

American Economic Association

Doctoral Dissertations in Economics One-Hundred-Second Annual List

Source: *Journal of Economic Literature*, Vol. 43, No. 4 (Dec., 2005), pp. 1190-1218

Published by: American Economic Association

Stable URL: <http://www.jstor.org/stable/4129418>

Accessed: 13/03/2009 09:42

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 One-Hundred-Second Annual List

The list below specifies doctoral degrees conferred by U.S. and Canadian universities during academic year July 2004 to June 2005. Lists of degree recipients and subject classifications are provided by the university. Note: Dissertations without classifications may be found under "Y Miscellaneous Categories."

A General Economics and Teaching

SPEIGLER, PETER, Ph.D. Harvard University 2005. A Constructive Critique of Economics

B Schools of Economic Thought and Methodology

ANGNER, ERIK, Ph.D. University of Pittsburgh 2004. An Attempt to Understand the Nature and Origin of Hayek's Transformation

KEISER, KURT, Ph.D. Colorado State University 2005. The Political Economy of Rexford G. Tugwell

KOZEL, PHILIP, Ph.D. University of Massachusetts 2004. Exchanging Entailments: The Contested Meaning of Commodity Exchange

LEVENDIS, JOHN, Ph.D. University of Iowa 2004. Essays in Economic History and the History of Economics

STEWART, JEFFREY T., Ph.D. New School for Social Research 2005. Foundations for a Critique of So-Called Marxian Economics

WRENN, MARY, Ph.D. Colorado State University 2004. What is Heterodox Economics?

C Mathematical and Quantitative Methods

ARADILLAS-LOPEZ, ANDRES, Ph.D. University of California, Berkeley 2005. On the Econometric Estimation of Simultaneous Games

BADE, SOPHIE, Ph.D. New York University 2004. Essays on Games with Non-Standard Decision Makers

CAPISTRAN CARMONA, CARLOS, Ph.D. University of California, San Diego 2005. Essays on Forecast Evaluation under General Loss Functions

CHEN, ZHIHONG, Ph.D. Boston College 2005. Three Essays in Applied Econometrics

CHENG, AI-RU, Ph.D. University of North Carolina 2004. Essays in Financial Econometrics

CHIODA, LAURA, Ph.D. University of California, Berkeley 2005. Essays in Econometrics

CHOI, SEUNGMOON, Ph.D. University of Wisconsin 2005. Three Essays on Continuous-Time Diffusion Models

CHUNG, ANTHONY FAI-TONG, Ph.D. Stanford University 2005. Time-Consistency and Renegotiation in Policy Games

COJOC, DORU, Ph.D. Clemson University 2004. Three Essays in Game Theory

DENKABE, PHILIP, Ph.D. New York University 2004. Essays in Applied Econometrics

DUDINE, PAOLO, Ph.D. New York University 2004. Essays in Microeconomic Theory

EDWARDS, JEFFREY A., Ph.D. Virginia Polytechnic Institute and State University 2004. A Statistical Approach to Empirical Macroeconomic Modeling with Practical Applications

ELIASZ, PIOTR, Ph.D. Princeton University 2005. Three Essays in Econometrics: Estimation with Persistent Regressors, MCMC Inference about Factors, and the FAVAR

FERNADEZ-VAL, IVAN, Ph.D. Massachusetts Institute of Technology 2005. Three Essays on Nonlinear Panel Data Models and Quantile Regression Analysis

GALAMBOS, ADAM, Ph.D. University of Minnesota 2004. Revealed Preference in Game Theory

GOH, SZE-CHUAN, Ph.D. University of California, Berkeley 2004. Smoothing Choices and Distributional Approximations for Econometric Inference

GRAHAM, BRYAN S., Ph.D. Harvard University 2005. Essays on the Econometrics of Social Interactions

HIGGINS, MICHAEL, Ph.D. University of Minnesota 2004. Linear Investment Policy Function Iteration for Solving Dynamic Economic Problems

HUANG, XIAO, Ph.D. University of California, Riverside 2005. Essays on Non-normality, Nonparametrics and Cross Sectional Dependence in Panel Data

ISIKLAR, GULTEKIN, Ph.D. University at Albany 2004. Essays on Macroeconomic Forecasting

JACOBI, LIANA, Ph.D. Washington University in St. Louis 2005. Modeling and Inferential Approaches for Treatment Response Data in Cross-Section and Panel Settings with Confounding on Unobservables

- KATO, MIKA, Ph.D. New School for Social Research 2005. History Dependence and Multiple Equilibria in Dynamic Models
- KIM, JABONN, Ph.D. University at Albany 2004. Essays on Identification and Interference in the Simultaneous Equation Model with Weak Instruments
- KOSENOK, GRIGORY, Ph.D. University of Wisconsin 2005. Topics in Dynamic Games
- KRISHNA, R. VIJAY, Ph.D. Pennsylvania State University 2004. Game Theory Plays a Fundamental Role in the Social Sciences
- KUNIMOTO, TAKASHI, Ph.D. Brown University 2005. Essays on Bargaining, Contracts, and Implementation
- LEE, KYU-SANG, Ph.D. University of Notre Dame 2005. Rationality, Minds and Machines in the Laboratory: A Thematic History of Vernon Smith's Experimental Economics
- LEROUX, JUSTIN T., Ph.D. Rice University 2005. Essays on Strategy-Proofness in Cooperative Production
- LI, DUOZHE, Ph.D. Boston University 2005. Bargaining and Cooperation: Three Essays in Game Theory
- LI, HONG, Ph.D. Princeton University 2005. Estimation and Testing of Econometric Models with Time-Varying Coefficients
- LI, MING, Ph.D. University of Wisconsin 2004. Essays in Microeconomic Theory
- LI, XIN, Ph.D. University of North Carolina 2004. Essays on Identification and Estimation of Treatment Effects in Sample Selection Models
- LIN, SHIH-CHANG, Ph.D. University of Texas 2004. Three Essays on Econometrics
- MARTINS, LUÍS FILIPE FARIAS DE SOUSA, Ph.D. Pennsylvania State University 2005. Structural Changes in Nonstationary Time Series Econometrics: Time Varying Cointegration and Modeling Catastrophic Events
- MESEGUER, JAVIER, Ph.D. American University 2004. Bayesian Inference in Autoregressive Conditional Heteroskedasticity Models: A Monte Carlo Assessment
- MILLER, JAMES I., Ph.D. Rice University 2005. Three Essays on Time Series With Nonstandard Nonstationary Models
- NAKAMURA, HISASHI, Ph.D. University of Chicago 2005. Sequential Costly State Verifications under Two-State Markov Chain Shocks
- OKIMOTO, TATSUYOSHI, Ph.D. University of California, San Diego 2005. Modern Econometric Analysis: Theory and Applications
- OSTROVSKY, MICHAEL, Ph.D. Harvard University 2005. Essays on Matching: Stability in Supply Chain Networks; Trade Patterns under Transportation Cost Heterogeneity; Two-Sided Matching with Common Values
- PARK, SANG WON, Ph.D. Columbia University 2004. Essays on Cooperation in Games
- QU, ZHONGJUN, Ph.D. Boston University 2005. Essays on Structural Change, Long Memory, and Cointegration
- RAGUSA, GIUSEPPE, Ph.D. University of California, San Diego 2005. Essays on Moment Conditions Models Econometrics
- RANGKAKULNUWAT, POOMTHAN, Ph.D. Washington State University 2005. Three Essays in Application of Cointegration Analysis with Exogenous Variables and Structural Breaks
- SAQEF-ALHAIT, NAHIL, Ph.D. Texas Tech University 2005. Tests of Alternative Predictions for One Shot and Repeated Game Environments: Theory and Experiments
- SAYGINSOY, OZGEN, Ph.D. Cornell University 2004. Essays on Nonstandard Testing of Trend Functions in Time Series Models
- SHEPPARD, KEVIN KEITH, Ph.D. University of California, San Diego 2004. Three Essays on Modeling Conditional Correlation
- SONG, CHI-UNG, Ph.D. George Washington University 2005. An Evaluation of Judgmental and Statistical Model Forecasts
- SOURI, DAVOOD, Ph.D. Virginia Polytechnic Institute and State University 2004. Theoretical and Applied Essays on the Instrumental Variable Method
- STOYE, JOERG, Ph.D. Northwestern University 2005. Essays on Partial Identification and Statistical Decisions
- TABAKOVA, VERA, Ph.D. Louisiana State University 2005. Risk Properties of a Stein-Like Estimator for Multinomial Choice Models
- WEIR, SCOTT, Ph.D. Oklahoma State University 2004. The Theory and Application of Primal-Dual Analysis in Comparative Statics
- WONG, RICHARD, Ph.D. University of Illinois, Chicago 2004. Essays in Stochastic Modeling with Applications to Economics, Finance and Insurance
- XUE, JUN, Ph.D. Pennsylvania State University 2004. This Thesis Consists of Three Essays, Discussing Three Related Aspects of Human Behavior, Namely, Cooperation, Coordination, and Conformity
- YAN, DONG, Ph.D. Iowa State University 2004. Three Essays in the Area of Economic Forecasting
- ZAPECHELNYUK, ANDRIY, Ph.D. SUNY, Stony Brook 2005. Simple Regret-Based Adaptive Procedures with Discounted and Bounded Recall

D Microeconomics

- AHN, JINWON, Ph.D. Indiana University 2005. Three Essays on Imperfectly Discriminating Contests
- ASLAN, MURAT, Ph.D. George Mason University 2004. Three Essays on Structural Economic Problems, and Applied Model Construction for Turkey

- BAKER II, RONALD J, Ph.D. Indiana University 2005. Comparing Group and Individual Decision-Making in Risky Environments
- BARONSTEIN, MATIAS, Ph.D. University of California, Berkeley 2004. Essays on Household Consumption
- BEJAN, CAMELIA MONA, Ph.D. University of Minnesota 2005. The Objective of a Firm in the Presence of Market Imperfections
- BENJAMIN, DAVID, Ph.D. University of Minnesota 2004. Essays on Institutions and Dynamic Contracting
- BHATTACHARYA, PRASAD, Ph.D. Florida International University 2005. Essays on International Macroeconomics and Conflict Analysis
- BISHOP, THOMAS, Ph.D. University of Michigan 2004. Precautionary Saving and Risk Preferences
- BOTELLO, STEPHANIE, Ph.D. University of Houston 2005. Essays on the Effect of Institutions on Government Redistributive Behavior
- BREMZEN, ANDREI, Ph.D. Massachusetts Institute of Technology 2004. Essays in Auction and Market Design
- BUTT, JAWWAD, Ph.D. University of Rochester 2005. Temptation and Choice
- CAMARGO, BRAZ MINISTERIO DE, Ph.D. University of Pennsylvania 2004. Essays on Learning
- CARBONNEAU, SHANE, Ph.D. University of Texas 2005. Three Essays on Competition and Market Power in Directional Hub and Spoke Networks
- CHAKRABARTI, SUBHADIP, Ph.D. Virginia Polytechnic Institute and State University 2004. Network Formation and Economic Applications
- CHEN, CHIAN-MING, Ph.D. Indiana University 2005. Examining the Simultaneous Relationship and Uncertain Demand Effect for Charitable Contributions
- CHO, BO-HYN, Ph.D. Ohio State University 2004. Three Studies on the Economics of Food Safety
- CHOI, YOUSAM, Ph.D. West Virginia University 2004. Three Essays on Public Economics and Public Finance
- CHU, KARYEN, Ph.D. University of California, Berkeley 2004. Essays on Consumer Demand for Internet Access
- COYNE, CHRISTOPHER, Ph.D. George Mason University 2005. After War: Essays on the Mechanisms for Successful Postwar Reconstruction and Social Change
- DESAI, SHEILA E., Ph.D. University of California, Davis 2004. Pooling Economic Data: Grouping Individuals Into Households
- DEY, SHUBHASIS, Ph.D. Ohio State University 2004. Essays on Consumer Lines of Credit: Credit Cards and Home Equity Lines of Credit
- DI TILLIO, ALFREDO, Ph.D. University of Pennsylvania 2004. Subjective Beliefs and Coordination in Games
- DODDS, ALLISTER STEFAN, Ph.D. Queen's University 2004. Economic Aspects of Privacy, Confidentiality, and Consent
- DONG, BAOMIN, Ph.D. Concordia University 2004. Three Essays on Moral Hazard
- EPIFANTSEVA, IOULIA, Ph.D. Cornell University 2005. Two Models of Positive and Negative Political Advertising with Endogenous Campaign Contributions
- FINKLE, AARON, Ph.D. University of Washington 2004. Essays on the Economics of Information, Incentives, and the Law
- FONG, POHAN, Ph.D. University of Rochester 2005. Essays on Conflict of Interest in Legislature and in Firms
- FU, QIANG, Ph.D. Indiana University 2005. Three Essays on Contests
- GAZZALE, ROBERT, Ph.D. University of Michigan 2004. Three Essays on Learning and Information in Games
- GERRATANA, EMANUELE, Ph.D. Columbia University 2004. Three Essays on Contracts and Competition
- GUPTA, SUDIP, Ph.D. University of Wisconsin 2005. Three Essays in Empirical Auctions
- GUZIN G., ARIKAN, Ph.D. University of Illinois 2004. Essays on Economic Aspects of Corruption
- HATCHONDO, JUAN CARLOS, Ph.D. University of Rochester 2005. Essays on Welfare and Macroeconomic Behavior with Heterogeneous Agents
- HATFIELD, JOHN, Ph.D. Stanford University 2005. Political Institutions and Economic Outcomes
- HAYASHI, TAKASHI, Ph.D. University of Rochester 2004. Decision Making under Uncertainty and over Time
- HE, MING, Ph.D. University of Colorado 2004. Functions of Political Parties in Modern Democratic Elections
- HEALY, PAUL J., Ph.D. California Institute of Technology 2005. Institutions, Incentives and Behavior: Essays in Public Economics and Mechanism Design
- HERTEL, JOHANNA, Ph.D. Princeton University 2005. Self Enforcing Cooperation and Uncertainty
- HOJMAN, DANIEL, Ph.D. Harvard University 2005. Essays in Game Theory: Social Interactions, Coordination, and Network Formation
- HOPE, JOHN B., Ph.D. George Mason University 2005. The Spoils of War: State Allocation of Funds by Congressional Defense Committees
- HORI, KAZUMI, Ph.D. University of Wisconsin 2005. Essays on Information, Contracts and Organization
- HUGHES, DANNY R., Ph.D. University of Georgia 2005. Essays on Firm and Aggregate Productivity and Efficiency
- HUYNH, KIM PHOUC, Ph.D. Queen's University 2004. Dynamic Diversifications and Transactions
- IARYCZOWER, MATIAS J., Ph.D. University of California, Los Angeles 2005. Essays on Political Influence

- JAING, BO, Ph.D. Duke University 2005. Making a Second Price Auction More Attractive to a Seller with Risk-Averse Buyers: The Buy-It-Now Option
- JARQUE, ARANTXA, Ph.D. University of Rochester 2005. Essays on Moral Hazard and Persistent Actions
- KARTIK, NAVIN, Ph.D. Stanford University 2004. Essays in Microeconomic Theory
- KENNEDY, MARTIN DE PORRES, Ph.D. University of Delaware 2005. The Determinants of Legislators' Preferences for Economic Efficiency
- KESTEN, ONUR, Ph.D. University of Rochester 2005. Essays on Real-Life Allocation Problems
- KOESRINDARTOTO, DEDDY, Ph.D. Iowa State University 2005. Three Essays on Market Design Experiments Using Computational Learning Agents
- KVASOV, DMITRIY, Ph.D. Pennsylvania State University 2004. Essays in Economic Theory
- LAMPING, JENNIFER MARIE, Ph.D. Columbia University 2005. Essays on Information and Commitment in Auctions
- LANDI, MASSIMILIANO, Ph.D. University of Pennsylvania 2004. Negative Campaigning and Electoral Competition
- LEE, SAM-HO, Ph.D. University of Pennsylvania 2004. Essays on Financial Economics
- LEESON, PETER, Ph.D. George Mason University 2005. Cooperation and Conflict: Self-Enforcing Exchange among Socially Heterogeneous Agents
- LEVINE, KARA ELIZABETH, Ph.D. University of Wisconsin 2004. Bequest Motives and Other Tales of Wealth in Retirement
- LOGINOVA, OKSANA, Ph.D. Duke University 2005. Essays on Pricing, E-Commerce and Advertising
- LSKAVYAN, VAHE, Ph.D. Washington University in St. Louis 2005. Essays on Asymmetric Information, Ownership and Governance
- LU, JINGFENG, Ph.D. University of Southern California 2004. Stochastic Private Values and Risk Aversion in Auctions: Estimation and Applications
- MAPRASERT, SOMPRAWIN, Ph.D. University of Maryland 2004. A Thai Interindustry Dynamic Model with Optimization
- MARAVALL, CARLOS, Ph.D. New York University 2004. Essays on Political Economy
- MARTIN, ALBERTO MIGUEL, Ph.D. Columbia University 2005. Essays on Markets and Contracts
- MASATLIOGLU, YUSUFCAN, Ph.D. New York University 2005. Redefining Rationality: Bridging Theory and Application
- MATZNER, WILLIAM LEE, Ph.D. Claremont Graduate University 2004. Studies in Neuroeconomics and Healthcare Economics
- MUKHERJEE, ARIJIT, Ph.D. Northwestern University 2005. Essays in Economics of Organization
- NOH, YONG-HWAN, Ph.D. Iowa State University 2005. Essays on Vertical Product Differentiation
- OTSUKA, MISUZU, Ph.D. Johns Hopkins University 2005. Essays in Household Portfolio and Current Account Dynamics
- PADRO-I-MIQUEL, GERARD, Ph.D. Massachusetts Institute of Technology 2005. Essays in Political Accountability
- PETROVA, PETIA, Ph.D. Boston College 2004. Three Essays on the Applied Microeconomics of Households
- PONGRACIC, IVAN, Ph.D. George Mason University 2004. Entrepreneurship and Flattening of Hierarchical Structures within Business Organizations
- RAHMAN, DAVID M., Ph.D. University of California, Los Angeles 2005. Team Formation and Organization
- RANGEL, MARCOS A., Ph.D. University of California, Los Angeles 2004. Intra-household Allocation of Resources and Family Decision-Making
- RAVINA, ENRICHETTA, Ph.D. Northwestern University 2005. Social Interactions and Behavioral Biases in Models of Intertemporal Choice: Evidence from Micro Data
- ROUST, KEVIN, Ph.D. California Institute of Technology 2005. Minority Rights in Majoritarian Institutions
- SAMEJIMA, YUSUKE, Ph.D. Columbia University 2004. Essays on Social Choice and Mechanism Design
- SANCHEZ-MIER, LUIS, Ph.D. University of Minnesota 2004. Political Influence and Economic Organization
- SCOTT, ROBERT H., III, Ph.D. University of Missouri, Kansas City 2005. The Determinants of Default on Credit Card Debt
- SENGUPTA, ABHIJIT, Ph.D. SUNY, Stony Brook 2005. Essays on Market Design
- SHAPIRO, JESSE, Ph.D. Harvard University 2005. Essays in Applied Microeconomics
- SHAYO, MOSES, Ph.D. Princeton University 2005. Essays on Social Identity, Political Economy and Conflict
- SHUI, HAIYAN, Ph.D. University of Maryland 2004. Time Inconsistency in Consumer Borrowing
- SONG, SEOG JUN, Ph.D. University of Missouri 2005. The Wealth Effects of Housing Asset—Evidence from the Korean Micro Data
- TOKAREV, ALEXANDAR, Ph.D. Southern Illinois University 2004. Evolution of Pyramidal and Decentralized Institutional Structures: Economic Impacts in Spain and England
- VALDIVIA LOPEZ, MARCOS, Ph.D. New School for Social Research 2005. Global and Local Information in Social Interactions: Three Essays on Binary Choice Models, Network Effects on Self-Employment and Strategic Voting Dynamics

