Houston 2003. Contracts, White-Collar Crime, and Law Enforcement under Dictatorship: The Case of the Soviet Economy
- CORBETT, MICHAELYN, Ph.D. University of Illinois, Chicago 2003. The Impact of Drug and Alcohol Prices and Policies on Crime: A State-Level Analysis
- KIM, JEONGHYUN, Ph.D. Brown University 2003. Four Essays on the Theory of Liability Rules
- LEE, INJAE, Ph.D. New York University 2003. Essays on Legal System and Economic Performance
- YONAI, DEREK K., Ph.D. George Mason University 2002. Law, Economics, and Norms: A Multi-faceted Approach

L Industrial Organization

- AHMAD, FARIZA, Ph.D. University of Illinois 2002. Estimating Households' Demand for Access to and Usage of Wireless and Local Telephone Services
- ARELLANO, MARIA SOLEDAD, Ph.D. Massachusetts Institute of Technology 2003. Three Essays on Market Power in Chile's Electricity Industry
- ARIAS-VARGAS, ALEXIS JOSE, Ph.D. Boston University 2003. The Industrial Organization of Networks
- BINENBAUM, ERAN, Ph.D. University of California, Berkeley 2002. Tensions in Nonprofit Research
- BOYCE, SIMONE NATALYA PEART, Ph.D. University of California, Berkeley 2002. Entry and Market Structure: The Case of California Wireless Providers
- BROZOVIC, NICHOLAS, Ph.D. University of California, Berkeley 2002. Optimal Regulation under Heterogeneity
- CACCIOLA, STEPHEN, Ph.D. Yale University 2002. Empirical Essays on Incentives, Firm Coordination, and Social Spillovers
- CAI, YONG, Ph.D. Duke University 2002. Three Essays on Industrial Organization

- CAMPOS, DARIO VASCONCELLOS, Ph.D. New School for Social Research 2003. A Comprehensive Approach to the Planning of International Tourism Policy and Development in Brazil and Its Potential Contribution to the National Economy
- CARUANA, GUILLERMO, Ph.D. Boston University 2003. Dynamic Interactions and Information in Microeconomics
- CASAS-ARCE, PABLO, Ph.D. Harvard University 2003. Essays on the Economics of Organizations
- CHAKRAVARTY, SURAJEET, Ph.D. University of Southern California 2002. Essays on Incomplete Contracts
- CHAN, HUA MAN, Ph.D. Yale University 2002. Empirical Essays on Bargaining and Price Discrimination: A Case Study of a Steel Intermediary
- CHANG, CHIA-YING, Ph.D. Vanderbilt University 2002. Essays in Dynamic Macroeconomics with Frictions
- CHOI, JINO, Ph.D. George Washington University 2002. Short-Run and Long-Run Elasticities of Electricity Demand in the Public Sector: A Case Study of the U.S. Navy Bases
- CHOI, YUN JEONG, Ph.D. Cornell University 2003. Essays on Retailer Dynamic Pricing Behavior
- CHONG, HOGUN, Ph.D. Texas A&M University 2003. A Causal Model of Linkages Among Strategy, Structure and Performance Using Directed Acyclic Graphs: A Manufacturing Subset of Fortune 500 Industrials 1990-1998
- CUI, JINGSONG, Ph.D. Temple University 2003. The Impact of Regulatory Policies and Technology Innovations on U.S. International Message Telephone Service Market
- DAVID, BARTH, Ph.D. Northwestern University 2003. Essays on the Economics of Television Program Supply
- DEY, ATANU, Ph.D. University of California, Berkeley 2003. Universal Service Obligation Imposed Cross-Subsidies: The Effect on Demand for Telecommunications Access in India
- ECER, SENCER, Ph.D. University of Texas 2002. Three Essays in Industrial Organization
- ECKENROD, SARAH B., Ph.D. University of Wisconsin, Milwaukee 2003. Regulatory Reform, Contestability and Firm Behavior: An Analysis of Local Exchange Telecommunications
- ENZ, MICHAEL JONATHAN, Ph.D. University of Oregon 2003. Estimates of First-Mover Advantages in Markets with Relatively Short Product Life Cycles: An Examination of the DRAM Industry
- FERREIRA, PEDRO JOBIM, Ph.D. University of Chicago 2002. On the Efficiency of the Argentinean Electricity Wholesale Market
- GOERRE, MICHELLE, Ph.D. University of Virginia 2002. Informative Advertising and the US Personal Computer Market: A Structural Empirical Examination
- HARTMANN, WESLEY, Ph.D. University of California, Los Angeles 2003. Intertemporal Consumption Effects and the Use of Purchase Histories to Price Discriminate
- HWANG, SUE JEONG, Ph.D. University of Texas 2002. Essays on Efficient Regulation and Industry Policy
- KACKMEISTER, ALAN KENTON, Ph.D. University of California, Berkeley 2002. Has Retail Price Behavior Changed Since 1889? Evidence from Microdata
- KIM, DONGHUN, Ph.D. Cornell University 2002. Essays in Traditional and New Empirical Industrial Organization
- KIM, HYUN JONG, Ph.D. University of Texas 2002. Three Essays on Oligopoly and Financial Structure
- KIM, HYUNSOOK, Ph.D. University of Illinois 2003. Transmission Capacity Effects on Market Inefficiencies in the California Electrical Network
- KIM, MINCHUL, Ph.D. Yale University 2003. The Determinants of Internet Retailer Location in United States
- KOULIAVTSEV, MIKHAIL S., Ph.D. Temple University 2003. Antimerger Relief: Theory and Evidence
- LEE, GEA MYOUNG, Ph.D. Columbia University 2003. Three Essays on International Agreement, Collusion, and Price Discrimination
- LIU, WEN-HSIEN, Ph.D. University of Missouri 2002. Interpreting and Forecasting Semiconductor Cycles
- LYMAN, SHARI LEE WRIGHT, Ph.D. University of Utah 2003. Western US Copper Mining Industry's Technological Response to Public Opinion Change
- MUN, SUNG-BAE, Ph.D. New York University 2003. Essays on the Economic Consequences of Information Technology Investment
- NICOSIA, NANCY, Ph.D. University of California, Berkeley 2002. Essays on Competitive Contracting: An Application to the Mass Transit Industry
- NIEDERJOHN, MATTHEW S., Ph.D. University of Wisconsin, Milwaukee 2003. The Effects of Regulatory Reform on Wages and Employment in the U.S. Electricity Sector
- NOBUO, YOSHIDA, Ph.D. Boston University 2003. Essays on Regulation in Developing Countries
- NOH, DONG WOON, Ph.D. Oregon State University 2002. Essays on Applied Microeconomics
- OH, JUN-BYOUNG, Ph.D. Texas A&M University 2002. Southwest Airlines and Competition in the Airline Industry
- POULSEN, JOHN L., Ph.D. George Mason University 2002. Installed Base Opportunism and the Efficiency of the US Antitrust Laws
- RAM MOHAN, T. T., Ph.D. New York University 2002. Public and Private Ownership and Privatization
- RYAN, DANIEL JOHN, Ph.D. University of California, Santa Barbara 2003. Three Essays on the Regulated Telephone Industry