- VERGOTE, WOUTER RENE, Ph.D. Columbia University 2005. *Economic Applications of Games with Private Information*
- VERNON, VICTORIA KONSTANTINOVA, Ph.D. University of Texas 2004. *Household Economies of Scale, Food Consumption and Intra-household Allocation of Time*
- WANG, JINGSHU, Ph.D. Duke University 2005. *Essays on Intergenerational Transfers*
- WANG, TAO-YI JOSEPH, Ph.D. University of California, Los Angeles 2005. *Three Essays in Auction and Information*
- WOLDESENBET, TRUFAT BEKELE, Ph.D. Clark University 2005. *Efficiency of Representative Democracy a Comparative Study of Two Competing Models*
- YANG, HUANXING, Ph.D. University of Pennsylvania 2004. *Essays on Relational Contracts and Repeated Games*
- YIN, PAI-LING, Ph.D. Stanford University 2004. *Using Surveys to Measure Information in Auctions: Evidence for Rational Behavior, Informative Prices, and the Value of Credibility in eBay Computer Auctions*
- YUN, SUNG-HO, Ph.D. University of Washington 2004. *Essays on Information Management and Endogenous Information Structure*
- ZHAO, XIAOLIN, Ph.D. Middle Tennessee State University 2005. *Asset Prices, Limited Participation, and Income Inequality*
- ZHENG, XIAOYONG, Ph.D. Indiana University 2005. *Procurement Auctions with Entry and Uncertain Number of Actual Bidders: Theory, Structural Inference, and an Application*
- E Macroeconomics and Monetary Economics**
- ABU-HAMMOUR, AHAMED M., Ph.D. Fordham University 2005. *Empirical Analysis of Inflation Targeting in an Open Economy: An Application to Canada*
- AGUILAR, ANA MARIA, Ph.D. University of California, Los Angeles 2004. *Essays on Money Demand Dynamics and Inflation*
- AHMAD, YAMIN, Ph.D. Georgetown University 2004. *The Transmission Mechanism of Monetary Policy*
- ALPANDA, SAMI, Ph.D. University of Minnesota 2004. *Two Essays on Macroeconomics and Finance: Japanese Land and Equity Values in the 1980s and U.S. Equity Values in the 1970s*
- ANGYRIDIS, CONSTANTINE, Ph.D. University of Toronto 2005. *Essays on Optimal Fiscal Policy in a Small Open Economy*
- ARUOBA, S. BORAGAN, Ph.D. University of Pennsylvania 2004. *Data Uncertainty: Empirical Evidence, General-Equilibrium Implications and Hedging Strategies*
- ATOIAN, ROUBEN, Ph.D. University of North Carolina 2005. *Econometric Investigation of Policy Preference Evolution: The Case of Small Open Economies*
- AURELIO, MARCELA M., Ph.D. University of California, Los Angeles 2004. *Essays on Inflation Targeting*
- AZZIMONTI RENZO, MARINA D., Ph.D. University of Rochester 2004. *Macroeconomic Implications of Inefficient Governments*
- BEECHEY, MEREDITH JANE, Ph.D. University of California, Berkeley 2005. *Essays in Monetary Policy and Comprehensive Income Accounting: Inferring Time-Ranging Central Bank Preferences and the Value of Ideas*
- BERGLUND, PER GUNNAR, Ph.D. New School for Social Research 2005. *An Integrated Systems Approach to Macroeconomics: Stock-Flow Consistent Accounting and the Dynamics of Interaction between the Real and Financial Economy*
- BRANCATO, KEVIN, Ph.D. George Mason University 2005. *Three Essays on Error in Economic Data*
- CASILLAS-OLVERA, GABRIEL, Ph.D. Texas A&M University 2004. *Essays in Monetary Policy Conduction and Its Effectiveness: Monetary Policy Rules, Probability Forecasting, Central Bank Accountability, and the Sacrifice Ratio*
- CATEAU, GINO LOUIS MICHAEL, Ph.D. University of Chicago 2004. *Monetary Policy Under Model and Parameter Uncertainty*
- CHAE, UNJA, Ph.D. University of Kansas 2005. *Three Essays on Macroeconomic and International Finance Issues*
- CHAKRABORTY, SUPARNA, Ph.D. University of Minnesota 2005. *Business Cycles in Japan: An Empirical Investigation*
- CHATTERJEE, NANDINI, Ph.D. University at Albany 2004. *Borrowing Constraints: Analysis Based on a Financial Survey of US Households*
- CHEN, KAIJI, Ph.D. University of Southern California 2005. *Essays on Macroeconomics and Social Security*
- CHUGH, SANJAY K., Ph.D. University of Pennsylvania 2004. *Habit Persistence and Optimal Interest-Rate Smoothing*
- CHUNG, KYUIL, Ph.D. University of California, Davis 2005. *Three Essays on Monetary Policy*
- COMPTON, RYAN, Ph.D. Washington University in St. Louis 2005. *Finance and the Real Economy*
- CORRIGAN, PAUL, Ph.D. Michigan State University 2004. *Three Papers in Bayesian Empirical Macroeconomics*
- COVA, PIETRO, Ph.D. Georgetown University 2004. *Essays on European Convergence and Optimal Monetary Policy*
- DE FRANCISCO, EVA, Ph.D. University of Rochester 2005. *Essays on Macroeconomics and International Finance*
- DE SANTIS, MASSIMILIANO, Ph.D. University of California, Davis 2005. *Time-Varying Risk Premia, Sources of Macroeconomic Risk, and Aggregate Stock Market Behavior*

- DI-GIROLAMO, PIA, Ph.D. Purdue University 2004. Two Essays on Monetary, Economic and Financial Disintegration in Post-Unification Italy: One Essay on Experimental Tests of Ricardian Equivalence with Heterogeneous Agents and Earnings Uncertainty
- EDMOND, CHRISTIAN P., Ph.D. University of California, Los Angeles 2004. Essays on Money and Inflation
- ENDUT, NORHANA, Ph.D. Washington University in St. Louis 2005. Identifying and Testing the Transmission Mechanism of Monetary Policy
- ESLAVA, MARCELA, Ph.D. University of Maryland 2004. Political Influences on Monetary and Fiscal Policy
- FARAGLIA, ELISA, Ph.D. New York University 2005. Essays on Labor Market Search and the Business Cycle
- GOLOSOV, MIKHAIL, Ph.D. University of Minnesota 2004. Essays on Dynamic Fiscal and Monetary Policy
- GRUNSPAN, THIERRY EMERIC, Ph.D. Columbia University 2005. The Fed and the Question of Financial Stability
- GU, CHUNHUI, Ph.D. American University 2004. Empirical Analysis of Money Demand in China: A Cointegration Approach
- GURKAYNAK, REFET S., Ph.D. Princeton University 2004. Essays on Monetary Policy, Growth, and Twin Crises
- HERTZBERG, ANDREW, Ph.D. Massachusetts Institute of Technology 2004. Essays in Macroeconomics, Corporate Finance, and Social Learning
- HOFSTETTER, MARC, Ph.D. Johns Hopkins University 2005. Disinflations: Three Essays
- INTUWONGES, SITTIPORN, Ph.D. Middle Tennessee State University 2005. Social Security and U.S. Household Saving Behavior: New Theoretical and Empirical Evidence
- IVRENDI, MEHMET, Ph.D. North Carolina State University 2005. The Relationships among Monetary Policy, Stock Prices and the Exchange Rate
- JAHAN, SARWAT, Ph.D. Cornell University 2004. Essays on Saving and Investment
- JALIL, MUNIR, Ph.D. University of California, San Diego 2004. Essays on the Effect of Information on Monetary Policy
- KAPINOS, PAVEL, Ph.D. University of Illinois 2004. Endogenous Shocks in the New Keynesian Model
- KAUFFMAN, CHRISTOPHER, Ph.D. University of Tennessee 2004. Macroeconomic Monetary Policy and Sub-macroeconomic Impacts: Evaluation across Areas
- KIM, WANSUP, Ph.D. University of Missouri 2005. Testing Ricardian Equivalence through Verification of the Permanent Income Hypothesis
- KISHOR, NARAYAN KUNDAN, Ph.D. University of Washington 2005. Essays in Macroeconomics
- KONSTATIN, FEDEROV, Ph.D. Johns Hopkins University 2005. Essays on the Natural Rate of Unemployment
- KORENOK, OLEG, Ph.D. Rutgers University 2005. Essays on Dynamics of Output and Prices
- KRYVTSOV, OLEKSIY, Ph.D. University of Minnesota 2004. Inflation and Output Dynamics in Models of the Business Cycle
- KULISH, MARIANO, Ph.D. Boston College 2005. Money Interest Rates and Monetary Policy
- KURASAWA, KAZUTAKA, Ph.D. City University of New York 2004. "Optimal" Inflation under Dollarization
- LEE, JUNHEE, Ph.D. Ohio State University 2005. Essays on Monetary Business Cycles with Nominal Rigidities
- LEE, SUNHEE, Ph.D. Vanderbilt University 2004. Money Demand and Financial Innovation
- LEIGH, DANIEL, Ph.D. Johns Hopkins University 2005. Essays on Monetary Policy, Disinflation, and Deflation
- LUO, YULEI, Ph.D. Princeton University 2005. Essays on Macroeconomics with Microeconomic Frictions
- MADRIGAL, ROGER, Ph.D. Ohio State University 2004. The Instrument Problem under Inflation Targeting in an Open Economy; The Costa Rican Case
- MAIA FILHO, LUIZ FLAVIO A., Ph.D. North Carolina State University 2004. Revealed Preference and Time Series Analyses of US Macroeconomic Aggregates
- MEDINA GUZMAN, JUAN PABLO, Ph.D. University of California, Los Angeles 2004. Essays on Financial Frictions and Macroeconomic Dynamics
- MENZIO, GUIDO, Ph.D. Northwestern University 2005. The Wage Policy of the Firm: Micro Foundations and Macro Implications
- MIRZOEV, TOKHIR, Ph.D. Ohio State University 2005. Essays in Monetary and International Economics
- MOSQUERA, SANTIAGO, Ph.D. Fordham University 2005. The Chilean Experience with Inflation Targeting
- NAKAHIRA, KAZUHIKO, Ph.D. Southern Illinois University 2005. Monetary Policy in Japan since the 1980s
- NAKAJIMA, MAKOTO, Ph.D. University of Pennsylvania 2004. Essays in Macroeconomics
- NEWHOUSE, HERBERT, Ph.D. University of California, San Diego 2004. The Emergence of Commodity Money as a Medium of Exchange
- OZGUR, MUSTAFA ERDEM, Ph.D. George Mason University 2005. The Economics Crisis of Turkey: 2000–2001
- PANAGEAS, STAVROS, Ph.D. Massachusetts Institute of Technology 2005. Three Essays in Finance and Macroeconomics
- PAPANYAN, SHUSHANIK, Ph.D. University of Houston 2005. Essays on Measuring International and Intranational Business Cycles
- PARK, HEE-SEOK, Ph.D. Kansas State University 2004. Three Essays in Macroeconomics

- PHALAPLEEWAN, AMNAT, Ph.D. Claremont Graduate University 2005. Measuring Monetary Interdependence in East Asia: Evidence after 1990
- POGORELEC, SABINA, Ph.D. Boston College 2005. Fiscal and Monetary Policy in the European Union
- RIBONI, ALESSANDRO, Ph.D. University of Rochester 2004. Essays on Political Economy
- RUBENE, IEVA, Ph.D. Clark University 2005. Does Inflation Targeting Matter? An Analysis of the European Central Bank Common Monetary Policy
- SANCHEZ, DOLORES ANNE GALEAL, Ph.D. University of Hawaii 2005. Essays on a New Keynesian Perspective for Japan
- SENGUPTA, ARPAN, Ph.D. Lehigh University 2005. Banks, Capital Markets, and Uncertainty: Consequences for Economic Growth
- SILVA, ANDRE DE CASTRO, Ph.D. University of Chicago 2004. Monetary Dynamics in a General Equilibrium Version of the Baumol–Tobin Model
- SINCLAIR, TARA, Ph.D. Washington University in St. Louis 2005. Essays on Macroeconomics and the Labor Market
- SLACALEK, JIRI, Ph.D. Johns Hopkins University 2005. Essays on Unemployment, Productivity and Consumption
- SONG, JOONHYUK, Ph.D. University of Chicago 2005. Two Essays on Consumption Insurance
- SUH, JEONG EUI, Ph.D. Texas A&M University 2004. Two Essays on Monetary Policy under the Taylor Rule
- TADDEI, FILIPPO, Ph.D. Columbia University 2005. Essays on Capital Markets
- TAKHTAMANOVA, YELENA, Ph.D. Johns Hopkins University 2005. Essays on the Phillips Curve
- TERADA, AKIKO, Ph.D. George Washington University 2005. Imperfect Financial Markets, Macroeconomic Volatility, and a “Sudden Stop” of Capital Inflows
- TIERNEY, HEATHER LEE RUKMANI, Ph.D. University of California, Riverside 2005. Essays on Inflation and Nominal Interest Rates
- TSOUNTA, EVRIDIKI, Ph.D. University of Minnesota 2004. Essays on Macroeconomics
- TSURUGA, TAKAYUKI, Ph.D. Ohio State University 2005. Essays on Sluggishness in Macroeconomics
- VAN RENS, JAN MATHIJS, Ph.D. Princeton University 2005. Essays in Macroeconomics
- VON PETER, GOETZ HEIKO, Ph.D. Columbia University 2004. Financial Instability and Central Banking
- WINN, ABEL, Ph.D. George Mason University 2005. An Experimental Investigation of the Nominal and Real Effects of Fiat Currency Inflation
- XIN, XIAODAI, Ph.D. Ohio State University 2004. Three Essays on Monetary Policy and Financial Development
- XU, BIYONG, Ph.D. Iowa State University 2004. Threshold Cointegration Test of the Fisher Effect
- YOO, BYOUNG HARK, Ph.D. Rutgers University 2004. Bayesian Finance in Macroeconomic Analysis
- ZAINAL, MOHD PISAL, Ph.D. Southern Illinois University 2005. Essays on the Long- and Short-Run Dynamics of Macro-variables in the Pacific Rim Countries
- ZANETTI, FRANCESCO, Ph.D. Boston College 2004. Non-Walrasian Labor Markets, Business Cycles, Monetary and Fiscal Policies
- ZHANG, CHUNLIANG, Ph.D. Wayne State University 2004. Co-integration in Aggregate Labor Markets under Supply Shocks

F International Economics

- AHMED, FAISAL, Ph.D. University of Minnesota 2004. Credit Constraints, Asset Prices and Business Cycles
- ALAWIN, MOHAMMAD, Ph.D. Kansas State University 2004. Real Exchange Rate Behavior in Arab Countries
- ARDALANI, ZOHRE, Ph.D. University of Wisconsin, Milwaukee 2004. Is There a J-Curve at the Industry Level? Evidence from the U.S. Data
- ARSLANALP, SERKAN, Ph.D. Stanford University 2004. Sovereign Debt, Default, and Debt Relief
- BADAWI, AHMED A., Ph.D. Clemson University 2004. Using Gravity Equation for Explaining Home Bias in Cross-Border Equity Flows
- BAI, YAN, Ph.D. University of Minnesota 2005. Financial Integration and International Risk Sharing
- BALBOA, ORLANDO I., Ph.D. Vanderbilt University 2005. Three Essays in Strategic International Trade
- BALLA, ELIANA, Ph.D. Washington University in St. Louis 2004. On Foreign Aid, Institutions, and Investment
- BATISTA, CATIA, Ph.D. University of Chicago 2005. Joining the EU: Capital Flows, Migration and Wages
- BAUDINO, PATRIZIA, Ph.D. Princeton University 2004. Essays on International Financial Integration of Emerging Market Economics
- BOKIL, MADHAVI S., Ph.D. University of California, Santa Cruz 2005. Understanding Fear of Floating in Emerging Market Countries
- BORJA, KARLA, Ph.D. Claremont Graduate University 2005. Trade Policy Instability Index: The Effect of Trade Policy Instability on Economic Growth
- BRAMBILLA, MARIA IRENE, Ph.D. Princeton University 2004. Empirical Studies of International Trade and Multinational Firms in Argentina, Brazil and China
- BROWN, REBECCA, Ph.D. University of Colorado 2004. Some International Macroeconomic Implications of Wealth
- BUBULA, ANDREA, Ph.D. Columbia University 2004. Essays in Open Economy Macroeconomics

- BUDSAYAPLAKORN, SAKSIT, Ph.D. Southern Illinois University 2004. Essays in Exchange Rate, Inflation, and the Role of Monetary Policy for Small Open Economies
- CHAKRABORTY, AVIK, Ph.D. University of Oregon 2005. Learning and the Forward Premium Puzzle
- CHANG, JIAN, Ph.D. Georgetown University 2005. Oil Shocks in New Keynesian Models—Positive and Normative Implications
- CHATTERJEE, PARTHA, Ph.D. University of Minnesota 2005. Growth, Democracy and Trade—Exploring the Links
- CHEN, XIAOYANG, Ph.D. University of Colorado 2005. Essays on Regionalism in Standards, International Trade, and Multinationals
- CHESNOKOVA, TATYANA, Ph.D. Pennsylvania State University 2004. Essays in International Trade and Industrial Organization
- CHHAOACHHARIA, VIDHI, Ph.D. Cornell University 2005. Essays in International Finance and Corporate Governance
- CHO, KYOO HONG, Ph.D. University of Colorado 2005. Studies on Knowledge Spillovers, Trade and Foreign Direct Investment—Theory and Empirics
- CHOI, JI-YOUNG, Ph.D. University of Missouri 2005. Determinants of Emerging Market Country Risk: Country Fundamentals or Common Factors
- CHOI, SUNGHEE, Ph.D. Claremont Graduate University 2005. Foreign Risk Exposure of U.S. Multinational Firms: Firm- and Industry-Level Analysis with Region-Specific Dataset
- CHOI, WINNIE WING-YIN, Ph.D. Stanford University 2005. Real Exchange Rates, International Trade and Macroeconomic Fundamentals
- CHUNG, KEUNSUK, Ph.D. University of Washington 2005. Essays on Growth of a Small Open Economy in an Imperfect International Capital Market: Theory and Evidence
- CUADRA GARCIA, JOSE GABRIEL, Ph.D. University of Rochester 2005. Essays on International Economics and Sovereign Default
- DAS, SUJIT KANTI, Ph.D. Vanderbilt University 2004. Volatility of Exchange Rates and International Trade: Theory and Evidence across Developed and Developing Economies
- DAVIS, JOZELYN RICHELLE, Ph.D. Columbia University 2005. Foreign Aid and Incentive Structures
- DOBLAS-MADRID, ANTONIO, Ph.D. University of Minnesota 2005. Essays in International Macroeconomics
- DWIGHT, LAWRENCE, Ph.D. University of California, Berkeley 2005. Essays in International Banking and Finance
- ECONOMIDOU, CHARIKLEIA, Ph.D. University of Wisconsin, Milwaukee 2004. Bridging the Rich–Poor Divide through Trade
- EVANS-KLOCK, CHRISTINE, Ph.D. Boston University 2005. Japanese Direct Investment in U.S. Manufacturing: Management Strategies and Location Decisions
- FERNANDEZ, ADRIANA, Ph.D. University of Houston 2005. Three Essays On Currency Crises
- FUENTES, MIGUEL, Ph.D. University of California, Berkeley 2004. Microeconomic Effects of Exchange Rate Fluctuations
- GOLOTVINA, NATALIA, Ph.D. University of California, Davis 2004. Essays on Real Exchange Rates and Exchange Rate Arrangements
- GUEORGUIEV, NIKOLAY, Ph.D. University of Maryland 2004. Essays on Exchange Rate Stabilization under Fiscal Constraints
- GUO, XUEYAN, Ph.D. University of California, Santa Cruz 2005. Three Essays in International Finance
- HAMANN, FRANZ, Ph.D. North Carolina State University 2005. Sovereign Risk and Macroeconomic Fluctuations
- HAO, QIAN, Ph.D. Southern Illinois University 2005. Competition and Allocation for Foreign Direct Investment: The Role of Country Size, Production Efficiency and Market Structure
- HARVEY, HANAFIAH, Ph.D. University of Wisconsin, Milwaukee 2005. Bilateral J-Curve between Malaysia and Her Trading Partners
- HE, YIN, Ph.D. University of Colorado 2004. Vertical Foreign Direct Investment, Knowledge Spillovers and the Global Growth: Theory and Evidence
- HEPP, RALF H., Ph.D. University of California, Santa Cruz 2005. Effects of Debt Relief on Foreign Aid, Growth and Health Expenditures
- HO, YINGSHUN CALVIN, Ph.D. University of California, Berkeley 2005. Essays on Exchange Rate Arrangements and Monetary Frameworks in the 1990s
- HOFFMAN, MICHAEL E., Ph.D. Duke University 2005. Essays on Political Institutions and the Determination of Trade Policy
- HUA, LIENG VAN, Ph.D. York University 2005. Essays in International Migration under Uncertainty
- IANNARIELLO-MONROY, MARIA PIA, Ph.D. George Washington University 2005. Emerging Markets in a Globalized Financial Architecture: Exchange Rate Regime Choice, Dollarization and the Effect of Sudden Stop Episodes on Firm Assets
- ITO, HIROYUKI, Ph.D. University of California, Santa Cruz 2004. Three Essays on International Finance and Macroeconomics
- JONES, GERAINT, Ph.D. Massachusetts Institute of Technology 2005. Essays in International Finance

- JOSHI, BIKAS, Ph.D. Columbia University 2004. *Essays in International Economics*
- KANG, KICHUN, Ph.D. University of California, Davis 2005. *The Path of Export Variety and Terms of Trade*
- KATO, ISAMU, Ph.D. City University of New York 2005. *Essays on Regime Changes in Exchange Rate Markets*
- KIM, YOUNG HWAN, Ph.D. University of Missouri 2005. *FDI and Determinants of Capital Structure*
- KIM, YOUNG SE, Ph.D. Ohio State University 2004. *Expectations, Learning, and Exchange Rate Dynamics*
- KIRDAR, MURAT, Ph.D. University of Pennsylvania 2004. *An Estimable Dynamic Model of Asset Accumulation and Return Migration*
- KOEDA, JUNKO, Ph.D. University of California, Los Angeles 2005. *Sovereign Debt, Aid, and Currency Crises*
- KOREN, MIKLOS, Ph.D. Harvard University 2005. *Volatility, Development, and International Trade*
- KOSTEAS, VASILIOS D., Ph.D. Ohio State University 2004. *The Impact of Foreign Direct Investment and Trade Policy on Productivity, Wages and Technology Adoption in Mexican Manufacturing*
- KOTE, NEVILA, Ph.D. Clark University 2005. *The UN Security Council Veto: A Theoretical and Empirical Analysis*
- KUKELI, AGIM, Ph.D. Colorado State University 2004. *Three Essays on Foreign Investment*
- LEE, KANG-KOOK, Ph.D. University of Massachusetts 2004. *Three Essays on Capital Account Liberalization and Growth: New Measures, New Estimates and South Korea's Experience*
- LEE, OH, Ph.D. University of Missouri 2004. *The Relationship between Foreign Direct (or Indirect) Investment, Chaebols and the Labor Unions*
- LILEEVA, ALLA, Ph.D. University of Toronto 2005. *Essays in International Trade and Foreign Direct Investment*
- LIZARAZO, SANDRA V., Ph.D. Duke University 2005. *Essays in Sovereign Debt*
- LO, CHU-PING, Ph.D. University of California, Santa Cruz 2005. *Three Essays on International Outsourcing*
- LUGOVSKYY, VOLODYMYR V., Ph.D. Purdue University 2004. *International Trade and Theory of Product Differentiation*
- MABROUK, AHMED, Ph.D. Colorado State University 2004. *Causality Linkages between Inward Foreign Direct Investment and Economic Growth: The Case of the Middle East and North Africa from a Regional Perspective*
- MACDERMOTT, RAYMOND J., Ph.D. Rutgers University 2004. *Essays on Foreign Direct Investment*
- MELKUMIAN, ARSEN, Ph.D. West Virginia University 2005. *Three Essays on Immigration and Outsourcing*
- MESHCHERYAKOVA, YULIYA, Ph.D. Northwestern University 2005. *Macroeconomic Effects of International Outsourcing*
- MIJAJIMA, KEN, Ph.D. University of California, Los Angeles 2005. *Economic Growth, Productivity and Real Exchange Rates*
- MUKERJI, PURBA, Ph.D. University of Maryland 2004. *Essays on International Economics*
- MUNEMO, JONATHAN, Ph.D. West Virginia University 2005. *Three Essays on Transfers, Trade Policy and Welfare*
- NARAG, RATIKA, Ph.D. University of California, Los Angeles 2005. *International Debt and Emerging Market Crises: Theory and Empirics*
- NICOLETTI, PETRONILLA, Ph.D. Boston College 2004. *Sovereign Debt and Loss Aversion*
- NOBNOB, BOONYEAM, Ph.D. Oklahoma State University 2004. *The Effects of NAFTA on Trade and Environment*
- NSIAH, CHRISTIAN, Ph.D. Middle Tennessee State University 2005. *What Determines Exports of U.S. States: Distance or Location Factors?*
- NUCHSUWAN, KONTEE, Ph.D. Syracuse University 2005. *Essays in Trade, Development and Political Economy*
- NUNN, NATHAN, Ph.D. University of Toronto 2005. *Domestic Institutions, International Trade and Economic Development*
- OLIVERO, MARIA PIA, Ph.D. Duke University 2005. *Essays on the International Transmission of Business Cycles*
- OURA, HIROKO, Ph.D. University of Pennsylvania 2004. *Essays on Financial Crises*
- PANPIEMRAS, JIRAWAT, Ph.D. University of Colorado 2004. *Essays on Dynamics of Intellectual Property Rights and International Joint Ventures*
- RAFFO, ANDREA, Ph.D. University of California, Los Angeles 2005. *Essays in International Business Cycles*
- ROTJANAPAN, ADISORN, Ph.D. University of Kansas 2005. *Topics in Foreign Investment*
- ROY, DEVESH, Ph.D. University of Maryland 2004. *Essays on Trade and Development*
- RUHL, KIM J., Ph.D. University of Minnesota 2004. *Essays on International Economics*
- RUSS, KATHERYN NILES, Ph.D. Johns Hopkins University 2005. *Exchange Rate Variability and Foreign Direct Investment*
- RYOO, HEAJIN, Ph.D. University of Southern California 2004. *Empirical Essays on Exchange Rate Economics*
- SAIKI, AYAKO, Ph.D. Brandeis University 2004. *Essays on Exchange Rate and Monetary Policy*
- SANDLERIS, GUIDO MARTIN, Ph.D. Columbia University 2005. *Essays on Sovereign Debt*

- SAPRIZA, HORACIO, Ph.D. University of Rochester 2005. Essays on Macroeconomics and Sovereign Default
- SEKMEN, FUAT, Ph.D. George Mason University 2004. Essays on Exchange Rate Volatility and International Trade, Exchange Rate Volatility and Stock Returns for the U.S. and Turkey, and Political Corruption
- SEO, EUNSOOK, Ph.D. University of Texas 2004. Short-Term Debts and International Banking Crises
- SHWIFF, STEPHANIE, Ph.D. Colorado State University 2004. Currency Boards for Developing Nations: Past Experience and Feasibility for Future Adoption
- SMITS, KARLIS, Ph.D. Queen's University 2005. Essays on Incomplete Markets and International Business Cycles
- SPATAREANU, MARIANA, Ph.D. Washington University in St. Louis 2005. Essays in Foreign Direct Investment, Cost of Capital and High-Tech Investment
- TABAKIS, CHRYSOSTOMOS, Ph.D. Columbia University 2005. Three Essays on International Trade
- TAKECHI, KAZUTAKA, Ph.D. University of British Columbia 2004. Essays on Foreign Direct Investment and Entry Behaviour
- TATUM, ROBERT C., Ph.D. Indiana University 2005. The Impact of Trade Liberalization on the Balance of Payments
- TONG, HUI, Ph.D. University of California, Berkeley 2004. Financial Instability in Emerging Markets
- TOTHOVA, MONIKA, Ph.D. Michigan State University 2004. Truth vs Beauty: Essays on Standards Trade, and Agreements.
- TRAN, NHU, Ph.D. University of California, Santa Cruz 2004. Foreign Direct Investment—A Solution to Brain Drain
- UDOMSAPH, CHARLES CHATREE, Ph.D. University of California, Berkeley 2004. Essays on Foreign Direct Investment, Manufacturing Wages, and Technology Transfers
- VILARRUBIA, JOSEP, Ph.D. Columbia University 2005. Essays on International Trade and Economic Growth
- WILSON, JANINE LYNN FLATHMANN, Ph.D. University of California, Davis 2004. The Effect of Institutional Quality on Trade and Investment
- XIONG, RICHARD, Ph.D. University of Wisconsin, Milwaukee 2005. Impact of Exchange Rate Uncertainty on Foreign Direct Investment
- XU, YUANYI, Ph.D. University of British Columbia 2005. Essays on Exchange Rate Volatility and Optimal Monetary Policy
- YAKHIN, YOSSI, Ph.D. University of California, Los Angeles 2005. Essays on International Real Business Cycles and Exchange Rate Regimes
- YOKOTA, KAZUHIKO, Ph.D. University of Colorado 2004. Essays on Multinationals, International Trade and Spillover
- YORGASON, DANIEL REX, Ph.D. University of California, Davis 2004. Firm Export Decisions: Motives and Effects
- YU, MIAOJIE, Ph.D. University of California, Davis 2005. Three Essays on Political Economy of Trade
- ZHANG, JING, Ph.D. University of Minnesota 2005. Essays on International Macroeconomics
- ZHANG, YANHONG, Ph.D. University of Tennessee 2005. Essays on Intra-industry Trade
- ZHOU, JING, Ph.D. Wayne State University 2004. What is the Best Strategy for Intervention—An Empirical Test of the Effectiveness of Foreign Exchange Market Intervention in Japan
- ZHU, YU, Ph.D. Binghamton University 2005. Three Essays on International Capital Flows

C Financial Economics

- AFROZ, SONIA, Ph.D. Cornell University 2005. Does Insider Trading Predict the Future of Stock Return?
- AHARONIAN, MATTHEW, Ph.D. University of British Columbia 2005. Measures of Financial Market Integration and Their Application to the NYSE
- AMADI, AMIR ANDREW, Ph.D. University of California, Davis 2004. Three Essays in International Portfolio Diversification
- ANGERER, XIAOHONG WANG, Ph.D. Ohio State University 2004. Empirical Studies on Risk Management of Investors and Banks
- ARENA, MARCO, Ph.D. University of Maryland 2004. Major Phenomena in Emerging Markets' Banking Systems during the Nineties: A Bank-Level Study of Systemic Banking Crisis and Foreign Bank Participation
- ASAFTEI, GABRIEL, Ph.D. Binghamton University 2005. Essays on Financial Intermediation
- AWOONOR-WILLIAMS, PRINCESS JOSEPHINE, Ph.D. Howard University 2004. Gender and Credit: An Analysis of Women's Experiences in the Credit Market
- AYDEMIR, ABDULLAH CEVDET, Ph.D. Carnegie Mellon University 2005. Stock Volatility and Correlations in Dynamic General Equilibrium Models
- AYDEMIR, OZDEMIR, Ph.D. University at Albany 2004. Essays in the Application of Extreme Value Theory to Financial and Electricity Markets
- BARNHART, JIM NELSON, Ph.D. Georgia State University 2004. The Spatial Patterns of Geographic Banking Regulation
- BELIU, SONILA, Ph.D. Western Michigan University 2005. International Financial Integration
- CABOLIS, CHRISTOS, Ph.D. University of California, Santa Barbara 2004. Three Essays in Regime Changes in Corporate Governance and Competition
- CAMPANALE, CLAUDIO, Ph.D. University of Rochester 2004. Essays on Asset Pricing and Wealth Inequality

- CAPUANO, CHRISTIAN, Ph.D. Columbia University 2005. Essays on Financial Economics
- CARRASCO, VINICIUS, Ph.D. Stanford University 2005. Essays on Corporate Board Structure, Financial Syndication and Organizations
- CHEN, KUO-LING, Ph.D. Johns Hopkins University 2005. Essays on the Market Structure of Nasdaq Dealer Markets
- CHOI, JAMES, Ph.D. Harvard University 2005. Essays on Individual Investor Behavior
- CHONG, BYUNG UK, Ph.D. Purdue University 2004. Essays on the Emergence of Captive Finance Companies and Risk Segmentation of the Consumer Loan Market: Theory and Evidence
- CHUAH, HONG LENG, Ph.D. Duke University 2005. The Integration of International Equity Markets
- COUCH, ROBERT BRINTON, Ph.D. Carnegie Mellon University 2004. Private Assets and the Demand for Public Equality
- COVARRUBIAS, GUILLERMO, Ph.D. Texas Tech University 2004. Persistence, Sudden Changes, and Modeling Volatility in Financial Time Series
- DHINGRA, SONAL, Ph.D. Rutgers University 2005. Capital Markets: Access and Denial
- DICENSO, DINA, Ph.D. Fordham University 2005. Prelude to a Merger: Predicting a Merger with Financial Characteristics
- DIECKMANN, STEPHAN, Ph.D. Carnegie Mellon University 2004. Rare Event Risk in a Capital Market Equilibrium
- DU, YU, Ph.D. Queen's University 2004. Credit Rating, Default Probability and Structural Credit Risk Models
- DUNBAR, KWAMI O., Ph.D. Fordham University 2005. An Empirical Review of U.S. Corporate Default Swap Valuation: The Implications of Functional Forms
- ERGUN, AHMET TOLGA, Ph.D. University of Arizona 2004. Essays on Nonparametric and Applied Econometrics
- FAN, MIN, Ph.D. Stanford University 2005. The Dynamic Term Structure with Heterogenous Beliefs
- FANG, HUAYU, Ph.D. Duke University 2005. Growth, Cross-Sectional Returns and Risks in the Equity Market
- FERRELL, FRANK, Ph.D. Massachusetts Institute of Technology 2005. Essays in Financial Regulation and Corporate Law
- GEYFMAN, VICTORIA, Ph.D. Temple University 2004. Banks in the Securities Business: An Investigation of the Effect of Security Affiliates on Bank Holding Companies' Profitability and Risk
- GREEN, RUSSELL, Ph.D. University of California, Berkeley 2004. International Patterns of Bank Regulation
- GROCHULSKI, BORYS M., Ph.D. University of Minnesota 2005. Essays on Bankruptcy in General Equilibrium
- GUPTA, RANGAN, Ph.D. University of Connecticut 2005. Essays on Financial Repression
- HASSAN, SYED AUN, Ph.D. Texas Tech University 2005. Essays in Applied Financial Economics
- HE, PING, Ph.D. University of Pennsylvania 2004. Essays in Financial Intermediation
- HILSCHER, JENS, Ph.D. Harvard University 2005. Essays in Financial Economics and Credit Risk
- HORNSTEIN, ABIGAIL S., Ph.D. New York University 2005. Essays on the Corporate Capital Budgeting Decisions of Multinational Enterprises
- HU, OU, Ph.D. West Virginia University 2004. Predictability of Equity Returns and Conditional Asset Pricing
- HUANG, DAYONG, Ph.D. West Virginia University 2005. Macro Factors and Cross-Sectional Asset Pricing: Theory and Evaluation
- HUANG, ZHAODAN, Ph.D. West Virginia University 2004. Essays on Intermediation in Financial Markets: Central Bank Intervention in Foreign Exchange Markets and Mutual Fund Performance
- ISHIDA, ISAO, Ph.D. University of California, San Diego 2004. Essays on Financial Time Series
- ISHII, JOY, Ph.D. Harvard University 2005. Essays on the Industrial Organization of ATM Networks in the Banking Industry, Moment Inequalities, and Corporate Governance
- JI, TINGTING, Ph.D. Ohio State University 2004. Essays on Consumer Portfolio and Credit Risk
- KALTCHEV, GEORGE, Ph.D. Southern Methodist University 2005. Essays in Corporate Governance: Liability Insurance, Shareholder Litigation and Litigation Announcements
- KENNEDY, TERENCE, Ph.D. University of California, Berkeley 2005. Two Essays on Trade Credit
- KNOX, KRISTIN E., Ph.D. Harvard University 2005. Essays in Financial Economics: How Does the Presence of Collateral Affect Banks' Views of Takeover Defenses? How Does Collateral Affect Loan Spreads? Earnings Preannouncements (joint with Randolph Cohen and Tuomo Vuolteenaho)
- KOKSAL, BULENT, Ph.D. Indiana University 2005. Three Essays on NYSE Specialist Strategies
- KOO, JUNG-HAN, Ph.D. Cornell University 2005. Essays on the Evaluation of Option Pricing Models
- LEE, HSIANG-TAI, Ph.D. Washington State University 2005. Essays in Dynamic Futures Hedging and Consumer Shopping Behavior
- LEE, TAIKI, Ph.D. University of Chicago 2004. The Asian Crisis and Stock Market Co-movements: The US Market Effects on the Korean and Japanese Markets