- SHARMA, AMARENDRA K., Ph.D. University of Cincinnati 2002. Essays In Internet Economics
- SKRIPNITCHENKO, ANATOLIY, Ph.D. Purdue University 2003. Preferential Outward Processing Trade in Apparel between the U.S. and the Caribbean
- SUN, SU, Ph.D. University of Michigan 2003. Three Essays on Vertical Pricing, Firm Dynamics and Industry Evolution
- SURTI, JAY SANAT, Ph.D. Boston University 2003. Information Transmission and Coordination in Markets
- TOPOLESKI, JULIE, Ph.D. University of Maryland 2003. The Social and Economic Impact of Native American Casinos
- WEBER, BRANDON, Ph.D. University of Pennsylvania 2002. Essays in Theoretical and Empirical Industrial Organization
- WONG, EINA VIVIAN, Ph.D. University of Colorado 2003. Pharmaceutical Drug Prices in the International Market
- XIAO, MO, Ph.D. University of California, Los Angeles 2003. Incentives, Effectiveness, and Welfare Impact of Information Supply about Product Quality
- YOUNGBLOOD, MICHAEL J., Ph.D. Northern Illinois University 2003. The Impact of R&D-Based Knowledge and Geographic Spillovers on Manufacturing Output in the U.S.

M Business Administration and Business Economics
• Marketing • Accounting

- CANER, ASENA, Ph.D. New York University 2003. Essays in Asset Poverty and Savings of Entrepreneurs
- CLARK, C. ROBERT, Ph.D. University of Western Ontario 2003. The Economics of Advertising for Established Products
- GRENCI, ANTHONY, Ph.D. University of Pittsburgh 2003. Measuring Preferred Trading Ranges and Liquidity to Test Trading Range Theory
- IRIGOYEN, CLAUDIO MARCELO, Ph.D. University of Chicago 2003. Where Do Entrepreneurs Come From?
- MAKELA, TIMO TAPANI, Ph.D. Yale University 2002. Econometrics of Nonstationary Panel Data Applied to CEO Compensation Analysis
- MORRISSEY, MONIQUE M., Ph.D. American University 2002. Do CEO Stock Options Improve Firm Performance?
- SCHMIT, TODD MICHAEL, Ph.D. Cornell University 2003. Generic Dairy Product Advertising: Alternative Econometric Approaches to Demand Estimation and Evaluation

N Economic History

- CASTILLO, CARLOS EDUARDO, Ph.D. University of California, Los Angeles 2002. Evolution of Intra-industry Trade in French Trade (1847–1939): A Study of the Bilateral Trade of France with Respect to Great Britain, Belgium, Germany, Spain, Portugal, the U.S., and Canada

- DELAMONICA, ENRIQUE ERNESTO, Ph.D. New School for Social Research 2003. Transformational Growth, Macroeconomic Instability and Industrial Development: Theoretical Implications from the Economic History of Argentina
- DRELICHMAN, MAURICIO, Ph.D. Northwestern University 2003. American Silver and the Decline of Spain
- HOAG, CHRISTOPHER S., Ph.D. California Institute of Technology 2003. Three Episodes in Nineteenth Century United States Banking and Finance
- HU, YANG, Ph.D. University of California, Irvine 2002. The American Immigrant Experience: Three Empirical Studies of Immigration in America
- LAW, MARC, Ph.D. Washington University in St. Louis 2003. Specialization, Information, and Regulation in American Economic History
- LI, MU YANG, Ph.D. Stanford University 2003. Essays on Public Finance and Economic Development in a Historical Institutional Perspective: China 1840–1911
- STORR, VIRGIL, Ph.D. George Mason University 2003. Enterprising Slaves and Master Pirates: Understanding Economic Life in the Bahamas
- TOMAN, JANE, Ph.D. Yale University 2002. Plantation Labor Management on United States Cotton Plantations in the Antebellum South
- WANDSCHNEIDER, KIRSTEN, Ph.D. University of Illinois 2003. Central Bank Independence and Policy Performance: Central-East Europe 1919–1939