- LI, JINGYUAN, Ph.D. Texas A&M University 2004. Essays on Monetary Policy and Banking Regulation
- LI, MING, Ph.D. University of California, Los Angeles 2005. Essays in Asset Pricing
- LI, NAN, Ph.D. University of Chicago 2005. Intangible Capital and Stock Market
- LIBERTI, JOSE MARIA, Ph.D. University of Chicago 2005. Initiative, Incentives and Soft Information: How Does Delegation Impact the Role of Bank Relationship Managers?
- LIM, SOO-HYON, Ph.D. University of Missouri 2005. Foreign Investors on the Korean Stock Market
- LITOV, LUBOMIR P., Ph.D. New York University 2005. Essays in Corporate Finance
- LOOKMAN, AZIZ A., Ph.D. Carnegie Mellon University 2005. Essays in Corporate Risk Management
- LU, CHING-CHIH, Ph.D. Columbia University 2005. Essays on International Asset Pricing Anomalies
- LU, YINQIU, Ph.D. City University of New York 2005. Essays in Financial Economics
- MARONE, HELOISA CORTELLA, Ph.D. Columbia University 2004. Essays on Stock Markets
- MUNYAMA, VICTOR, Ph.D. Colorado State University 2004. The Effects of Mergers on Bank Efficiency: A Stochastic Risk–Return Frontier Analysis
- NI, JINLAN, Ph.D. Purdue University 2004. Essays in Information and Institutional Investors
- OGURA, YOSHIAKI, Ph.D. Columbia University 2005. Essays on Relationship Banking and Competition
- OZSOYLEV, HAN, Ph.D. University of Minnesota 2004. Asymmetric Information and Financial Markets
- PARAVISINI, DANIEL, Ph.D. Massachusetts Institute of Technology 2005. Essays on Banking and Corporate Finance
- PARK, JUNGHEE, Ph.D. Indiana University 2004. Three Essays on Bank Passivity and Bargaining
- PARK, KEUM CHOL, Ph.D. University of Missouri 2005. Financial Reforms and Firm Investments in Korea: A Switching Regression Approach
- PAYE, BRADLEY STEELE, Ph.D. University of California, San Diego 2004. Essays on Stock Return Predictability and Portfolio Allocation
- PERSAD, SANDHYA, Ph.D. Columbia University 2005. Indirect Consequences of Bankruptcy Discharge
- PETROVA, IVA, Ph.D. Michigan State University 2004. Three Essays on Financial Liberalization
- PHIPATSERITHAM, NANTAVUT, Ph.D. University of Kentucky 2005. The Effects of Declining Demand and Asset Specificity on Mergers
- PINHO DE MELLO, JOAO, Ph.D. Stanford University 2004. Information Asymmetry and Competition in Credit Markets
- PIQUEIRA, NATALIA SCOTTO, Ph.D. Princeton University 2005. Liquidity and Asset Pricing: An Empirical Investigation
- PSHISVA, RONY, Ph.D. Harvard University 2005. Essays in Corporate Finance
- QIAN, XUFENG, Ph.D. Rutgers University 2004. Three Essays on the Econometrics of Interest Rate and Housing–Mortgage Market
- ROSE, MORGAN, Ph.D. Washington University in St. Louis 2005. Credible Commitments and Board Power—Essays on Corporate Governance
- SAMANTA, RITIRUPA, Ph.D. Brandeis University 2004. A View from the Tails of Equity Return Distributions: The Role of Extreme Value Theory in Modeling Contagion and Evaluating Risk
- SAUNDERS, DREW, Ph.D. University of Texas 2004. Three Essays on Financial Macroeconomics
- SAVUKINAS, JACQUELINE, Ph.D. George Mason University 2005. The Collapse of Enron: Market Failure or Criminal Conspiracy?
- SCHAEFFER, DEREK MATTHEW, Ph.D. Claremont Graduate University 2005. Essays on Disagreement in Financial Markets
- SCHURHOFF, NORMAN, Ph.D. Carnegie Mellon University 2004. Market Frictions and Financial Decision Making
- SENCICEK, MEHMET, Ph.D. City University of New York 2005. Evaluating Performance of Institutional Mutual Funds Using Kernel Density Estimation
- SERERO, MALHODI, Ph.D. Colorado State University 2005. The Effects of the Supervisory Framework on Bank Performance: Policy Implications for Botswana Based on a Cross-Country Analysis of a Group of African Countries
- SHA, FEI, Ph.D. University of Kansas 2005. Insurance CAPM with Higher Moments
- SHIM, ILHYOCK, Ph.D. Stanford University 2004. Essays on Dynamic Banking Regulation
- SOH, JIN YOUNG, Ph.D. University of Utah 2004. Fractional versus 100 Percent Reserve Banking: Endogenous Moral Hazard
- SORENSEN, MORTEN, Ph.D. Stanford University 2005. An Economic and Econometric Analysis of Market Sorting with an Application to Venture Capital
- SUAREZ, GUSTAVO, Ph.D. Harvard University 2005. Essays in Corporate Finance
- SUFI, AMIR, Ph.D. Massachusetts Institute of Technology 2005. The Role of Banks in Corporate Finance
- SUH, SANGWON, Ph.D. University of Virginia 2005. Orthogonal Polynomials in Pricing Options by the PDE and Martingale Approaches
- TARLOW, BENJAMIN SAMUEL, Ph.D. Columbia University 2005. Asset Pricing and Housing

- TCHISTYI, ALEXEI, Ph.D. Stanford University 2005. A Theoretical Study of Performance-Sensitive Debt
- TSAI, CHIUNG-MIN, Ph.D. Rutgers University 2005. Alternative Dynamic Capital Asset Pricing Models: Theories and Empirical Results
- USSHER, LEANNE J., Ph.D. New School for Social Research 2005. An Agent-Based Model of a Speculative Futures Market
- VALERO-TONONE, MAGALI, Ph.D. Arizona State University 2004. Equity Market Cross-Listings in the United States: Effects on Rivals at Home and Impact of Home-Market Corruption
- VICKERY, JAMES, Ph.D. Massachusetts Institute of Technology 2004. Essays in Banking and Risk Management
- VOIT, TODD, Ph.D. University of Wisconsin, Milwaukee 2004. Fundamental Analysis, Fixed Effect Valuation and the Relative Strength of Operating Margins by Economic Sector and Keynes, the Investment Manager
- VOORVAART, FRANK, Ph.D. Arizona State University 2004. Exchange Rates, Markov Switching Models, Technical Trading Rules and Fundamental Data—Are They Related?
- WANG, QIN, Ph.D. Southern Methodist University 2005. Three Essays on Credit Spreads
- WATSON, CHING TAI, Ph.D. University of California, Los Angeles 2004. Essays on Asset Pricing
- WESTERFIELD, MARK, Ph.D. Massachusetts Institute of Technology 2004. Three Essays in Financial Economics
- WOOLLEY, MATTHEW M., Ph.D. University of North Carolina 2005. Essays on Life-Cycle Portfolio Choice with Endogenous Retirement
- WU, JIN (GINGER), Ph.D. University of Pennsylvania 2005. Essays on Financial Economics and Econometrics
- XU, JIANGUO, Ph.D. Duke University 2005. On Heterogeneous Investor Confidence: Theory and Evidence
- XU, YUE, Ph.D. University of Miami 2005. Applications of Copula-Based Models In Portfolio Optimization
- YU, JIALIN, Ph.D. Princeton University 2005. Three Essays on Financial Economics
- ZAMAN, ASHRAF, Ph.D. Purdue University 2004. Asset Location and Allocation with Multiple Risky Assets
- ZHANG, HANJIANG, Ph.D. George Mason University 2005. Three Essays on Financial Economics
- H Public Economics**
- ASLAM, RABIA, Ph.D. Clark University 2005. Measuring the Peace Dividend: Evidence from Developing Economies
- BARBIERI, STEFANO, Ph.D. University of Pennsylvania 2004. Essays in Public Economics
- BROOKS, LEAH, Ph.D. University of California, Los Angeles 2005. Voluntary to be Taxed: Business Improvement Districts and the Supplemental Provision of Public Goods
- BRUNET, ALEXIA, Ph.D. Purdue University 2005. Protecting Only Part of Our Homeland: Vulnerability across States and the Allocation of Federal Terrorism Funds
- CALLEJA ALDERETE, JAIME, Ph.D. Stanford University 2004. Essays on the Political Economy of Intergovernmental Grants
- DESKINS, JOHN, Ph.D. University of Tennessee 2005. Essays on the Behavioral Effects of Tax Policy
- DEVARAJ, NIRUPAMA, Ph.D. Clark University 2005. Exit and Voice: An Analysis of Direct Participation in a Tiebout Framework
- DOBRA, MATHEW L., Ph.D. George Mason University 2005. Pension Governance in the Public Sector
- DOLGOPOLOV, VLADISLAV, Ph.D. Clark University 2005. Budget Deficit and Debt Accumulation: An Empirical Test of Two Theories
- GARZONI, ANDREA, Ph.D. Carleton University 2004. Government size in Switzerland from 1960 to 2000: A Time Series Approach to Testing Alternative Hypotheses
- GATICA ARREOLA, LEONARDO, Ph.D. University of Texas 2005. Essays on the Political Economy of Clientelism and Government Performance
- GEON, GYUSUCK, Ph.D. Georgia State University 2005. The Effects of Home Rule and Dillon's Rule on Local Government Behavior
- GUO, JI, Ph.D. University of Colorado 2004. Tax Competition for Commuters
- GUPTA, RUPAYAN, Ph.D. Iowa State University 2005. Essays on the Political Economy of Conflict and Global Security
- HUNGERMAN, DANIEL, Ph.D. Duke University 2005. Public Finance and Charitable Church Activity
- KRAUSE, ALAN DAVID, Ph.D. University of California, Riverside 2005. Essays on the Normative and Positive Aspects of the Theory of Taxation: Tax Reform, Optimal Tax, and Tax Incidence
- LEE, CHEUK WAH ADA, Ph.D. Columbia University 2005. Essays on Public Procurement
- LIANG, XIAOLI, Ph.D. Syracuse University 2005. Three Essays on Social Security and Retirement
- LO, KUANG-TA, Ph.D. University of Washington 2005. Tax Incentives and Household Behaviors: The Cases of Charitable Contributions and Retirement Savings
- LUTZ, BYRON, Ph.D. Massachusetts Institute of Technology 2005. Three Essays in the Economics of Local Public Goods
- MATTOZZI, ANDREA, Ph.D. University of Pennsylvania 2004. Essays in Political Economy
- MORIYAMA, KENJI, Ph.D. University of Michigan 2004. Essays on Capital Income Taxation and Fiscal Adjustment

- MUHAMMAD, DANIEL, Ph.D. Howard University 2004. A Study to Determine if State Governments Use "Rainy Day" Funds to Prevent Tax Increases during Fiscal Downturns
- NEANIDIS, KYRIAKOS, Ph.D. University of Wisconsin, Milwaukee 2004. Essays on Public Finance and Economic Growth
- SALMAN, FERHAN, Ph.D. Boston University 2005. Three Essays in Public Finance
- SHE, CHIH-MIN, Ph.D. Indiana University 2004. Three Essays on Public Choice and the Provision of Public Goods
- SINGHAL, MONICA, Ph.D. Harvard University 2005. Essays in Public Finance
- TOOMEY, DAVID, Ph.D. Cornell University 2005. Public Goods and Electric Power: A New Look at the Role of Markets
- YOO, HANWOOK, Ph.D. Duke University 2005. Essays in Optimal Income Tax Mechanism
- ZHANG, PING, Ph.D. University of Maryland 2004. Economic Analysis of State Lotteries

I Health, Education, and Welfare

- ACOSTA, REBECCA J., Ph.D. University of California, Los Angeles 2005. Response to Federal Financial Aid Policy: Evidence from the Higher Education Amendments of 1992
- AUGUSTE, SEBASTIAN, Ph.D. University of Michigan 2004. Essays on School Choice
- BARHAM, TANIA, Ph.D. University of California, Berkeley 2005. The Impact of Managed Care and Conditional Cash Transfers on the Health of Low Income Children
- BARKER, ABBY R., Ph.D. University of Minnesota 2004. Is There a Culture of Poverty? An Analysis of the Formation of Preferences for Work and Welfare
- BECKER, DAVID JAMES, Ph.D. University of California, Berkeley 2005. Essays on the Economics of Medicare
- BIRCHENALL, JAVIER ARTURO, Ph.D. University of Chicago 2004. Escaping High Mortality
- BOYLE, MELISSA, Ph.D. Massachusetts Institute of Technology 2005. Health and Utilization Effects of Expanding Public Health Insurance
- CHAKRABARTI, RAJASHRI, Ph.D. Cornell University 2004. Impact of Voucher Design on Public School Performance and Student Shorting: Theory and Evidence
- CHEN, JIELING, Ph.D. University of Connecticut 2004. Prescription Drug Demand for Psychotropics: The Impact of Out-of-Pocket Payment
- CHOU, PING HUNG, Ph.D. University of Washington 2004. Essays on Vietnamese Hospital Cost Functions
- CHRISTIAN, MICHAEL, Ph.D. University of Michigan 2004. Microeconomic and Macroeconomic Aspects of Higher Education
- DAHL, MOLLY W., Ph.D. University of Wisconsin 2004. Low-Income Families and Support Programs in the Late 1990s
- DODDS, RAE ANNE, Ph.D. Texas Tech University 2005. The No Child Left Behind Act (NCLB): A Texas Economic Analysis of Accountability
- FOX-KEAN, MELANIE, Ph.D. University of Houston 2005. Essays on the Determinants of Child Health
- FUJII, TOMOKI, Ph.D. University of California, Berkeley 2005. Three Essays on Poverty Mapping and Targeting
- GONG, GUAN, Ph.D. University of Texas 2005. Mortality, Education, and Bequest
- HALL, ANNE, Ph.D. Massachusetts Institute of Technology 2005. Essays on Prescription Drug Benefits in Medicare Managed Care
- HO, KATHERINE EMILY, Ph.D. Harvard University 2005. Welfare Effects of Restricted Hospital Choice in the US Medical Care Market; Insurer-Provider Networks in the Medical Care Market; and Moment Inequalities and Their Application
- HUI, SHEK-WAI, Ph.D. University of Western Ontario 2005. On the Training and Education of Canadians
- IVANIC, MAROS, Ph.D. Purdue University 2004. Global Poverty Assessment in GTAP: Improving the Data and the Model
- JABBAR, ABDUL, Ph.D. University of Hawaii 2005. The Effect of the Prepaid Health Care Act on the Demand for Health Insurance, Demand for Medical Services and Labor Force Utilization in Hawaii
- JONES, STACEY, Ph.D. Stanford University 2004. The Unexpected Transformation of Women's Higher Education: 1965 to 1980
- KAGARUKI-KAKOTI, GENEROSA, Ph.D. Georgia State University 2005. An Economic Analysis of School and Labor Market Outcomes for At-Risk Youth
- KANG, TAEIL, Ph.D. University of California, Santa Barbara 2005. Essays on Neighborhood Effect and Birth Order in the Korean Education Market
- KHAWAJA, MAMUM, Ph.D. Southern Methodist University 2005. Three Essays on Cigarette Addiction, Taxation and Health
- KIM, IN KYU, Ph.D. City University of New York 2004. Essays on Economic Determinants of Weight Outcomes—Essay One: The Effects of the Food Stamp Program and the Minimum Wage on Obesity—Essay Two: The Effects of Fast Food Television Advertising on Obesity
- KIM, SANGSEOK, Ph.D. City University of New York 2005. Endogenous Time Preference and Addiction
- LAI, FANG, Ph.D. University of California, Berkeley 2005. The Impact of School Quality and Social Interactions on Student Performance: Insights from the Middle School Educational Reform in Beijing's Eastern City District
- LEDYARD, MARGARET D., Ph.D. University of Minnesota 2004. What do Vouchers Do?

- LI, CHENGHUI, Ph.D. Indiana University 2005. Reexamination of the Disparity in Utilization of Medical Care Services between the Insured and Uninsured
- LUALLEN, JEREMY C., Ph.D. University of Florida 2005. Understanding Education: Three Essays Analyzing Unintended Outcomes in School Policies
- MACINNIS, BO YU, Ph.D. University of California, Berkeley 2004. Essays on the Costs and Health Consequences of Food
- MARTEORELL, FRANCISCO EUGENIO, Ph.D. University of California, Berkeley 2005. Essays on the Determinants of Educational Attainment
- MAZZOLARI, FRANCESCA, Ph.D. University of California, San Diego 2005. Essays on Welfare and Immigration
- MC HUGH, CATHLEEN, Ph.D. Duke University 2005. School Competition and Empirical Evidence on the Strategic Behavior of Schools
- MILLER, AMALIA, Ph.D. Stanford University 2004. Three Essays in Empirical Economics
- NGUYEN, THAI DUY, Ph.D. University of Wisconsin, Milwaukee 2004. A Conceptual Framework for the Good Life
- PERRY, ELIZABETH, Ph.D. Virginia Polytechnic Institute and State University 2004. State-Supported Postsecondary Merit Aid: Georgia's Helping Outstanding Pupils Educationally (HOPE) Scholarship and Its Effects on Student Schooling Decisions
- QIU, YING, Ph.D. City University of New York 2005. The Relationship between Substance Use and Risky Sexual Behavior among Adolescents and Young Adults
- RAHMAN, TAUHIDUR, Ph.D. Washington State University 2004. Essays on the Measurement of Human Well-Being
- RAY, ACHINTYA, Ph.D. Vanderbilt University 2004. Three Essays in the Economics of Health
- RICE, JENNIFER L., Ph.D. Indiana University 2004. Essays on Physicians' Incentives and Behavior in Managed Care Practices
- RIZZO, MICHAEL, Ph.D. Cornell University 2004. A (Less Than) Zero Sum Game? State Funding for Public Education: How Public Higher Education Institutions Have Lost
- SABIA, JOSEPH, Ph.D. Cornell University 2004. Estimating the Impacts of Sex Education in the Presence of Unmeasured Heterogeneity
- SARMA, SISIRA, Ph.D. University of Manitoba 2005. Three Essays in Empirical Health Economics
- SARPCA, SINAN, Ph.D. Carnegie Mellon University 2005. Essay on Specialization and Signaling in Higher Education
- SARTMOOL, SOIBUPPHA, Ph.D. Middle Tennessee State University 2005. The Economics of Poverty Intensity: A Cyclical Analysis in a Generational Framework
- SIMS, DAVID, Ph.D. Massachusetts Institute of Technology 2004. Unintended Consequences of Education and Housing Reform Incentives
- SUMLINSKI, MARIUSZ A., Ph.D. George Washington University 2004. Panel Studies of U.S. Higher Education
- TEREATANAVAT, RATAPOL, Ph.D. Ohio State University 2005. Understanding Consumer Purchase Decision and Effect of Health and Nutrition Information to Consumer Evaluation of Functional Foods
- TURKER, DEFNE, Ph.D. Rutgers University 2004. A Bayesian Approach to Representing Uncertainty in Cost-Effectiveness Analyses: Application of Markov Chain Monte Carlo Methods to Blood Transfusions
- VELAMURI RAO, MALATHI, Ph.D. University of Texas 2004. Health Insurance, Employment-Sector Choices and Job Attachment Patterns of Men and Women
- VIRABHAK, SUCHIN, Ph.D. Columbia University 2005. Essays on the Economics of Pharmaceuticals
- VITE LEON, NORMA, Ph.D. New School for Social Research 2005. Developing Technological Capabilities in Mexico: The Role of Universities
- WANG, HUI-CHEN, Ph.D. University of Michigan 2004. Essays on Higher Education, Welfare Policies and the Regional Economy
- WATANABE, KISA, Ph.D. University of Washington 2005. Essays on Welfare Time Limits and Individuals' Participation Behavior
- WELSCH, DAVID, Ph.D. Indiana University 2005. Essays on Education Policy
- WRANIK-LOHRENTZ, DOMINIKA, Ph.D. University of Manitoba 2005. The Healthcare System: Black Box or Bermuda Triangle?
- ZHANG, LIANG, Ph.D. Cornell University 2005. Three Essays in the Economics of Higher Education
- ZHOU, ZHU-QIN, Ph.D. Stanford University 2004. The Impacts of Ownership, Competition, and Managed Care on Hospital Performance: Evidence from Medicare
- ZIMMER, DAVID M., Ph.D. Indiana University 2004. Three Essays on Health Insurance Arrangements among Married Couples
- ZIMMERMAN, ELAINE, Ph.D. University of Texas 2005. Three Essays on the Economics of Education in Texas

J Labor and Demographic Economics

- ALLEN, SAMUEL K., Ph.D. University of Arizona 2004. The Economics and Politics of Workers' Compensation: 1930-2000
- BAILEY, LINDA, Ph.D. Michigan State University 2004. Three Essays on Causes of Skill, Racial and Ethnic Labor Market Differences
- BAILEY, MARTHA J., Ph.D. Vanderbilt University 2005. Essays on Women's Economic Advancement in the Twentieth Century United States

- BAIR, ASATAR, Ph.D. University of Massachusetts 2004. An Economic Analysis of Prison Labor in the U.S.
- BENTON, ERICA M., Ph.D. University of Chicago 2005. Female Occupational Choice and Family Mobility
- BORRAZ, FERNANDO MIGUEL, Ph.D. Georgetown University 2004. Essays on Inequality and Education
- CHAMARBAGWALA, RUBIANA M., Ph.D. University of Maryland 2004. Implications of Capital- and Technology-Skill Complementaries for Child Labor and Schooling
- CHEN, WENHAO, Ph.D. Michigan State University 2004. Essays on Employment Insurance, Income Mobility, and Income Distribution
- CHEN, YUANYUAN, Ph.D. Boston College 2005. Two Essays on Selection Models and One Essay on Income Inequality in Rural China
- COLUSSI, ALDO, Ph.D. University of Pennsylvania 2004. Migrants' Networks: An Estimable Model of Illegal Mexican Immigration
- COMPTON, JANICE, Ph.D. Washington University in St. Louis 2005. A Time and Place for Us: Essays on Migration, Time Preference and Marriage Stability
- DE CONINCK, RAPHAEL NICOLAS, Ph.D. University of Chicago 2004. A Regression Discontinuity Analysis of the 35-Hour Workweek in France
- DELLIS, ARNAUD, Ph.D. Cornell University 2004. Three Essays in Political Economics
- DIACONU, OANA, Ph.D. Clemson University 2004. The Evolution of Gender Wage Differentials in Late Transition Economies: Evidence from Bulgaria
- DIMITROVA, BORYANA, Ph.D. Boston College 2004. Two Essays on Habit Formation in Labor Supply and One Essay on Long Term Care and Medicare
- DYGALO, NATALYA, Ph.D. Cornell University 2004. Essays on Measuring Human Capital and Older Workers Productivity
- EVANS, DAVID, Ph.D. Harvard University 2005. Orphans and Vulnerable Children: Direct Effects, Spillover Effect, and Assistance
- FLABBI, LUCA, Ph.D. New York University 2004. Gender Differentials in the Labor Market
- FUJITA, SHIGERU, Ph.D. University of California, San Diego 2004. Essays on Macroeconomic Dynamics of Job Vacancies, Job Flows, and Entrepreneurial Activities
- FURTADO, DELIA, Ph.D. Brown University 2005. Human Capital, Inter marriage, and the Assimilation of Immigrants
- GATHMANN MANEVAL, CHRISTINA, Ph.D. University of Chicago 2004. Two Essays on Labor Force Dynamics and Government Intervention
- GIOLITO, EUGENIO P., Ph.D. University of Maryland 2004. Marriage Markets, Differential Fecundity and Search
- GODWIN, JENNIFER, Ph.D. University of Maryland 2004. An Economic Perspective on Elderly Parents' Expectations and Realizations of Informal Care from Children
- GOH, YOUNG LEE, Ph.D. University of Utah 2004. The Effect of Higher Workers' Compensation Premium Rates on Construction Worker Wages and the Reporting of Injuries
- GOLLA, ANNE, Ph.D. University of Texas 2004. Household Structure and Economic Outcomes: Time Use, Employment, and Educational Outcomes
- GONG, TAO, Ph.D. Middle Tennessee State University 2005. Two Essays on Youth's Labor Supply
- HAVERSTICK, KELLY, Ph.D. Boston College 2004. Gender Differences in the Effect of Welfare on Children in Poverty
- HENRIKSEN, ESPEN R., Ph.D. Carnegie Mellon University 2005. Essay on Demographic Dynamics and the Price of Capital
- HUNEEUS, CRISTOBAL, Ph.D. Stanford University 2005. Three Essays in Labor Economics
- ISIK-DIKMELIK, AYLIN, Ph.D. Johns Hopkins University 2005. Essays on the Theory of Optimal Unemployment Insurance: The Informative Role of the State of the Economy
- KAMBOUROV, GUEORGUI, Ph.D. University of Western Ontario 2004. Occupational Specificity of Human Capital and Worker Reallocation
- KANG, HEEDON, Ph.D. University of Minnesota 2004. Effects of Old-Age and Disability Pension Program on Labor Supply of Old Male Workers
- KANTAREVIC, JASMIN, Ph.D. University of Toronto 2005. Three Essays in Labour Economics
- LACUESTA-GABARAIN, AITOR, Ph.D. University of Chicago 2005. Emigration and Human Capital: Who Leaves, Who Comes Back and What Difference Does It Make
- LAHEY, JOANNA, Ph.D. Massachusetts Institute of Technology 2005. Aging and the Labor Market
- LANGE, FABIAN WILHELM, Ph.D. University of Chicago 2004. The Returns to Schooling and Ability During the Early Career: Evidence on Job Market Signaling, Employer Learning and Post-School Investments
- LEON, ALEXIS, Ph.D. Massachusetts Institute of Technology 2004. Essays in Population and Family Economics
- MALIK, GARIMA, Ph.D. Ohio State University 2005. The Role of Parenting Style in Child Substance Use
- MANOLE, VLAD, Ph.D. Washington University in St. Louis 2005. Essays on Migration and Diversity, Tariff Aggregation and the Productivity of Banking Systems
- MANOVSKII, IOURII, Ph.D. University of Western Ontario 2005. Documenting Occupational Specificity of Human Capital and Exploring Its Equilibrium Implications
- MCINTYRE, FRANK, Ph.D. Stanford University 2004. An Empirical Model of Shadow Markets, the Minimum Wage, and Mandated Non-Wage Benefits

- MIKLAVCIC, PAMELA, Ph.D. Michigan State University 2004. Migrant Farm Labor in Michigan: An Analysis of Recent Trends in Supply and Demand, and Policy Implications
- MIRANDA-DE-LARRA, JAVIER, Ph.D. American University 2004. The Interactions of Workers and Firms in the Labor Market: Applications with Integrated Employer–Employee Data
- MITNIK, OSCAR A., Ph.D. University of California, Los Angeles 2004. Determinants and Effects of Training Policies: Evidence from Welfare Programs in California
- MORANT, TAMAH C., Ph.D. University of North Carolina 2005. Family Structure and Educational Attainment of Children: Addressing Income Controls and Endogeneity
- NEELAKANTAN, URVI, Ph.D. University of Minnesota 2005. Child Support: Trends and Policies
- NESTORIAK, NICOLE, Ph.D. University of Maryland 2004. Labor Market Skill, Firms and Workers
- NGUANBANCHONG, APHITCHAYA, Ph.D. American University 2004. The Analysis of Gender Effects on Saving: Evidence from Urban Home-Based Workers in Thailand
- OREFFICE, SONIA, Ph.D. University of Chicago 2004. The Legalization of Abortion, the Marriage Market and Women's Bargaining Power
- OUYANG, LIJING, Ph.D. Duke University 2005. Three Essays on Teen Risky Behavior
- PALEY, IRINA, Ph.D. Brown University 2005. Parental Employment Schedules and the Allocation of Time to Children
- PAVAN, RONNI, Ph.D. University of Chicago 2005. Career Choice, Wage Growth and Job Mobility
- PAWASUTIPAISIT, ANAN, Ph.D. University of Chicago 2005. Family Formation and Dissolution in Walrasian Markets
- PEARCE, JAMES, Ph.D. Stanford University 2004. Firm Decisions to Use Work Sharing Unemployment Insurance
- POLGREEN, LINNEA, Ph.D. University of Iowa 2004. Education, Skill and Migration
- SALAHUDDIN, YASMEEN, Ph.D. Johns Hopkins University 2005. Disability, Labor Supply, and the Impact of Legislation
- SEGAL, CARMIT, Ph.D. Stanford University 2005. Essays on Human Capital
- SHIN, JA EUN, Ph.D. Texas A&M University 2004. Three Essays in Labor and Health Economics: Individual Decisions on Occupation, Labor Supply, and Demand for Health
- SONG, XUEDA, Ph.D. University at Albany 2004. Essays on Technological Change and Labor Markets
- STEINBERGER, MICHAEL, Ph.D. Massachusetts Institute of Technology 2005. Wage Inequality and the Role of Pre-Market Skills
- SULLIVAN, PAUL JOSEPH, Ph.D. University of Virginia 2005. A Dynamic Analysis of Educational, Occupational, and Inter-firm Mobility Decisions
- TASHIRO, SANAE, Ph.D. Claremont Graduate University 2004. The Impact of Growth and Changes in Computer Use at Work in the United States: An Analysis of Wages by Occupation, Industry, and Gender, 1984–2001
- TERAJIMA, YASUO, Ph.D. University of Pennsylvania 2004. Education and Self-Employment: Relationships between Earnings Inequality and Wealth Inequality
- TERRIS, KRISTIN LYNN, Ph.D. Georgetown University 2004. Evaluating Match Quality in Labor Markets
- TORELLI, PAUL, Ph.D. Harvard University 2005. Three Essays on Labor Economics and Public Policy
- WAGGONER, ABIGAIL, Ph.D. Harvard University 2005. Essays on Labor Markets for More- and Less-Educated Workers
- WANG, JINGSHU, Ph.D. Johns Hopkins University 2005. Essays on Intergenerational Transfers
- WANG, WEI-CHUNG, Ph.D. University of California, Irvine 2005. Essays on Overtime Policy
- WILCZYNSKI, ADAM JAN, Ph.D. University of Chicago 2004. Career Concerns and Renegotiation Cycle Effect
- WILGUS, JENNIFER, Ph.D. Middle Tennessee State University 2005. An Overlapping Generations Approach to Skill Biased Technological and Human Capital Investment
- WISWALL, MATTHEW J., Ph.D. University of California, Los Angeles 2005. Adapting to Change: Essays in Human Capital Investments and Occupational Choice
- YILMAZ, ILKAY, Ph.D. Michigan State University 2004. Immigration and Economic Integration
- YIP, CHUN SENG, Ph.D. University of Pennsylvania 2004. Job Search and Labor Force Participation: Theory and Estimation
- YU, YAN, Ph.D. University of Mississippi 2004. Parametric and Semiparametric Estimation of Navy Retention Models

K Law and Economics

- JONES, KRISTIN, Ph.D. University of Connecticut 2005. Dangerous Products, Liability and Bankruptcy
- REICHERT, TIMOTHY, Ph.D. George Mason University 2005. Legal Investment under Uncertainty: A Study of Rules versus Standards
- SCHEELINGS, RICHARD, Ph.D. University of California, Los Angeles 2005. Essays in Law and Economics
- TOMIC, ALEKSANDAR, Ph.D. Clemson University 2004. Effects of Race and Judicial Selection on Criminal Sentencing
- VICENTE, PEDRO CAMARINHA, Ph.D. University of Chicago 2005. Essays On Corruption and the Natural Resource Curse

ZHENG, WENTONG, Ph.D. Stanford University 2004. Three Essays on Empirical Studies of Crime

L Industrial Organization

ADILOV, NODIR, Ph.D. Cornell University 2005. Essays on Market Design and Strategic Interaction

ANDRES, LUIS ALBERTO, Ph.D. University of Chicago 2005. The Impact of Privatization on Firms in the Infrastructure Sector in Latin American Countries

ARZAGHI, MOHAMMAD, Ph.D. Brown University 2005. A Study of Networking and Location Decisions in the Advertising Agency Industry

AYDIN, RECAI, Ph.D. University of Houston 2005. Essays in Microeconomics

AZARAFSHAR, ELHAM, Ph.D. University of Ottawa 2005. The Canadian Pulp and Paper Industry: An Environmental and Economic Analysis

CARLSON, RICHARD JULIAN, Ph.D. Colorado School of Mines 2004. A Throughput Model for CorTek Simulation and Lot Sizing for the Ceramics Industry

CARRIQUIRY, MIGUEL, Ph.D. Iowa State University 2004. Supply Chain Management of Differentiated Agricultural Products under Imperfect Information

CHEN, DONG, Ph.D. Indiana University 2005. Essays on Vertical Structure, Technology Competition, and Vertical Foreclosure

CHEN, JIHUI, Ph.D. Indiana University 2005. Three Essays on the Economics of E-commerce

COSTANTINO, CESAR, Ph.D. University of Maryland 2004. Three Essays in Vertical Product Differentiation

DAS, NILOTPAL, Ph.D. University of Delaware 2004. Survival Analysis of Vintages of a Service Innovation during a Process of Diffusion

DECHENAUX, EMMANUEL, Ph.D. Purdue University 2004. Essays on Collusion with Capacity Constrained Firms

EAMSOPANA, PICHIT (DUKE), Ph.D. University of Utah 2005. Understanding after Lottery by Lottery Players: Evidence from Construction Workers in Phralchanong District, Bangkok Thailand

FERRIER, PEYTON, Ph.D. North Carolina State University 2004. Three Essays on Quality Differentiation

GIL, RICARD, Ph.D. University of Chicago 2004. Contracting in the Spanish Movie Industry

GRETZ, RICHARD THOMAS, Ph.D. Claremont Graduate University 2005. The Evolution of Market Leadership over the Lifecycle of a Product Generation

GRGETA, EDI, Ph.D. University of Chicago 2005. Copies and Originals in a Horizontally and Vertically Differentiated Market with Habit and Quality Differences

HARBACK, KATHERINE V., Ph.D. University of Delaware 2005. Airport Takeoff and Landing Queues, Air Carrier