O Economic Development, Technological Change, and Growth

- ABDIH, YASSER KHODR, Ph.D. George Washington University 2003. Three Essays on Economic Growth: A Time Series Approach
- ABDOULAYE, TAHIROU A, Ph.D. Purdue University 2002. Farm Level Analysis of Agricultural Technological Change: Inorganic Fertilizer Use on Dryland in Western Niger
- ABU-QARN, AAMER, Ph.D. Northeastern University 2002. Three Empirical Essays on Economic Growth in the MENA Region
- AKDEDE, SACIT HADI, Ph.D. Vanderbilt University 2002. Trade Liberalization, Markups, and Total Factor Productivity Growth in Turkey's Manufacturing Industries
- ALOMAR, MOHAMMAD ALI, Ph.D. Claremont Graduate University 2003. Why the Rentier Economy Fails in Economic Development: The Case of Kuwait
- AMES, MARY ISABEL, Ph.D. University of California, Berkeley 2002. Three Essays on Intrahousehold Resource Allocation in Indonesia
- AN, GALINA A., Ph.D. University of Colorado 2003. Essays on the Quality Requirements, Learning by Doing and Product Life Cycle in Developing Countries

- AO, XIANG, Ph.D. University of Nebraska 2002. Essays on Economic Growth in China
- ARAUJO, MARIA CARIDAD, Ph.D. University of California, Berkeley 2003. The Role of the Local Context and Non-agricultural Employment on Poverty Reduction: Micro and Macro Evidence from Rural Mexico
- ARDIC, OYA, Ph.D. University of Wisconsin 2003. Essays on Empirical Growth
- BABIHUGA, RITA, Ph.D. Clark University 2003. Estimating the Optimal Size of Public Expenditures in the Context of an Endogenous Growth Model
- BAE, SANGHOO, Ph.D. Michigan State University 2003. A Simple Model of Piracy
- BAR, TALIA, Ph.D. Yale University 2003. Patent Races and Disclosure: Theory and Testable Implications
- BARAKAT, HASSAN H., Ph.D. Colorado State University 2002. Scale Economies, Scope Economies, and Structure Conduct Performance Relationships in Jordanian Banking System, 1990–2000
- BARNES, MARK ALLAN, Ph.D. Boston University 2003. Abnormal Returns in Emerging Equity Markets
- BERG, JANINE, Ph.D. New School for Social Research 2003. Industrial Restructuring and Labor Demand in Chile under Free Trade
- BHADRA, LAURA JEAN, Ph.D. American University 2002. Democracy, Market Freedom, Economic Growth and Income Distribution
- BREIEROVA, LUCIA, Ph.D. Massachusetts Institute of Technology 2003. Essays in Development Economics
- BU, YISHENG, Ph.D. Indiana University 2002. Capital Waste: Concepts, Causes and Remedies
- BUTT, TANVEER AKHTAR, Ph.D. Texas A&M University 2002. The Economic and Food Security Implications of Population, Climate Change, and Technology: A Case Study for Mali
- CAMPARI, JOAO SANTO, JR., Ph.D. University of Texas 2002. The Economics of Deforestation in the Amazon
- CHAI-ANANT, CHAYAWADEE, Ph.D. University of Michigan 2003. Capital Flows, Investor Behavior, and Macroeconomic Policy in Thailand and Other Developing Countries
- CHEN, WEIPING, Ph.D. University of Wisconsin 2003. Three Essays on the Microeconomics of Migration, Risk, and Savings in Low-Income Economies
- CHIQUIAR CIKUREL, DANIEL, Ph.D. University of California, San Diego 2003. Essays on the Regional Implications of Globalization: The Case of Mexico
- CHUZU, PIA MWANZA, Ph.D. University of Illinois 2002. Social Capital Effects on Poverty and Technical Efficiency in Rural Kwazulu-Natal, South Africa
- CONOVER, ROGER, Ph.D. University of California, Riverside 2002. The Sustainability of Growth in an Era of Globalization: The Case of Chinese Economy
- DENG, YI, Ph.D. Yale University 2003. Essays on the Evaluation of European Patents
- DO, QUY-TOAN, Ph.D. Massachusetts Institute of Technology 2002. Essays on Institutions and Economic Development
- DUTTA, GITANJALI, Ph.D. University of Missouri 2002. Child Labor in Vietnam: The Relative Importance of Poverty, Returns to Education, Labor Mobility, and Credit Constraints
- EL-WASSAL, KAMAL AMIN, Ph.D. Vanderbilt University 2002. An Empirical Examination of Stock Markets' Growth in the Emerging Economies (1980–2000)
- ERKAL, NISVAN, Ph.D. University of Maryland 2002. Essays on Innovation, Diffusion, and Product Choice
- FERNANDES, ANA MARGARIDA, Ph.D. Yale University 2002. Dynamics of Industrial Productivity in Colombia: Trade Policy and Public Capital
- FRAZER, GARTH, Ph.D. Yale University 2003. Firms, Workers, and Human Capital in Ghanaian Manufacturing
- FUENTES, MONICA, Ph.D. Columbia University 2003. Essays in Financial Economics in Emerging Markets
- GARCIA, LETICIA G., Ph.D. West Virginia University 2002. Trading Rule Profitability and Official Intervention in Foreign Exchange Markets of Emerging Economies
- GETACHEW, LULLIT, Ph.D. Rice University 2003. Parametric and Nonparametric Measures of Productive Performance: The Case of Private Manufacturing in Egypt
- GOSWAMI, GOUR GOBINDA, Ph.D. University of Wisconsin, Milwaukee 2003. Institutional Factors in Determining the Black Market Premium in Developing Countries
- HA, DONGSOO, Ph.D. University of Missouri 2002. Total Factor Productivity Growth in Korean Manufacturing from 1983 to 1998
- HA, JOONKYUNG, Ph.D. Brown University 2003. Essays on Economic Growth Through Creative Destruction
- HARTARSKA, VALENTIN, Ph.D. Ohio State University 2002. Three Essays on Finance for the Poor
- HSU, YU-PEI, Ph.D. University of Missouri 2003. Technology Transfer in Cournot Oligopoly
- ISLAM, KAZI, Ph.D. University of Manitoba 2003. Financing Development and the Financial Crisis of Thailand: An Empirical Investigation
- IYER, LAKSHMI, Ph.D. Massachusetts Institute of Technology 2003. The Impact of History and Institutions on Economic Development
- JAYASURIYA, SHAMILA, Ph.D. Georgetown University 2003. Equity Market Liberalization in Emerging Markets
- JERZMANOWSKI, MICHAL, Ph.D. Brown University 2003. Essays in Economic Growth
- KANG, WANGOO, Ph.D. University of Missouri 2002. Focusing on the Effect of Educational Attainment and Technology Adoption on Economic Growth

- KARNCHANASAI, CHATSURANG, Ph.D. University of Southern California 2003. Essays on Exchange Rates, Prices, and Corporate Behavior during the Asian Currency Crisis
- KASSAHUN, RAHEL, Ph.D. University of California, Riverside 2002. Structural Adjustment and Macroeconomic Reform in Ethiopia
- KAZIANGA, HAROUNAN, Ph.D. Purdue University 2002. Adoption of Improved Cocoa Technologies in Cameroon
- KIEYAH, JOSEPH, Ph.D. University of Connecticut 2003. Three Essays on the Economics of Land Title in Kenya
- KIM, INCHUL, Ph.D. Texas A&M University 2002. Essays on Technology Adoption and Economic Growth
- KIM, JEONG-EON, Ph.D. Iowa State University 2003. Three Essays on Welfare Implications of R&D Policies in the Presence of Spillovers
- KLEIN, PABLO JAVIER, Ph.D. University of California, Berkeley 2002. Three Essays in International Economics Applied to the Mexican Economy
- KOBOS, PETER, Ph.D. Rensselaer Polytechnic Institute 2002. The Implications of Renewable Energy Research and Development: Policy Scenario Analysis with Experience and Learning Effects
- LAINCZ, CHRISTOPHER, Ph.D. Duke University 2003. Essays on Endogenous Growth and Market Structure
- LANGYINTUO, AUGUSTINE SANGSON, Ph.D. Purdue University 2003. Cowpea Trade in West and Central Africa: A Spatial and Temporal Analysis
- LASZLO, SONIA, Ph.D. University of Toronto 2002. Household Education and Earnings: Evidence from Rural Peru
- LEDESMA LIEBANA, PATRICIA, Ph.D. University of Notre Dame 2002. Financial Liberalization and Monetary Control in a Developing Country
- LI, XIAOWEI, Ph.D. Stanford University 2003. Money, Finance, and Economic Development
- LIMAM, YASMINA, Ph.D. University of Connecticut 2002. Three Essays on Output and Productivity Growth
- LIVSHITS, IGOR D., Ph.D. University of Minnesota 2002. Essays on Barriers to Growth, Strategic Behavior and Uncertainty
- LUCA, ALINA, Ph.D. Michigan State University 2003. Domestic Dollar Debt in Emerging Markets
- MABAYA, EDWARD, Ph.D. Cornell University 2003. Smallholder Agricultural Markets in Zimbabwe: Organization, Spatial Integration and Equilibrium
- MACOURS, KAREN, Ph.D. University of California, Berkeley 2003. Insecurity of Property Rights and Matching in Land Rental Markets in Latin America
- MAZA DUERTO, OCTAVIO, Ph.D. Virginia Polytechnic Institute and State University 2003. Essays on Fertility and the Economy in Venezuela
- MEYERHOEFER, CHAD D., Ph.D. Cornell University 2002. The Econometrics of Non-standard Structural Demand Modeling: Applications to Transition Country Data
- MOEIS, JOSSY PRANANTA, Ph.D. George Washington University 2003. Indonesian Food Demand System: An Analysis of the Impacts of the Economic Crisis on Household Consumption and Nutritional Intake
- MOSER, PETRA, Ph.D. University of California, Berkeley 2002. The Determinants of Innovation: Evidence from Nineteenth-Century World Fairs
- NOPO, HUGO, Ph.D. Northwestern University 2003. Essays on Gender and Racial Differences in the Peruvian Labor Market
- NURMAGAMBETOV, TURSUNBEK AKTAS, Ph.D. University of Minnesota 2002. Capital Market Segmentation in Transition Economies: A Dynamic General Equilibrium Approach
- OSANGTHAMMANONT, ANATACHOKE, Ph.D. University of California, Los Angeles 2003. Investment and Financial Constraints: Evidence from Thailand at the Time of the Asian Crisis
- OTENG, MAXWELL, Ph.D. University of California, Santa Cruz 2002. Essays in International Economics: On Intra-industry Foreign Direct Investment, Exchange Rates and Capital Flows and Economics of Africa
- PARK, CHANGSUH, Ph.D. University of Colorado 2003. Essays on Technology Spillover, Trade and Productivity
- PERALA, MAIJU JOHANNA, Ph.D. University of Notre Dame 2002. Essays on Economic Development and Growth
- PETSAS, IORDANIS, Ph.D. University of Florida 2002. Essays on Endogenous Technical Progress
- PHILLIPS, CYNTHIA A., Ph.D. Michigan State University 2002. Time Series Modeling of Famine Early Warning Systems in Mali
- POP-ELECHES, CRISTIAN, Ph.D. Harvard University 2003. Essays in Applied Development Economics
- REDDI, VIDYOTHAM, Ph.D. Fordham University 2003. The Growth Experience of India and South Korea—An Empirical Study
- RIBERMSOONTHORN, KANCHANA, Ph.D. Utah State University 2002. Two Essays on Thailand's Economic Growth
- RIVERA, PAUL, Ph.D. University of Southern California 2003. *Buscando La Prosperidad*: Migration As Investment in El Salvador
- SANTOR, ERIC, Ph.D. University of Toronto 2002. Essays in Development Economics: Evaluating Solutions to Asymmetric Information to Credit Markets