Self-Imposed Congestion, and the Internalization Debate

IVANIC, RASTISLAV, Ph.D. Purdue University 2004. Market Power and Welfare Effects in Two-Stage Electricity Market with Transmission Constraints: A Stochastic Equilibrium Approach

JACKSON, BRIAN, Ph.D. Oklahoma State University 2005. Strategic and Myopic Behavior under Average-Revenue-Lagged and Laspeyres Price Cap Regulation

KANG, KYEONG-HOON, Ph.D. University of Maryland 2004. Market Structures and Competition in System Markets

KELLY, SCOTT, Ph.D. University of South Carolina 2005. Redesigning the NCAA Men's Collegiate Basketball Recruiting Market Using Matching Markets

KIM, HYUNHO, Ph.D. SUNY, Stony Brook 2004. Essays on Product Differentiation

KIM, YOUNG JUN, Ph.D. George Washington University 2005. Determinants of Inter-firm Technology Licensing: Theory and Evidence

KONDA, LAURA, Ph.D. University of Texas 2004. The Effects of an Airport Relocation on Property Values: A Noxious Siting or Community Development

KOTSAN, SERHIY, Ph.D. West Virginia University 2005. Three Essays on Pricing and Risk Management in Electricity Markets

KSHIRSAGAR, VARUN, Ph.D. North Carolina State University 2005. Globalization, Technological Change and Industrial Consolidation

KUGLER, TADEUSZ, Ph.D. Claremont Graduate University 2005. The Effect of Tariff Policy on the Steel Industry

KULAKSIZOGLU, TAMER, Ph.D. Purdue University 2004. Essays in Applied Industrial Organization and Econometrics

KWONG, LESTER MAN KIT, Ph.D. University of British Columbia 2005. Essays on Price Discrimination in Imperfectly Competitive Markets

LEE, JAE-YOUNG, Ph.D. University of Texas 2004. Three Essays on Bill-and-Keep Payment Mechanisms between Communication Networks

LEE, SUIL, Ph.D. University of Wisconsin 2005. Essays on Vertical Relationships among Firms

LI, HAN, Ph.D. University of Houston 2005. Essays on E-Commerce

LIM, JOON, Ph.D. Michigan State University 2005. Three Essays on Successive Vertical Oligopolies

LIM, SIEW HOON, Ph.D. University of Georgia 2005. Productivity and Financial Performance of U.S. Class I Railroads

LIMEHOUSE, FRANK, Ph.D. Clemson University 2005. Three Essays on the Golf Industry

- LO, DERCHERNG, Ph.D. Vanderbilt University 2004. Cash Management by Nonprofit Organizations: Theory and Evidence
- MARTIN, TIMOTHY, Ph.D. Brandeis University 2005. The Corporate Average Fuel Economy Standards: A History of Compliance and the Analysis of Manufacturer Response in the Short-Run
- MCMILLAN, ROBERT, Ph.D. Stanford University 2004. Estimating Demand for Differentiated Products with Continuous Choice and Variety-Seeking: An Application to the Puzzle of Uniform Pricing
- MESTER, GRETCHEN SHEA, Ph.D. University of Oregon 2004. An Empirical Assessment of Entry into the Green Power Market
- MIN, HEECHUL, Ph.D. Columbia University 2004. Essays on Industrial Organization
- MOURA, ISABEL, Ph.D. University of South Carolina 2005. Bundling: Examinations of Experimental Data
- MUEHLEGGGER, ERICH, Ph.D. Massachusetts Institute of Technology 2005. Essays on Gasoline Price Spikes, Environmental Regulation of Gasoline Content, and Incentives for Refinery Operation
- ORLOV, EUGENE, Ph.D. Northwestern University 2005. Essays in the Economics of the Internet
- PACKALEN, MIKKO, Ph.D. Stanford University 2005. Investment Inducement and Pooling, Bundling, and Leveraging
- PEREKHODTSEV, DMITRI, Ph.D. Carnegie Mellon University 2004. Two Essays on Problems of Deregulated Electricity Markets
- PETRUNIA, ROBERT, Ph.D. University of British Columbia 2004. Essays in Firm's Dynamics
- PHAM, CONG, Ph.D. Syracuse University 2005. Across-Product versus Within-Product Specialization and New Evidence Reconsidered
- PUTY, CLAUDIO CASTELO BRANCO, Ph.D. New School for Social Research 2005. Testing Classical Free Competition: Mark-Ups, Prices and Distribution in the U.S. Manufacturing, 1958–1996
- QUINN, J. ARNOLD, Ph.D. University of Minnesota 2005. Capacity Withholding in Wholesale Electricity Markets: The Experience in England in Wales
- SARAVIA, CELESTE C., Ph.D. University of California, Berkeley 2004. Market and Power Market Efficiency: Studies in Restructured Electricity Markets
- SCANLAN, MARK A., Ph.D. University of Florida 2005. Three Essays on Taxation and E-Commerce
- SQUALLI, JAY J., Ph.D. University of Delaware 2004. An Empirical Analysis of Airline Safety
- SULT, DONALD B., Ph.D. Colorado School of Mines 2004. The Effect of Coal Mine Bonding Systems on the Probability of Reclamation
- TANG, MAN-KEUNG, Ph.D. Harvard University 2005. Essays in Organization
- TORRES, MARCELO DE OLIVEIRA, Ph.D. University of California, Davis 2004. Production and Distribution Cost Economies in Water Firms: A Multiproduct Cost Model Incorporating Input Rigidities and Spatial Variables
- TUCKER, CATHERINE, Ph.D. Stanford University 2005. Networks and Technology Adoption
- VALENCIA, CLAUDIE A., Ph.D. Colorado School of Mines 2005. An Econometric Study of the World Copper Industry
- VAZZANA, DANIEL L., Ph.D. Purdue University 2004. Theoretical and Empirical Examination of Exclusive Territories in the Malt Beverage Industry
- VIANI, BRUNO, Ph.D. George Mason University 2004. Why Do Governments Award Monopoly Rights to Privatized Telephone Firms and What Are the Consequences?
- WANG, BING, Ph.D. University of Wisconsin, Milwaukee 2005. The Influence of Privatization on Municipal Workers' Earnings and Employment
- WEINBACH, ANDREW, Ph.D. Clemson University 2005. Gambling and the Poor
- WILBUR, KENNETH C., Ph.D. University of Virginia 2005. Not All Eyeballs are Created Equal: A Structural Equilibrium Model of Television Advertisers, Networks, and Viewers
- YAN, BINGCHENG, Ph.D. University of Washington 2005. Inter-market Information, Price Discovery Dynamics, and Market Quality Measurement
- ZENTNER, ALEJANDRO, Ph.D. University of Chicago 2005. Demand and Supply Responses of Digital Goods Protected by Intellectual Property Rights to Advances in Digital Technologies
- ZHANG, LIPING, Ph.D. University of Ottawa 2005. Three Essays on Low-Price Guarantees

M Business Administration and Business Economics
• Marketing • Accounting

- BASALUZZO, GABRIEL, Ph.D. University of Pennsylvania 2005. On Partnerships and Financial Constraints
- CHULKOV, DMITRIY V., Ph.D. Purdue University 2004. Economic Studies in Project Escalation and Project Selection
- DU, NINGHUA, Ph.D. University of Arizona 2005. Advertising and Consumer Search
- GUHA, BRISHTI, Ph.D. Princeton University 2005. Malfeasance and the Market: Essays in Corporate Cheating
- JIN, YANHONG, Ph.D. University of California, Berkeley 2004. The Economics of a Money-Back Guarantee in Retailing
- PRISINZANO, RICHARD, Ph.D. University of Texas 2004. Employment Relationships over Time: Retention and Promotion

- SHEIKH, SHAHBAZ, Ph.D. Brandeis University 2004. Executive Compensation and Managerial Turnover
- VARDANYAN, MIKAYEL, Ph.D. Oregon State University 2005. Essays on the Use of Distance Functions in Empirical Studies: Efficiency Measurement and Beyond
- YAMPULER, MICHAEL, Ph.D. Harvard University 2004. Three Essays on Standards and the Capital Market: 1) Principles-Based Accounting Standards, Earnings Management and Price Efficiency, 2) Earnings Management Deterrence, 3) Audit Opinion Levels.

N Economic History

- ADALET, MUGE, Ph.D. University of California, Berkeley 2004. Capital Flows and Financial Crises: A Historical Perspective
- GIGNESI, AMY LYDIA, Ph.D. American University 2004. Relinquishing Control: The Married Women's Property Acts in Mid-Nineteenth Century America
- JACKS, DAVID STEVEN, Ph.D. University of California, Davis 2004. Economic Integration and Growth in the Long Nineteenth Century
- RUSSELL, ELLEN, Ph.D. University of Massachusetts 2005. The Contradictory Imperatives of New Deal Commercial Banking Reform
- SUTTHIPHISAL, DHANOOS, Ph.D. University of California, Los Angeles 2004. The Geography of Invention in High-and-Low Technology Industries: Evidence from the Second Industrial Revolution

O Economic Development, Technological Change, and Growth

- ADARI, JOHNSON, Ph.D. Texas Tech University 2004. HIV/AIDS Mortality Differentials across Regions in Kenya and through Time
- ADLER, GUSTAVO, Ph.D. University of California, Los Angeles 2004. Essays on Public Debt and Financial Crises in Developing Countries
- AL AZZAWI, SHIREEN ALDEMERDASHI, Ph.D. University of California, Davis 2005. Knowledge Flows, Innovation and Multinational Firms: Evidence from US Patents
- AL-ABDULKARIM, BANDER B., Ph.D. Clark University 2004. An Analysis of Macroeconomic Fluctuations for a Small Open Oil-Based Economy: The Case of Saudi Arabia
- AL-MAMUN, ABDULLAH, Ph.D. University of Kansas 2004. Essays in Household Behavior: Survival, Child Labor, Migration
- AL-NEFAEE, SAAD, Ph.D. Colorado State University 2005. Determinants of Disaggregate Private Investment in an Oil Based Economy: The Case of Saudi Arabia
- AL-SALEM, HAMZA, Ph.D. Clark University 2005. The Demand for International Foreign Reserves of Energy-Exporting Countries

- AL-SUHAIBANI, SALEH, Ph.D. Colorado State University 2004. Financial Integration of Stock Markets in the Gulf Cooperation Council Countries
- AL-TAMMAN, MOHAMMED, Ph.D. Colorado State University 2005. Financial Intermediation and Economic Growth: The Case of Three Gulf Countries (Kuwait, Oman, and Saudi Arabia).
- ANGKINAND, APANARD, Ph.D. Claremont Graduate University 2005. The Output Costs of Financial Crises: Investigation of the Roles of Crisis-Management Policies and Political Institutions
- ANGULO PALMERO, JESUS H., Ph.D. University of California, Los Angeles 2004. Total Factor Productivity and Growth in Mexican Manufacturing during the Period 1929-1944
- ARANA, MARIO, Ph.D. University of Texas 2004. Macroeconomic Adjustment and Poverty: The Case of Nicaragua, 1980-1990
- ASHRAF, NAVA, Ph.D. Harvard University 2005. Essays at the Intersection of Behavioral and Development Economics
- ATOLIA, MANOJ, Ph.D. Indiana University 2004. Essays on Economic Reforms in Developing Countries
- BELLISTON, CARL J., Ph.D. University of Utah 2004. Patent Rights and Patent Infringement Remedies: Working toward a Unified Theory
- BITTENCOURT, MAURICIO, Ph.D. Ohio State University 2004. The Impacts of Trade Liberalization and Macroeconomic Instability of the Brazilian Economy
- BLANCAS, ANDRES, Ph.D. New School for Social Research 2005. The Restructuring and Fragility of the Mexican Financial System
- BROWN, DOUGLAS RONALD, Ph.D. Cornell University 2004. A Spatiotemporal Model of Forest Cover Dynamics and Household Land Use Decisions by Subsistence Farmers in Southern Cameroon
- BUNYASRIE, VILASINEE, Ph.D. University of Hawaii 2005. Bank Regulations, Financial Crisis, and Credit Crunch: The Case of Thailand
- CAMARA, OUMOU, M, Ph.D. Michigan State University 2004. The Impact of Seasonal Changes in Real Incomes and Relative Prices on Households' Consumption Patterns in Bamako
- CHA, YOUNG HWAN, Ph.D. University of Missouri 2004. R&D Investment of Korean Corporations before and after the Financial Crisis
- CHAN, PHOEBE, Ph.D. Stanford University 2004. Empirical Analysis of Patenting Decisions in Agricultural Biotechnology
- CHEN, DANIEL, Ph.D. Massachusetts Institute of Technology 2004. Essays in Development Economics

- CHINPRATEEP, AFIRADA, Ph.D. University of Minnesota 2004. The Role of the Agricultural Sector in the Development of the Thai Economy: Implications of Economic Fluctuations (A Four-Sector Dynamic Model Analysis with Government Intervention).
- CIVAN, ABDULKADIR, Ph.D. Clemson University 2004. The Determinants of Pharmaceutical Research and Development Investments
- COLE, SHAWN, Ph.D. Massachusetts Institute of Technology 2005. Essays in Development and Finance
- DALEY, STEPHEN, Ph.D. George Mason University 2005. Three Essays on the Emergence of Complex Economic Phenomena
- DAMAR, H. EVREN, Ph.D. University of Washington 2004. Essays on Bank Networks and the Turkish Banking Crisis
- DHONGDE, SHATAKSHEE, Ph.D. University of California, Riverside 2005. Essays on Growth, Income Distribution and Poverty
- DIAZ-BONILLA, CAROLINA, Ph.D. Johns Hopkins University 2005. Female Participation, Workers' Sectoral Choice, and Household Poverty: The Effects of Argentina's Structural Reforms during the 1990's
- DUNN, CHRISTOPHER, Ph.D. University of Michigan 2004. The Intergenerational Transmission of Earnings: Evidence from Brazil
- FENG, GUO, Ph.D. City University of New York 2005. Essays on East Asian Capital Markets: Integration and Implications for Economic Activity
- FEREDE, ERGETE ASSEFA, Ph.D. University of Alberta 2005. External Public Debt, Economic Growth, and Welfare Gains from Debt Relief for HIPC's
- FERGUSON, SHAUN P., Ph.D. New School for Social Research 2005. Sustainable Production-Based Poverty Alleviation in the Medium-Run Occupied Palestinian Territory
- GOH, JUN HYEONG, Ph.D. University of Michigan 2004. The Effects of Liquidity Constraints and Tax Policy on Investment and R&D: Evidence from Brazil
- GORMUS, SAKIR, Ph.D. Oklahoma State University 2004. Stock Market and Currency Crises in Emerging Economies: A Simultaneous Approach
- GUVHEYA, GIBSON, Ph.D. Cornell University 2004. An Empirical Analysis of Smallholder Agricultural Productivity and Economic Efficiency in Zimbabwe: A Contribution to the Ongoing Land Reforms
- HABIB, MARY, Ph.D. American University 2004. Essays on the Economics of Technology Policy in Developing Countries
- HALL, WILLIAM K., Ph.D. University of Oregon 2005. The Effects of Institutions and Infrastructure on Economic Performance: Analysis of the Macro and Micro Evidence
- HATIPOGLU, OZAN, Ph.D. New York University 2004. Essays on Inequality and Growth
- HOEK, JASPER, Ph.D. University of Michigan 2004. Turnover Costs and Transition in the Brazilian Labor Market
- IBARRARAN, PABLO, Ph.D. University of California, Berkeley 2004. Essays on the Labor Markets and Economic Integration in Mexico
- JAYAKUMAR, VIVEKANAND V., Ph.D. Purdue University 2004. Essays on Capital Liberalization and Stock Market Development in Emerging Market Economies
- JERAPUTTIRUK, NUMKRIT, Ph.D. University of Kentucky 2005. The Effect of Labor Regulation in Developing Countries with Covered and Uncovered Sectors: The Case of the 1998 Labor Protection Act in Thailand
- KAHN, MANSURUL A., Ph.D. New School for Social Research 2005. Sources of Economic Growth in Bangladesh: 1972-1990
- KALLO, JUDITH, Ph.D. Rensselaer Polytechnic Institute 2004. Communication and Economic Asymmetries in the OECD and Transition 12 Countries
- KARKALAKOS, SOTIRIS, Ph.D. University of Illinois 2004. Operational Dynamics of Technology Diffusion: Evidence from Patenting Data
- KHAEMASUNUN, KAMOL, Ph.D. West Virginia University 2004. Three Essays on the Profitability, Risk, and Viability of Family Firms
- KIM, JUNGHO, Ph.D. Brown University 2005. Women's Education and Pace of Childbearing in Developing Countries
- KINUKAWA, SHINYA, Ph.D. Cornell University 2004. Did U.S. Patent Reforms in the 1980s Give High-Tech Firms Opportunity, Difficulty, or Nothing? An Empirical Study
- LAMA, RUY E., Ph.D. University of California, Los Angeles 2005. Essays on Business Cycles and Monetary Policy in Emerging Economies
- LEIVA BERTRAN, FERNANDO JOSE, Ph.D. University of Rochester 2004. Patents, Citations and the Market Value of Innovations
- LESTER, ASHLEY, Ph.D. Massachusetts Institute of Technology 2005. Essays in the Theory of Economic Growth
- LINDEN, LEIGH, Ph.D. Massachusetts Institute of Technology 2004. Essays in Development Economics: Incumbency Disadvantage, Political Competition, and Remedial Education in India
- LINN, JOSHUA, Ph.D. Massachusetts Institute of Technology 2005. Profit Incentives and Technological Change
- LO, SHIH-TSE, Ph.D. University of California, Los Angeles 2005. Strengthening Intellectual Property Rights: Evidence from Developing Countries' Patent Reforms