- SELIM, TAREK HASSAN, Ph.D. George Washington University 2003. On the Theory of Quality Competition in Differentiated Markets: Multistage Competitive Analysis For the Effects of Quality Competition on Industrial Market Structure, Spatial Product Differentiation, Endogenous Location, and the Dynamics of Technological Diffusion
- SEO, SEUNGWON, Ph.D. University of Colorado 2003. Essays on Intellectual Property Rights, Innovation and Technology
- SONG, MINJAE, Ph.D. Harvard University 2003. R&D, Innovation, and Consumer Welfare
- SUHERMANTO, HERRY, Ph.D. Claremont Graduate University 2002. Knowledge and Information Transfer in the Agricultural Sector: The Case of Indonesia
- TRIGUEROS ARGUELLO, ALVARO, Ph.D. Vanderbilt University 2002. The Economics of Schooling and Child Labor for Boys and Girls in Rural Households in El Salvador: 1995–1999
- URUYOS, MANACHAYA, Ph.D. Vanderbilt University 2003. Human Capital and Public Policy in an Endogenously Growing Economy with Externalities
- VAKIS, RENOS, Ph.D. University of California, Berkeley 2002. The Impact of Market Failures on Household Behavior: Explaining Labor Market Segmentation, Technology Adoption Patterns and Transaction Costs in Rural Peru
- VERE, JAMES, Ph.D. Princeton University 2002. Labor Market Effects of Demographic and Institutional Change in Taiwan: Returns to Education, Wage Inequality and Women's Labor Force Participation
- VERMEERSCH, CHRISTEL, Ph.D. Harvard University 2003. Essays in Development Economics
- VICUNA, RICARDO, Ph.D. University of California, Los Angeles 2002. Three Essays on Chilean Trade Policy
- VUTHIPADADORN, DADANEE, Ph.D. Vanderbilt University 2003. Essays on Monetary and Financial Factors in Real Economic Activity
- WU, HAIBIN, Ph.D. Vanderbilt University 2003. Essays in Finance and Economic Activities
- YANG, DEAN, Ph.D. Harvard University 2003. Essays in Development Economics
- P Economic Systems**
- FARRANT, ANDREW, Ph.D. George Mason University 2002. Paradoxes in Worst-Case Thinking: Three Essays in Constitutional Political Economy
- IVANENKO, VLADIMIR, Ph.D. University of Western Ontario 2003. Non-monetary Trade, Virtuality, and Tax Burden in the Russian Transition of 1992–8
- JAIN-CHANDRA, SONALI, Ph.D. Columbia University 2003. Essays on the Economics of Emerging Financial Markets
- LEE, YIU FAI, Ph.D. University of Toronto 2002. Labor Supply and Family Planning Policy in Rural China
- LI, MINQI, Ph.D. University of Massachusetts 2002. Three Essays on China's State Owned Enterprises: Towards an Alternative to Privatization
- LIN, SONGHUA, Ph.D. University of California, Davis 2002. Three Essays on International Trade in China
- LIU, KANG, Ph.D. Ohio State University 2003. Food Demand in Urban China: An Empirical Analysis Using Micro Household Data
- PANG, XINBANG, Ph.D. University of Chicago 2003. Two Essays on Foreign Trade in China
- SUBBRICK, J. ROBERT, Ph.D. George Mason University 2003. Two Essays in Political Economy
- TAO, RAN, Ph.D. University of Chicago 2002. Urban and Rural Household Taxation in China: Measurement, Economic Analysis and Policy Implications
- WANG, WEI, Ph.D. Indiana University 2002. China's Urban Housing Reform: Implications from Wage Determination, Inequality and Welfare Improvement
- Q Agricultural and Natural Resource Economics**
- ADHIKARI, BISHWA BHAKLA, Ph.D. Michigan State University 2002. Factors and Trends of Regional Shifts of Production: Analysis of the U.S. Pork Sector
- ALIMOV, BOBUR, Ph.D. University of Connecticut 2002. Effects of International Trade and Corruption on Tropical Deforestation
- ARCENAS, AGUSTIN, Ph.D. Michigan State University 2002. Farmer-Led Soil Conservation Initiative in a Developing Country Setting: The Case of the Claveria Land Care Association in Claveria, Misamis Oriental, Philippines
- ATAKHANOVA, ZAURESH, Ph.D. Colorado School of Mines 2002. Energy Risk Estimation
- AUFFHAMMER, MAXIMILIAN, Ph.D. University of California, San Diego 2003. Three Essays on Environmental and Regional Economics
- BENNETT, MICHAEL T., Ph.D. University of Wisconsin 2002. Combining Revealed and Stated Preference Data to Explore Cognitive Elements of Choice and Their Implications for Environmental Valuation
- BONGIOVANNI, RODOLFO, Ph.D. Purdue University 2002. A Spatial Econometric Approach to the Economics of Site-Specific Nitrogen Management in Corn Production
- BOYER, TRACY, Ph.D. University of Minnesota 2003. The Wetland Mitigation Banking Credit Market in Minnesota: A Spatial Economic Analysis of Its Potential to Achieve Regulatory and Ecological Goals
- BRIAND, GENEVIEVE, Ph.D. Washington State University 2002. Applications in Natural Resource Economics

- BROWN, JAMES BRADLEY, Ph.D. University of Texas 2003. Three Essays on Environmental Economics
- CAFIERO, CARLO, Ph.D. University of California, Berkeley 2002. Estimation of the Commodity Storage Model
- CHAN, KITTY KAY, Ph.D. University of Southern California 2002. Economic and Public Policies in Sustainable Development
- CHOE, KWANG YOON, Ph.D. University of Missouri 2002. Differential Impacts of Oil Price Shock in Small vs. Large Firms as a Source of Real Effect on the Economy
- CHOU, PORCHIUNG BENJAMIN, Ph.D. George Washington University 2003. Asymmetric Countries, Global Environmental Problems, and Endogenous Coalition Formation
- COX, GRAHAM, Ph.D. Rensselaer Polytechnic Institute 2003. Applying Multicriteria Decision Analysis in Participatory Planning for Sustainable Management of the New York State Forest
- CUTTER, W. BOWMAN, IV, Ph.D. University of California, Los Angeles 2002. The Political Economy of Regulation in a Federal System: How Interest Group Dynamics Interact with a Federal System to Influence Regulatory Outcomes
- DEATON, BRADY J., JR., Ph.D. Michigan State University 2002. Hazards and Amenities: Examining the Benefits of Hazardous Waste Clean-Up and Support for Farmland Preservation
- DEVKOTA, SURENDRA, Ph.D. Rensselaer Polytechnic Institute 2003. A Strong Sustainability in Nepal: A Structural Economics Approach
- ESPINOZA, MARIA-CRISTINA, Ph.D. Texas A&M University 2002. Three Essays on Commodity Promotion Programs
- FISHER, MONICA, Ph.D. Purdue University 2002. Explaining Forest Degradation in Malawi: Asset Poverty, Income Shocks, and Activity Choice
- FU, LUYANG, Ph.D. University of Illinois 2002. Three Essays on Futures Markets
- GONZALEZ-RAMIREZ, HORACIO, Ph.D. Michigan State University 2003. Economic Evaluation of Bean-Research Investment in Mexico
- GRAFF, GREGORY D., Ph.D. University of California, Berkeley 2002. Generating and Trading Biological Innovations in Agriculture
- HAFEEZ, ZAHID, Ph.D. Clark University 2003. Long-Run Analysis of the Impact of EPA and OSHA Regulation on Manufacturing Productivity
- HARA, MARIKO, Ph.D. Rensselaer Polytechnic Institute 2002. Measuring Positive Externalities in Japanese Rice Production: A Hedonic Price Analysis
- HELM, ERIK, Ph.D. University of Delaware 2003. A Random Utility Model for Measuring the Recreation Economic Benefits of Water Quality Improvements in New England
- HINTZE, LUIS, Ph.D. North Carolina State University 2003. Characteristics, Transaction Costs and Adoption of Maize: Modern Varieties in Honduras
- HOWE, ELBERT LANCE, Ph.D. University of Southern California 2002. Forest Clearance, Insurance Mechanisms, and the Effect of Government Policies in Subsistence Economies: An Analytical and Theoretical Investigation
- KALUMBI, DOYLE MUDALA, Ph.D. University of Minnesota 2003. An Economic Analysis of Variable Rate Nitrogen Management in a Sugar Beet/Wheat Rotation System
- KAMEL, SAMI M., Ph.D. Colorado School of Mines 2003. An Optimization Approach to Hybrid Power Systems for Remote Area Applications in Egypt
- KAMITA, RENE YURIE, Ph.D. University of California, Berkeley 2002. Talking Trash: The Impact of Geographic Differentiation and Municipal Ownership on Competition in Solid Waste Disposal
- KANJANAPITAKUL, TAYATAT, Ph.D. University of Chicago 2002. Seasonal Fluctuations in Food Price, Foreign Trade, and Their Interaction with Technophysio Evolution
- KARAKY, RABIH HABIB, Ph.D. Purdue University 2002. Climate Variability and Agricultural Policy in Morocco
- KARAMAGI, INNOCENT J., Ph.D. University of Alberta 2002. Examining Technical and Economic Efficiency: Empirical Applications Using Panel Data from Alberta Dairy Farmers
- KE, BINGFAN, Ph.D. Washington State University 2002. An Assessment of Agricultural Risk Management Instruments
- KIM, SEUNG RAE, Ph.D. University of Texas 2003. Essays on Interactions between Environmental and Fiscal Policies: Analytical and Numerical General Equilibrium Analyses
- LEE, HENG-CHI, Ph.D. Texas A&M University 2002. An Economic Investigation of the Dynamic Role for Greenhouse Gas Emission Mitigation by the U.S. Agricultural and Forest Sectors
- LEE, JAE-SEUNG, Ph.D. University of California, Los Angeles 2002. Subjective Benefits from Climate Change Mitigation: Results from a Household Survey
- LEEGOMONCHAI, PORAMETR, Ph.D. North Carolina State University 2003. Three Essays about Holdup Problems in Broiler Industry
- LEW, DANIEL K., Ph.D. University of California, Davis 2002. Valuing Recreation, Time, and Water Quality Improvements Using Non-market Valuation: An Application to San Diego Beaches
- LIANG, YIMIN, Ph.D. Iowa State University 2003. Bayesian Inference in Recreation Demand Models—On Linking Disparate Data Sources