- LOWDER, SARAH, Ph.D. Ohio State University 2004. A Post Scultzian View of Food Aid, Trade and Developing Country Cereal Production: What Do Panel Data Show?
- LUMBILA, KEVIN N., Ph.D. American University 2005. Risk, FDI and Economic Growth: A Dynamic Panel Analysis of the Determinants of FDI and Its Growth Impact in Africa
- LYBBERT, TRAVIS JAMES, Ph.D. Cornell University 2004. Technology and Economic Development: Three Essays on Innovation, Pricing, and Technology Adoption
- MAINVILLE, DENISE, YVONNE, Ph.D. Michigan State University 2004. Strategic Responses to Structural Change in Agrifood Markets: Essays on the Fresh Produce Market of Sao Paulo Brazil
- MAKUDZE, EPHIAS, Ph.D. Ohio State University 2005. Do Seasonal Climate Forecasts and Crop Insurance Matter for Smallholder Farmers in Zimbabwe? Using Contingent Valuation Method and Remote Sensing Applications
- MALDONADO, JORGE, Ph.D. Ohio State University 2004. Essays on Relationships among Financial Services, Human Capital, Poverty, Risk and Natural Resources: Evidence from Bolivia and El Salvador
- MALIK, SADIA, Ph.D. Kansas State University 2005. Health, Inequality, and Economic Development
- MARGONO, HERU, Ph.D. Southern Illinois University 2004. On the Efficiency and Productivity Analysis of Indonesian Firms, Banks and Provincial Economies
- MARTINEZ, SEBASTIAN, Ph.D. University of California, Berkeley 2005. Cash Transfer and Investments in Latin America
- MASTERSON, THOMAS, Ph.D. University of Massachusetts 2005. Land Markets, Female Land Rights and Productivity in Paraguayan Agriculture
- MCWILLIAMS, BRUCE TAYLOR, Ph.D. George Washington University 2005. The Impact of Asymmetric Technical Knowledge and Information on a Firm's R&D Sourcing Decision
- MEHTA, AASHISH, Ph.D. University of Wisconsin 2004. Investment, Dynamics and Development: Three Essays
- MITRA, PRITHA, Ph.D. Columbia University 2005. Three Essays in Emerging Market Post-Crisis Recovery
- MOHAN, RAMESH, Ph.D. Kansas State University 2004. Three Essays in Growth, Technology, and Development
- MONAIYAPONG, METHAYA S. (NOON), Ph.D. University of Utah 2004. The University-Industry-Government Concept of National Innovation System in Thailand
- MONTEIRO, GONCALO, Ph.D. University of Washington 2004. The Growth Process and Time Non-separable Preferences
- MOOKMANEE, DAMISA, Ph.D. Claremont Graduate University 2005. Technology Revolution and Dynamics of Total Factor Productivity
- MOSER, CHRISTINE MICHELLE, Ph.D. Cornell University 2004. Explaining High Variability in within Country Outcomes: Three Essays Using Spatially Explicit Data from Madagascar
- MULETA, ASFAW, NEGASSA, Ph.D. Michigan State University 2004. The Effects of Policy Changes on Spatial Grain Market Efficiency in Ethiopia
- MUTOTI, NOAH, Ph.D. University of Kansas 2005. Monetary Policy Transmission in Zambia
- NABAR, MALHAR SHYAM, Ph.D. Brown University 2005. Essays on Investment, Innovation and Productivity Growth
- NAGARAJAN, LATHA, Ph.D. University of Minnesota 2005. Managing Millet Diversity: Farmer's Choices, Seed Systems and Genetic Resource Policy in India
- NANDWA, BOAZ, Ph.D. Kansas State University 2004. Dynamics of Human Capital Investment and Productivity Growth in Sub-Saharan Africa: An Empirical Assessment
- NELUFULE, ALPHEUS, Ph.D. Colorado State University 2005. Africa Growth and Opportunity Act in the Context of Southern African Development Community: FDI, Trade, Regionalism, and Economic Growth
- NEVEN, DAVID, Ph.D. Michigan State University 2004. Three Essays on the Rise of Supermarkets and Their Impact on Fresh Fruits and Vegetables Supply Chains in Kenya
- NG'ANG'A, PETER, Ph.D. Southern Illinois University 2005. Determinants and Effects of Foreign Direct Investment in Developing Countries: Theoretical and Empirical Analysis
- NO, JOUNG YEO ANGELA, Ph.D. University of Toronto 2005. Technology Externalities
- OZBAY, PINAR, Ph.D. Michigan State University 2004. An Econometric Study of the Effects and Motivation for Central Bank Intervention in Turkey
- PANDEY, MANISH, Ph.D. University of Western Ontario 2005. Essays on Cross-Country Technological Differences and on Mortgage Interest Deductibility
- PARDO-BELTRAN, EDGAR, Ph.D. New School for Social Research 2005. Essays on Macroeconomics and Development
- PIEROTTI, PATRICIA OBERLAENDER, Ph.D. University of Chicago 2004. Sons versus Daughters: Evidence From Educational Achievement Outcomes in Brazil
- PIMUKMANASKIT, KORNVICA, Ph.D. University of Florida 2005. Essays on Productivity in Thai Manufacturing
- PRUETTIANGKURA, SUDATIP, Ph.D. University of Utah 2004. The Thai Financial Crisis and the Role of the International Monetary Fund Allowing for the Effect of Income on Capital Flows
- QIAN, NANCY, Ph.D. Massachusetts Institute of Technology 2005. Three Essays on Development Economics in China

- RAZMI, ARSLAN M., Ph.D. American University 2004. Three Essays on Balance of Payments-Related Constraints on the Growth of Developing Countries
- ROY, ABHRA, Ph.D. West Virginia University 2004. Three Essays on Trade and Development
- RUCCI, GRACIANA, Ph.D. University of California, Los Angeles 2004. The Effects of Macroeconomic Shocks on the Well-Being of People in Developing Countries
- SACKEY, HARRY, Ph.D. University of Manitoba 2004. Labour Market Participation and Poverty in Ghana
- SAHA, NITESH, Ph.D. Utah State University 2005. Three Essays On Foreign Direct Investment and Economic Growth In Developing Countries
- SAKHO, YAYE, Ph.D. University of Pennsylvania 2004. Essays on Contagion and Firms Internationalization in Emerging Markets
- SALINAS, CARLOS, Ph.D. Harvard University 2005. Political and Social Roots of Economic Vices and Virtues: Evidence from Mexico
- SANGAMESWARAN, PRIYA, Ph.D. University of Massachusetts 2005. Equity in Community-Based Sustainable Development: A Case Study of Watershed Development in Western India
- SANTANA, RUDDY, Ph.D. New School for Social Research 2005. Monetary Policy, Transmission Mechanism and Financial Reform in a Small Open Economy: The Case of Dominican Republic
- SAWADA, NAOTAKA, Ph.D. University of Hawaii 2005. The Economic Impacts of Foreign Direct Investment in Developing Countries
- SCHECHTER, LAURA, Ph.D. University of California, Berkeley 2005. Trust, Trustworthiness, and Risk in Rural Paraguay
- SENGUPTA, ISHITA, Ph.D. University of Connecticut 2004. Regulation of Suspended Particulate Matter (SPM) in Indian Coal-Based Thermal Power Plants
- SHUKAYEV, MALIK, Ph.D. University of Minnesota 2005. Trade, Democracy and Economic Growth: Four Essays in Dynamic Economics
- SIGNORET, JOSE, Ph.D. University of California, Berkeley 2004. Poverty and Vulnerability: Empirical Essays in Development Economics
- SUETORSACK, RUNGRUDEE (POOK), Ph.D. University of Utah 2004. Banking Crisis in East Asia: A Micro-/Macro-perspective
- SUKIASSYAN, GRIGOR, Ph.D. University of Southern California 2004. Income Inequality and Growth: A Theoretical and Empirical Analysis
- TALLARICO, CAROL, Ph.D. University of Illinois, Chicago 2004. Does Simultaneity Matter? The Relationship between Economic Growth and the Socio-political Environment
- TAN, CHIH MING, Ph.D. University of Wisconsin 2004. New Approaches to the Empirics of Economic Growth
- TEBALDI, EDINALDO, Ph.D. University of New Hampshire 2005. Institutions and Economic Growth: Looking Inside the Black Box
- THAKUR, NIDHI, Ph.D. University of Arizona 2004. Essays on the Production of Patents, Engineers and Occupational Mobility
- THOMPSON, THERESA, Ph.D. University of Maryland 2005. Collective Efficiency in Developing Country Industrial Clusters
- TOBIASON, JOANNA V., Ph.D. Duke University 2005. The Impact of Stronger Intellectual Property Rights on U.S. Multinational Firms' Decisions in Invest, License, and Export
- TOLOSA, GUILLERMO J., Ph.D. University of California, Los Angeles 2005. Essays on Macroeconomic Issues of Emerging Countries
- TOPALOVA, PETIA, Ph.D. Massachusetts Institute of Technology 2005. Three Empirical Essays on Trade and Development in India
- VAKULABHARANAM, VAMSICCHARAN, Ph.D. University of Massachusetts 2004. Immiserizing Growth: Globalization and Agrarian Change in South India
- VALENZUELA, MANUEL, Ph.D. University of New Mexico 2005. Adjusting to Economic Integration with the U.S.: Mexico's Exchange Rate Policy and Business Cycle Features
- VARADHARAJAN, SOWMYA, Ph.D. Cornell University 2004. Gender, Bargaining, Power and Household Welfare Outcomes: A Study Using the Indonesian Family Life Surveys
- VAZQUEZ, FRANCISCO, Ph.D. University of Maryland 2005. The Bank Lending Channel in Emerging Economics: A Look at the International Evidence
- VOLLRATH, DIETRICH E., Ph.D. Brown University 2005. Essays on the Macroeconomics of Dual Economies
- WARREN, ADRIENNE, Ph.D. York University 2005. Endogenous Growth and Cointegration: Time-Series Analysis of Competing Models and Lessons for Canada
- WERKER, ERIC, Ph.D. Harvard University 2005. Essays on the Political Economy of Development
- WITOELAR, FIRMAN, Ph.D. Michigan State University 2004. Two Essays on the Economics of the Household
- XIAO, YUE, Ph.D. University of Illinois, Chicago 2004. Investment Components and Economic Growth

P Economic Systems

- AKAY, HOSEIN GOKHAN, Ph.D. University of Houston 2005. Trade, Wages and the Specific Factors Model
- BAYGAN, GUNSELI HAYRIYE, Ph.D. George Washington University 2005. Government-Led Industrial Restructuring in Transition Economies: The Role of Information, Incentives and Legal Setting

- DENG, HAIYAN, Ph.D. University of California, Davis 2004. Three Essays on Chinese Economy
- FANG, XIANGMING, Ph.D. University of Minnesota 2004. Water Shortages, Water Allocation and Economic Growth: The Case of China
- KLIMINA, ANNA, Ph.D. University of Manitoba 2004. Institutional Traps in Transitional Economies: The Case of Ukraine
- KOMAROV, IVAN, Ph.D. University of Maryland 2004. The Cement of Russian Non-monetary Exchange
- LI, QUAN, Ph.D. Washington State University 2004. The Chinese Agricultural Market: Consumer Response to Biotechnology and Foreign Direct Investment
- LI, ZHIGANG, Ph.D. University of California, San Diego 2005. Economic Consequences of Public Policies in China: Three Essays
- MAXIMOV, MAXIM, Ph.D. University of Massachusetts 2005. Workers' Struggles and Transformations of Capitalism at Industrial Enterprises in Russia, 1985–2000
- MU, REN, Ph.D. Michigan State University 2004. Household Consumption and Labor Supply Response to Economic Shocks in Russia
- SU, JIAN, Ph.D. Brandeis University 2004. Essays on Privatization in the Context of Gradual Reform: The Case of China
- TOCHKOV, KIRIL, Ph.D. Binghamton University 2005. Fiscal Decentralization and Regional Stabilization during Transition: Evidence from China
- VLASENKO, POLINA A., Ph.D. University of Maryland 2004. Privatization and New Entry in Transition: A Political Economy Approach
- WEI, WENHUI, Ph.D. Rutgers University 2004. Foreign Direct Investment in China
- YE, JUN, Ph.D. University of California, San Diego 2004. Three Essays on China's Industrial Reform in the 1990's
- YU, XUXIN, Ph.D. American University 2005. Exchange Rate Pass-Through to Domestic Prices: An Empirical Study on China
- ZHANG, YIFAN, Ph.D. University of Pittsburgh 2005. Essays on Industrial Organization in China's Manufacturing Sector
- Q Agricultural and Natural Resource Economics • Environmental and Ecological Economics**
- ABDUL-MOHSSEN, ASHRAF, Ph.D. Ohio State University 2005. Economic Efficiency and Income Distribution Evaluation of Toxics and Dam Removal Using Contingent Valuation
- ALDY, JOSEPH, Ph.D. Harvard University 2005. Essays in Environmental Economics
- ALIX-GARCIA, JENNIFER, Ph.D. University of California, Berkeley 2005. A Tale of Two Communities and Other Deforestation Stories
- ANYANGAH, JOSHUA OKEYO, Ph.D. University of Alberta 2005. Essays in Environmental Economics
- BALAGTAS, JOSEPH V., Ph.D. University of California, Davis 2004. New Perspectives on the Economics of Milk Marketing Orders: Rent Dissipation Through Endogenous Quality
- BARBOUR, KARIE, Ph.D. University of Tennessee 2004. Motor Vehicle Wealth Taxes and Fleet Age: Air Quality Implications
- BARNES, JAMES NEWTON, Ph.D. University of Missouri 2004. Regulation of Agricultural Biotechnology and Vertical Control in the Global Agri-food Chain: An Application of the Coasian Lens
- BIRDYSHAW, EDWARD LEON, Ph.D. University of Oregon 2004. Property Rights and the Environmental Kuznets' Curve
- BURKE, JOSEPH, Ph.D. University of Wisconsin 2005. Induced Product Innovation, Imports of Milk Protein Concentrate and the U.S. Dairy Industry
- CAVE, LISA A., Ph.D. University of Kentucky 2004. Environmental Kuznets Curve and Pollution Havens: A Study of Environmental Regulations, Trade, and Development
- CEMBALI, TIZIANO, Ph.D. Washington State University 2004. Economics of Harvesting Asparagus
- CHEN, ZHUO, Ph.D. Iowa State University 2004. Panel Econometric Evidence of Chinese Agricultural Household Behavior in the Later 1900s: Production Efficiency, Size Effects, and Human Mobility
- CHOI, SUK-WON, Ph.D. Ohio State University 2004. The Potential and Cost of Carbon Sequestration in Agricultural Soil: Empirical Study of Dynamic Model in the Midwestern U.S.
- CRUZ, ANTONIO, Ph.D. Purdue University 2005. Effects of Improving Storage Efficiency on the Maize Market in Six Major Southern African Countries: A Spatial-Temporal Price Equilibrium Approach
- DAS, BISWARANJAN, Ph.D. Texas Tech University 2004. Towards a Comprehensive Regional Water Policy Model for the Texas High Plains
- DAS, MONICA, Ph.D. University of California, Riverside 2005. Theory and Empirical Evidence on the Ecology versus Economy Debate: A Nonparametric Estimation of the SURE Model and an Application to a General Equilibrium Model of Trade and Environment
- DE PINTO, ALESSANDRO, Ph.D. University of Illinois 2004. A Dynamic Model of Land Use Change with Spatially Explicit Data
- DEAL, JOHN L., Ph.D. North Carolina State University 2004. The Empirical Relationship between Federally-Subsidized Crop Insurance and Soil Erosion

- DISEGNI ESHEL, DAFNA M., Ph.D. University of California, Davis 2004. The Economics of the Allocation of Tradable Pollution Rights
- DOUGUIH, KAHWA C., Ph.D. Colorado School of Mines 2005. Does Mineral Resource Dependence Foster Corruption?
- DRIDI, CHOKRI, Ph.D. University of Illinois 2005. Irrigation Water Pricing: Technology Adoption, Welfare, and Political Economy
- DU, WEN, Ph.D. Washington State University 2005. Intertemporal Decisions of Farmers' Risk Management: A Dynamic Optimization with Generalized Expected Utility; The Impacts of Intertemporal Preferences and Policy Alternatives on Farmers' Risk Management, Price Behavior and International Market Integration: The Chinese Wheat Futures
- EDMEADES, SVETLANA O., Ph.D. North Carolina State University 2004. Variety Choice and Attribute Trade-Offs within the Framework of Agricultural Household Models: The Case of Bananas in Uganda
- EGELKRAUT, THORSTEN MICHAEL, Ph.D. University of Illinois 2005. Volatility and Price Information Contained in Selected Agricultural Futures Options
- ELBAKIDZE, LEVAN, Ph.D. Texas A&M University 2004. An Economic Exploration of Prevention versus Response in Animal Related Bioterrorism Decision Making
- EWERS, MARY, Ph.D. University of New Mexico 2004. Valuing Our Water Resources and Modeling Water Markets
- GARDNER, THOMAS A., JR., Ph.D. George Washington University 2004. Congressional Voting and Energy Research and Development
- GRUERE, GUILLAUME PIERRE ADRIEN, Ph.D. University of California, Davis 2005. Labeling Policies and International Trade of Genetically Modified Food
- HAYNIE, ALAN, Ph.D. University of Washington 2005. The Expected Profit Model: A New Method to Measure the Welfare Impacts of Marine Protected Areas
- HE, LIXIA, Ph.D. Purdue University 2004. Improving Irrigation Water Allocation Efficiency: Analysis of Alternative Policy Options in Egypt and Morocco
- HEGDE, SRIDHAR AARON, Ph.D. North Carolina State University 2004. Hedging vs. Contracting: Risk Management in the Broiler Industry
- HILLION, CHRISTOPHE, Ph.D. University of Delaware 2004. Oil Shocks and Fiscal Policy: Evidence from Six OECD Countries
- HU, WUYANG, Ph.D. University of Alberta 2004. Three Essays on Genetically Modified Food Labelling and Consumer Behaviour
- HUTCHINSON, EMMA, Ph.D. University of Michigan 2004. Three Essays on Environmental Economics and Policy
- JULIA, ROXANA, Ph.D. Rensselaer Polytechnic Institute 2004. Adapting to Climate Change: Global Agriculture and Trade: A Structural Approach
- KANG, HYEJUNG, Ph.D. University of California, Davis 2004. Consolidation and Productivity in Korean Agriculture: Analysis of Farm-Level Panel Data
- KIM, DAE-WOOK, Ph.D. University of California, Davis 2004. Three Essays in Energy Economics
- KIM, JUNO, Ph.D. Texas A&M University 2005. A Credit Risk Model for Agricultural Loan Portfolios under the New Basel Capital Accord
- KIM, SOO-IL, Ph.D. Ohio State University 2004. Essays on the Temporal Insensitivity: Optimal Bid Design and Generalized Estimation Models in the Contingent Valuation Study
- KRUSE, SARAH, Ph.D. Ohio State University 2005. Creating an Interdisciplinary Framework for Contingent Valuation with an Application to Dam Removal
- LAMBERT, DAYTON, Ph.D. Purdue University 2005. Spatial Regression Models for the Economics Analysis of On-Farm Site-Specific Management Trials
- LANGE, IAN, Ph.D. University of Washington 2005. Investigating the Impacts of the 1990 Clean Air Act Amendments on Inputs to Coal-Fired Power Plants
- LAU, MICHAEL H., Ph.D. Texas A&M University 2004. Location of an Agribusiness Enterprise with Respect to Economics Viability: A Risk Analysis
- LIN, HUA, Ph.D. University of Wisconsin 2004. Risk Premiums and the Pricing of Agricultural Commodities: An Application on Speculation and Storage of U.S. Soybeans
- LITTLE, JOSEPH, Ph.D. University of New Mexico 2005. Alternative Public Land Management: Judging the Economic, Regional, and Institutional Context of the Charter Forest Experiment on the Valles Caldera National Preserve
- LIU, XIAOZHAN (JEAN), Ph.D. University of Alberta 2004. China's Grain Consumption Demand and Its Implications for Canada-China Grain Trade
- LOWE, LAURA L., Ph.D. Utah State University 2004. Land Policy Implications of the Endangered Species Act: A Case Study of Locally Initiated Habitat Conservation Planning in a Rural Setting
- MARTINEZ, SALVADOR A., Ph.D. University of Florida 2004. Essays in the Economics of Solid Waste Management and Recycling
- MCMILLEN, STANLEY, Ph.D. University of Connecticut 2004. Substitutability and Sustainable Economic Growth
- MOON, SUNUNG, Ph.D. University of Wisconsin 2004. A Study on Agricultural Technology Innovation and Adoption

- MSANGI, SIWA M., Ph.D. University of California, Davis 2004. *Managing Groundwater in the Presence of Asymmetry: Three Essays*
- MUZINGA, NGAMBOKO PAPA, Ph.D. University of Illinois 2005. *Modeling Farm-Level Impacts of Federal Income Tax Reforms: A Stochastic Simulation Approach*
- NELSON, MIKE, Ph.D. Washington State University 2005. *Optimal Management of a Groundwater Resource with Allowance for Backstop Technologies*
- NELSON, RICHARD, Ph.D. Washington State University 2005. *An Economic Analysis of Lagged Liability with Selected Applications in Natural Resource and Environmental Economics*
- NORMAN, CATHERINE S., Ph.D. University of California, Santa Barbara 2005. *Essays in Resource and Environmental Economics*
- NYAMBANE, GERALD, GESICHO, OMAE, Ph.D. Michigan State University 2005. *The Dynamics of Agricultural Insurance and Consumption Smoothing*
- PANERO, MARTA A., Ph.D. New School for Social Research 2005. *The Economics of Mercury in the New York–New Jersey Watershed*
- PARK, JEONGSOON, Ph.D. Oklahoma State University 2005. *A Discrete Time Iterative Negotiation Algorithm for Phosphorus Reductions in the Illinois River Basin*
- PETROLIA, DANIEL R., Ph.D. University of Minnesota 2005. *A Long Way from the Gulf: Economic and Environmental Targeting of Agricultural Drainage to Reduce Nitrogen Loads in a Minnesota Watershed*
- PLUNKETT, BRADLEY MARK, Ph.D. University of Missouri 2005. *The Portfolio Problem in Agricultural Cooperatives: An Integrated Framework*
- POLASUB, WALLAPAK, Ph.D. University of Illinois 2005. *Natural Resource Damage Policy: Political Economy and Optimal Assessment Accuracy*
- PUNJABI, MEETA, Ph.D. Michigan State University 2005. *Integrating Econometric Analysis with Scenario Analysis for Forecasting in a Rapidly Changing Environment: Case Study of the U.S. Dry Bean Industry*
- QI, SHUNRONG, Ph.D. University of Minnesota 2005. *Efficiency, Productivity, National Accounts and Economic Growth with a Green View: Theory, Methodology and Applications*
- RAMIREZ, DONNA THERESA JUAN, Ph.D. University of Illinois 2004. *Voluntary Environmental Initiatives, Pollution Prevention and Product Quality: The Role of Strategic Competition, Consumer Information and Regulation*
- RASSIER, DYLAN, Ph.D. University of Kansas 2005. *Empirical Essays in Environmental and Labor Economics*
- RAY, TAPAS, Ph.D. University of Connecticut 2004. *Information Disclosure As Environmental Regulatory Policy*
- RIBERA-LANDIVAR, LUIS A., Ph.D. Texas A&M University 2005. *Econometric Model of the U.S. Sheep and Mohair Industries for Policy Analysis*
- RICH, KARL, Ph.D. University of Illinois 2005. *Spatial Models of Animal Disease Control in South America: The Case of Foot-and-Mouth Disease*
- RUBAS, DEBRA, Ph.D. Texas A&M University 2004. *Technology Adoption: Who is Likely to Adopt and How Does the Timing Affect the Benefits?*
- RYAN, STEPHEN P., Ph.D. Duke University 2005. *Environmental Regulation in a Concentrated Industry*
- SCORSE, JASON, Ph.D. University of California, Berkeley 2005. *The Effects of Social and Environmental Information on Firm Behavior*
- SEO, SANGTAEK, Ph.D. Texas A&M University 2004. *Effects of Federal Risk Management Programs on Investment, Production, and Contract Design under Uncertainty*
- SEOL, HWAYOUNG, Ph.D. University of Wisconsin 2005. *WTO Disputes on Canadian Export Milk: Spatial Equilibrium Analysis on the U.S. and Canadian Dairy Trade*
- SHI, GUANMING, Ph.D. University of California, Berkeley 2005. *Essays on Commodity Bundling and Licensing with Application to Agricultural Biotechnology*
- SLINSKY, STEVEN, Ph.D. Purdue University 2004. *Optimal Production Planning with Uncertainties Inherent to Biological Production Processes: The Popcorn Company Case*
- SMITH, JEFFREY S., Ph.D. University of Tennessee 2004. *Endangered Species and U.S. Military Training*
- SNEERINGER, STACY ELLEN, Ph.D. University of California, Berkeley 2005. *Essays on Empirical Environmental Economics and Health*
- STOCKTON, MATTHEW C., Ph.D. Texas A&M University 2004. *Applications of Demand Analysis for the Dairy Industry Using Household Level Scanner Data*
- STRONG, AARON, Ph.D. University of Colorado 2004. *Essays on the Credibility of Prices in Stated Preference Surveys*
- STROUP, DUANE D., Ph.D. Colorado School of Mines 2004. *Development of a Decision Support System for the Hydrologic Evaluation of the Platte River Cooperative Agreement*
- SUNDARAM-STUKEL, REKA, Ph.D. University of Wisconsin 2005. *Three Essays on Reputation Effects in Rural Credit Markets: A Honduran Case Study*
- SUNTORNPITHUG, PASU, Ph.D. University of Missouri 2004. *Adoption and Diffusion of Agrobiotechnologies in the U.S. Cotton Production*
- TARUI, NORI, Ph.D. University of Minnesota 2004. *Essays on Common Property Resource Management and Environmental Regulation*

- TORRES, ANTONIO, JR., Ph.D. Purdue University 2004. Factors Influencing Customer Relationship Management (CRM) Performance in Agribusiness Firms
- TURAN, NESVE, Ph.D. University of Illinois 2005. Incentives and Institutions: A Comparative Legal and Economic Study of Food Safety
- UCHIDA, TOSHIHIRO, Ph.D. Georgia State University 2004. Voluntary Approaches to Environmental Protection
- WADOOD, SYED, Ph.D. North Carolina State University 2004. The Impact of Employment Uncertainty in the Off-Farm Labor Market on Developing Country Farmer's Crop Choice Decisions
- WANG, YICHENG, Ph.D. University of Illinois 2005. Designing Contiguous and Minimally Fragmented Nature Conservation Reserve Networks
- WANG, YUANGFANG, Ph.D. Ohio State University 2005. Alternative Measures of Volatility in Agricultural Futures Markets
- WELLS, O. FENTON, Ph.D. North Carolina State University 2004. An Integrated Model for Swine Production
- WOLLSCHIED, JIM, Ph.D. Southern Methodist University 2005. Three Essays of Political Economy on Environmental Policy: Technology Choice, Political Instability and Democracy
- WOO, BYUNG-JOON, Ph.D. University of Missouri 2005. Bioeconomic and Biophysical Analysis of Reducing Atrazine Contamination in a Missouri Agricultural Watershed
- YU, TUN-HSIANG, Ph.D. Texas A&M University 2005. Essays on the Upper Mississippi River and Illinois Waterway and U.S. Grain Market
- ZHENG, SHI, Ph.D. Purdue University 2004. Measuring Welfare Impact of Asymmetric Price Transmission on U.S. Food Consumers
- ZHUANG, RENAN, Ph.D. Purdue University 2005. China's Agricultural Trade: An Optimal Tariff Framework Perspective
- R Urban, Rural, and Regional Economics**
- AGUAYO-TELLEZ, ERNESTO, Ph.D. Rice University 2005. Essays on Economic Adjustments in Post-Reform Mexico
- BROWN, LATANYA NAKESHA, Ph.D. Howard University 2004. A Study to Determine if HOPE VI Sites Influence Area Housing Prices
- CAMPBELL, DOUGLAS ADAM, Ph.D. Georgia State University 2004. The Incidence of Development Impact Fees
- CHOI, SEOK JOON, Ph.D. Syracuse University 2005. Three Essays on Agent Behavior in U.S. Housing Markets
- CUNNINGHAM, CHRISTOPHER, Ph.D. Syracuse University 2005. Uncertainty, Zoning and Urban Land Development
- DAVIS, ALISON, Ph.D. North Carolina State University 2004. The Impact of Traffic Congestion on Household Behavior: Three Essays on the Role of Heterogeneity
- ELVERY, JOEL A., Ph.D. University of Maryland 2004. The Impact of Enterprise Zones on Zone Residents
- GROVES, JEREMY, Ph.D. Washington University in St. Louis 2005. The Economic Effects of Residential Community Associations on Local Municipalities
- HE, YONGJIANG, Ph.D. Northern Illinois University 2005. Entrepreneurship, Dynamic Externality and Urban Growth in the United States
- HOLLAR, MICHAEL, Ph.D. George Washington University 2004. Central Cities and Suburbs: Economic Rivals or Allies?
- HOSSAIN, A. K. M. REZAUL, Ph.D. University of Connecticut 2004. Essays on the Community Reinvestment Act (CRA), Information Externalities and Credit Rationing
- ISLAM, SAMIA, Ph.D. West Virginia University 2004. Three Essays on Spatial Spillovers of Highway Investment and Regional Growth
- KOPITS, ELIZABETH A., Ph.D. University of Maryland 2004. Traffic Fatalities and Economic Growth
- KUNZEL, PETER, Ph.D. George Washington University 2004. Inefficiencies in the Real Estate Market: Implications for Price Dynamics
- LYNCH, DEVON, Ph.D. University of Colorado 2005. An Evaluation of Colorado's Enterprise Zone Program
- MURPHY, ELIZABETH A., Ph.D. North Carolina State University 2005. The Economic Impact of the Hemlock Woolly Adelgid on Residential Property Values
- NAIR, SANTOSH, Ph.D. Clemson University 2004. The Role of Regional Innovation Systems in Nonmetropolitan Economic Development in the South
- RICE, LORIEN, Ph.D. University of California, San Diego 2004. Transportation as a Determinant of Education and Employment Outcomes
- ROGERS, WILLIAM, Ph.D. Colorado State University 2004. The Impact of Covenants on Organizing Neighborhoods
- SAKS, RAVEN, Ph.D. Harvard University 2005. Essays on Urban and Labor Economics
- SWOBODA, AARON, Ph.D. University of California, Berkeley 2005. Essays on Land-Use Regulation and the Urban Economy
- TANAKA, TOMOMI, Ph.D. University of Hawaii 2004. Efficient Allocations of Indivisible Commodities: Theory and Application to Land Allocation Problem
- TANNER, THOMAS, Ph.D. University of Georgia 2005. Applications of New Economic Geography in Regional Economic Analysis and Forecasting

TEMESGEN, TILAHUN, Ph.D. American University 2004. The Structure and Outcomes of Urban Labor Markets in Africa

TEMPLETON, JOSHUA, Ph.D. Ohio State University 2004. Three Essays on Taxation on Land Use

WASI, NADA, Ph.D. University of California, San Diego 2005. Essays on Household Mobility, Urban Amenities, Economic Opportunities and Costs

ZHAO, BO, Ph.D. Syracuse University 2005. Racial and Ethnic Discrimination in Urban Housing Markets: Evidence from 1989 and 2000 Housing Discrimination Studies

Y Miscellaneous Categories

AKRESH, RICHARD SETH, Ph.D. Yale University 2005. Flexibility of Household Structure: Economic Motivations and Consequences of Child Fostering in Burkina Faso

ARGENZIANO, ROSELLA, Ph.D. Yale University 2004. Network Markets and Coordination Games

BENEDIKTSDOTTIR, SIGRIDUR, Ph.D. Yale University 2005. Informed Specialist Trading and Price Setting Behavior

BRACHA, ANAT, Ph.D. Yale University 2005. Multiple Selves and Endogenous Beliefs

CALSAMIGLIA, CATERINA, Ph.D. Yale University 2005. Decentralizing Equality of Opportunity and Issues Concerning the Equality of Educational Opportunity

CARRANZA ROMERO, JUAN ESTABAN, Ph.D. Yale University 2004. Empirical Analysis of the Evolution of Quality in Durable Goods Markets: An Empirical Model of the Digital Cameras Market

CHEN, YING, Ph.D. Yale University 2005. Behavioral Types and Partially Informed Decisions Makers in Communication Games

COLACELLI, MARIANNA, Ph.D. Harvard University 2005. Essays on the Economics of Crises

EFREMOV, YAVOR, Ph.D. Yale University 2004. Essays on Governmental Regulation of Private Transactions

FRAZZINI, ANDREA, Ph.D. Yale University 2005. The Disposition Effect, Momentum and Stock Price Under-reaction to Corporate News

GRACIA, BORJA, Ph.D. Yale University 2005. Policy Coordination and Stabilization under a Fixed Exchange Rate

HJALMARSSON, ERIK, Ph.D. Yale University 2005. Panel Data Tests of Stock Return Predictability and Measuring Distance between Risk-Neutral and Objective Probabilities

IBRAGIMOV, RUSTAM, Ph.D. Yale University 2005. New Majorization Theory in Economics and Martingale Convergence Results in Econometrics

JOSHI, SHAREEN, Ph.D. Yale University 2004. Raising Children in Rural Bangladesh: The Roles of Mothers, Fathers and Other Family Members

LEMON, ANDREW YUICHI, Ph.D. Yale University 2005. Reputational Concerns in Political Agency Models

LI, YAN, Ph.D. Yale University 2004. Estimation of the Information Time Stock Return Model

MAGUD, NICOLAS, Ph.D. University of Maryland 2004. Output Structure, Debt Denomination, and Exchange Rate Regimes

MARMER, VADIM, Ph.D. Yale University 2005. Nonlinearities in Econometric Forecasting and Inference

MILEV, JORDAN, Ph.D. Yale University 2005. Genetic Programming Use in Structural Modeling Applied to the Earnings-Returns Relation

MIRIKITANI, JOHN, Ph.D. Yale University 2004. School Based Management and Charter Schools: Market Based Education Reform and Limits on the Exercise of Choice

MULINO, DANIEL, Ph.D. Yale University 2005. The Impact of an Aging Society on Capital Deepening and International Factor Flows

NARAIN, ASHISH, Ph.D. University of Maryland 2004. Effects of Globalization of Production on a Unionized Economy

OVIDO-CRUZ, MARCO ALBERTO, Ph.D. Yale University 2005. Government Revenue and Debt Management under Uncertainty

PINTOFF, RANDI, Ph.D. Yale University 2005. The Impact of Arrest and Incarceration on Juvenile Crime and Education

ROSSI JUNIOR, JOSE LUIZ, Ph.D. Yale University 2005. The Role of Exchange Rate Regimes in Corporate Financial Policies

SARAVIA-TAMAYO, DIEGO, Ph.D. University of Maryland 2004. IMF Programs and Capital Market Access

SARKAR, MAINAK, Ph.D. Yale University 2005. Empirical Studies on the Diffusion and Valuation of the Internet

SCHUENDELN, MATTHIAS, Ph.D. Yale University 2004. Firm Dynamics in the Presence of Financing Constraints: Ghanaian Manufacturing

SONG, KYUNGCHUL KEVIN, Ph.D. Yale University 2005. Semiparametric Specification Testing in Econometrics and Heterogenous Panel Modeling

TURNER, SERGIO, Ph.D. Yale University 2004. Welfare Impact of Policy in Incomplete Markets: Theory and Computation

WANG, HUI, Ph.D. Yale University 2005. Essays on Two Financial Market Anomalies

ZHU, FENG, Ph.D. Yale University 2005. Three Essays in Macroeconomic Empirics and Monetary Theory

Z Other Special Topics

ARBAK, EMRAH, Ph.D. University at Albany 2004. Essays on Endogenous Preference and Norms

- ARMSTRONG-TAYLOR, PAUL, Ph.D. Harvard University 2005. Strategic Credibility
- HEFFETZ, ORI, Ph.D. Princeton University 2005. Economics, Society, and Culture: Empirical Measurement of the Economic Impact of Some Socio-Cultural Phenomena
- MOGUES, TEWODAJ, Ph.D. University of Wisconsin 2005. The Accumulation of Social Capital: Implications for the Dynamics of Inequality and the Management of Shocks
- NAKAJIMA, RYO, Ph.D. New York University 2004. Essays on Social Interactions and Networks
- OSOBA, BRIAN J., Ph.D. West Virginia University 2004. Essays on the Economics of Religion, Charitable Giving, and Youth Crime
- RAINER, ILIA, Ph.D. Harvard University 2005. Essays in Political Economics
- REDA, AYMAN, Ph.D. Michigan State University 2005. Three Essays on the Economics of Religion and Politics
- YANG, CHENGYU, Ph.D. University of Southern California 2005. The Evolution of Consumption Behavior, Cultural Change and Economic Growth