- LILLYWHITE, JAY, Ph.D. Purdue University 2003. Using Nonparametric Methods to Improve Parametric Demand Estimation in the Presence of Binding Non-negativity Constraints with Application to Agribusiness Management
- LIU, XUEMEI, Ph.D. University of California, Berkeley 2002. Economic Essays on Global Climate Change
- MATHAI, KOSHY, Ph.D. Stanford University 2002. Essays on Information Disclosure and the Environment
- MCDONALD, JEFFREY D., Ph.D. University of California, Davis 2002. Obtaining a Measure of Acreage Response That Is Transferable Across Policy Regimes: An Application to U.S. Rice
- MCINTOSH, CRAIG T., Ph.D. University of California, Berkeley 2003. Impact Analysis and Microfinance
- MOLEDINA, AMYAZ A., Ph.D. University of Minnesota 2002. Exploring the Transmission of International and Domestic Shocks to U.S. Agriculture
- MORGAN, OWEN ASHTON, Ph.D. University of Delaware 2002. Measuring the Welfare Effects of Information Conveyance: A Contingent and *Pfiesteria Piscicida*
- MOTIRAM, SRIPAD, Ph.D. University of Southern California 2002. Essays on Agrarian Institutions
- MURDOCK, JENNIFER, Ph.D. Yale University 2002. Unobserved Characteristics within a Discrete Choice Model: An Application to Wisconsin Recreational Fishing
- NADOLNYAK, DENIS, Ph.D. Ohio State University 2003. Three Essays on the Economics of Agricultural Biotechnology
- NANANG, DAVID M., Ph.D. University of Alberta 2002. Optimization Based Forest Planning Tools for Sustainable Forest Management
- NASEEM, ANWAR, Ph.D. Michigan State University 2002. Essays on Mixed Oligopoly and Agricultural R&D
- NITSI, ELISAVET I., Ph.D. University of Illinois 2002. Essays on Welfare Effects of European Union Common Agricultural Policy Changes
- NOWOSIELSKI, AUDRA, Ph.D. Rensselaer Polytechnic Institute 2002. Geo-Referenced Social Accounting with Application to Integrated Watershed Planning in the Hudson River Valley
- PORAY, MICHAEL C., Ph.D. Purdue University 2002. Measuring the Impacts of Alternative Coordination Mechanisms on the Pork Industry
- PUSHKARSKAYA, HELEN, Ph.D. Ohio State University 2003. Non-point Water Pollution Regulation Theory of Incentive Approach
- RICKARD, BRADLEY J., Ph.D. University of California, Davis 2003. Domestic Support and Border Measures for Vertically Linked and Differentiated Goods: An Examination of EU Policy in the Processing Tomato Industry
- ROSETTE-VALENCIA, KARLA DAFNE, Ph.D. Texas A&M University 2002. Recreation Demand of Red Snapper with Emphasis on the Significance of Time Variables and Cross-Equation Coefficients
- SAMPAOLESI, ALEJANDRO G., Ph.D. Washington State University 2003. Environment: International Trade and Growth—Optimal Pollution Tax under Imperfect Competition and International Trade: The Small Country Case—Growth, Trade, and Environmental Quality in a Small Open Economy
- SCHLENKER, WOLFRAM, Ph.D. University of California, Berkeley 2003. The Optimal Pricing of Natural Resources
- SCHNIER, KURT, Ph.D. University of Arizona 2003. Economic Analysis of Spatially Heterogeneous Resources: The Case of the Fishery
- SHAO, RENYUAN, Ph.D. Ohio State University 2003. The Design and Evaluation of Price Risk Management Strategies in the U.S. Hog Industry
- SHEERAN, KRISTEN A., Ph.D. American University 2002. Equity and Efficiency in Mitigating Climate Change
- SOBOLEVSKY, ANDREI, Ph.D. Iowa State University 2002. Trade and Welfare Effects of Product Differentiation in the Soybean Complex
- SOTKIEWICZ, PAUL M., Ph.D. University of Minnesota 2003. The Impact of State-Level Public Utility Commission Regulation on the Market for Sulfur Dioxide Allowances, Compliance Costs, and the Distribution of Emissions
- SPERLING, RICHARD, Ph.D. Ohio State University 2002. Estimating Oligopsony Power in the United States Market for Slaughter Hogs: An Error Correction Approach
- TANIMICHI, YURIE, Ph.D. University of California, Berkeley 2002. Essays on the Economic Analysis of Transboundary Air Pollution
- UKOLI, GRACE, Ph.D. Ohio State University 2003. Designing Optimal Water Supply Systems for Developing Countries
- WATSON, SUSAN E., Ph.D. Texas Tech University 2002. The Economics of Precision Farming in the Texas High Plains
- WINFREE, JASON, Ph.D. Washington State University 2003. Valuation of Conservation and Preservation Properties
- YOO, YOUNG S., Ph.D. University of Texas 2002. The Potential Impacts of Global Climate Change on U.S. Agriculture
- ZEGARRA, EDUARDO, Ph.D. University of Wisconsin 2002. Water Markets and Coordination Failures: The Case of the Limari Valley in Chile
- ZELEK, CHARLES, Ph.D. Purdue University 2002. Measuring the Opportunity Cost of Carbon Sequestration in Tropical Agriculture

R Urban, Rural, and Regional Economics

- BASKER, EMEK, Ph.D. Massachusetts Institute of Technology 2002. Essays on Local Labor Markets
- BOUCHER, NATHALIE, Ph.D. Queen's University 2003. Predicting National Data on the Use of Private Vehicles in Canada for the 1980–1996 Period: An Application of the Bayesian Approach of Gibbs Sampling with Data Augmentation
- CONDLIFFE, SIMON, Ph.D. University of Delaware 2003. Locational Behavior of Information Technology Industry in the United States
- D'URSO, VICTORIA, Ph.D. Massachusetts Institute of Technology 2002. Internet Use and the Duration of Buying and Selling in the Residential Housing Market, Economic Incentives and Voting
- ENGLAND, SCOTT, Ph.D. Colorado State University 2002. Regional Analysis of an Urban and Rural Economy in the State of Oregon: A Cointegration Approach
- EVANS, GAREN KEITH, Ph.D. Texas A&M University 2002. Three Essays on Regional Economic Impact Analysis
- FABERMAN, R. JASON, Ph.D. University of Maryland 2003. Employment and Establishment Dynamics in Metropolitan Areas
- HWANG, SEOK JOON, Ph.D. Pennsylvania State University 2002. The Value of Owner-Occupation in Neighborhoods
- JOHNSON, CHRISTOPHER K., Ph.D. University of Alabama 2003. Essays in Urban and Regional Economics
- JOHNSON, RUCKER, Ph.D. University of Michigan 2002. Essays on Urban Spatial Structure, Job Search, and Job Mobility
- JONES, ROBERT, Ph.D. Rensselaer Polytechnic Institute 2002. A Test for Marshallian Externalities among New York State Industrial Complexes
- LAFOUNTAIN, COURTNEY, Ph.D. Washington University in St. Louis 2003. City Formation and the Location of Economic Activity
- LARGEY, ANN GERALDINE, Ph.D. University of California, Irvine 2002. Social Issues in Urban Economics
- LI, YOUYAN, Ph.D. University at Buffalo 2002. Three Essays on Public Finance and Urban Endogenous Growth Theory
- LLUSSA, FERNANDA ANTONIA JOSEFA, Ph.D. University of California, Los Angeles 2003. Essays on Regional Growth: Institutions, Geography and Economic Policies
- METZ, ALBERT DIEDERICH, Ph.D. University of Chicago 2002. Estimating the Tax Shelter Value of Commercial Office Real Estate: Consequences of the Tax Reform Act of 1986
- MUNROE, ALBERT, Ph.D. Harvard University 2003. The Effects of Homeownership on Communities
- O'MEARA, JOHN, Ph.D. University of Connecticut 2002. The Evolution of Regional Dynamics in the United States
- OSTROVSKY, YURI, Ph.D. York University 2003. Four Studies of Lifecycle Housing Arrangements in Canada
- POLIMENI, JOHN M., Ph.D. Rensselaer Polytechnic Institute 2002. Dynamic Spatial Simulation of Residential Development in the Hudson River Valley, New York State
- SCHWARM, WALTER, Ph.D. Colorado State University 2002. Measuring the Gains from Inter-regional Cooperation: Overview and Application
- WALSH, RANDALL, Ph.D. Duke University 2002. Analyzing Open Space Policies in a Computable Locational Equilibrium Model
- WATSON, TARA, Ph.D. Harvard University 2003. The Determinants and Consequences of Residential Isolation
- YAN, JIA, Ph.D. University of California, Irvine 2002. Heterogeneity in Motorists' Preferences for Travel Time and Time Reliability: Empirical Finding from Multiple Survey Data Sets and Its Policy Implications