

November 29, 2004

Curriculum Vitae

NAME: Orley C. Ashenfelter

HOME ADDRESS: 30 Mercer Street
Princeton, New Jersey 08540

BUSINESS ADDRESS: Industrial Relations Section
Firestone Library
Princeton University
Princeton, New Jersey 08544

BUSINESS PHONE: 609-258-4040

FAX NUMBER: 609-258-2907

DATE OF BIRTH: October 18, 1942

PLACE OF BIRTH: San Francisco, California

MARITAL STATUS: Married

CURRENT POSITION: Joseph Douglas Green 1895 Professor of Economics
And
Editor, *American Law and Economics Review*
Section Editor, Economics, *International Encyclopedia of the Social
and Behavior Sciences*
Editorial Board, *Journal of Cultural Economics*

PREVIOUS POSITIONS: Co-editor, *American Economic Review*, 2001-2002.
Editor, *American Economic Review*, 1985-2001.
Director, Industrial Relations Section, Princeton University
Meyer Visiting Research Professor, New York University School of
Law, 1990.
Meeker Visiting Professor, University of Bristol, 1980-81.
Guggenheim Fellow, 1976-77.
Director, Office of Evaluation, U.S. Department of Labor, 1972-73.
Lecturer, Assistant Professor, and Associate Professor of Economics,
Princeton University, 1968-72.

EDUCATION: Claremont McKenna College, B.A. 1964
Princeton University, Ph.D. 1970

Awards and Honors:

IZA Prize in Labor Economics, 2003.

Doctor Honoris Causa, University of Brussels, November 29, 2002.

Fellow, American Academy of Arts & Sciences, 1993-

Fellow, Center for Advanced Studies in the Behavioral Sciences, Stanford, California, 1989.

Recipient of the Ragnar Frisch Prize of the Econometric Society, 1984.

Fellow, Econometric Society, 1977.

Guggenheim Fellowship, 1976-77.

Books:

Statistics and Econometrics: Methods and Applications, (with Phillip B. Levine and David J. Zimmerman), New York:J. Wiley, 2003

The Collected Essays of Orley C. Ashenfelter, Volumes I - III, (edited by Kevin Hallock), Cheltenham England: Edward Elgar Publishing Limited, 1997.

Volume I --Employment, Labor Unions, and Wages

Volume II --Education, Training, and Discrimination

Volume III --Economic Institutions and the Demand and Supply of Labor

Public Lectures:

Edmund Clarke Distinguished Lecture, October 15, 2004, Queens College, Ontario,
"Evolution of the global labor market:
Change vs Continuity"

Wei Lun Lecture, December 14, 2000, The Chinese University of Hong Kong, "How
Large Is the Economic Payoff to
Education"

Paul Hartman Memorial Lecture, November 1, 1995, University of Illinois at
Champaign-Urbana, "How Credible is the Evidence Linking Education and Income?"

Jerome Levy Economics Institute Lecture, November 21, 1995, Bard College, "How Credible Are Estimates of the Economic Returns to Schooling?"

Ida Cordelia Beam Lecture, November 10, 1994, University of Iowa, "Does a College Degree Pay Off? Evidence from Data on Identical Twins."

42nd Joseph Fisher Lecture, October 12, 1993, Adelaide University, Adelaide, Australia, "How Convincing is the Evidence Linking Education and Income?"

Lecture to honor Gregg Lewis, October 29, 1992, Duke University, "The Economic Returns to Schooling from a New Sample of Twins."

George Seltzer Distinguished Lecture, October 6, 1991, Industrial Relations Center, University of Minnesota, "How Convincing Is The Evidence Linking Education and Income?"

University of Bristol, Bristol, England, December 6, 1990, "The Market for Fine Wine: Is It Economically Efficient or Is There a Sucker Born Every Minute"

Publications:

(with Kathryn Graddy) "Art Auctions" *Handbook of the Economics of Art and Culture*, edited by Victor Ginsburgh and David Throsby (Oxford UK: Elsevier) forthcoming.

(with Jonathan Baker, David Ashmore, Susan Gleason, and Daniel Hosken), *Econometric Methods in Staples*, ABA Antitrust Section, forthcoming.

(with David Ashmore and Olivier Deschênes) "Do Unemployment Insurance Recipients Actively Seek Work? Evidence From Randomized Trials in Four U.S. States," *Journal of Econometrics*, forthcoming.

(with David Ashmore and Robert LaLonde) "Qualite Des Millesimes Et Conditions Meteorologiques: Les Cas Bordelais," *Une Nouvelle Approche au Vin: l'Oenométrie*, forthcoming.

(with Kathryn Graddy) "Anatomy of the Rise and Fall of a Price-Fixing Conspiracy: Auctions at Sotby's and Christies's" *Journal of Competition Law & Economics*, forthcoming 2005.

(with Junsen Zhang) "Introduction The Chinese Labor Market: New Quantitative Studies," *Pacific Economic Review*, Vol. 9, No.3, October 2004.

(with Michael Greenstone), "Estimating the Value of a Statistical Life: The Importance of Omitted Variables and Publication Bias" *American Economic Association Papers and Proceedings*, Volume 94, Number 2, May 2004.

(with Michael Greenstone) "Using Mandated Speed Limits to Measure the Value of a Statistical Life," *Journal of Political Economy*, Vol. 112, No. S1, February 2004.

(with Kathryn Graddy) "Auctions and the Price of Art," *Journal of Economic Literature*, Vol. 41, No. 3, September 2003.

(with Victor Ginsburgh) "Economists Argue the Payments Are Unfair," *The Art Newspaper*, October 2003.

"Art Auctions," in *Handbook of Cultural Economics*, edited by Ruth Towse (Edward Elgar Publishers: Cheltenham, UK) May 2003.

(with David Card) "Did the Elimination of Mandatory Retirement Affect Faculty Retirement Flows?" *American Economic Review*, Vol. 92, No. 4, September 2002.

"Comment on the Age Discrimination Example," *Jurimetrics Journal*, Vol. 42, Spring 2002.

(with John Abowd) "Using Price Indices and Sale Rates to Assess Short Run Changes in the Market for Impressionist and Contemporary Paintings," in *The Economics of Art Auctions*, G. Masetto and M. Vecco (eds.), (Milan: F. Angeli Press) 2002.

"Economics Overview," in *International Encyclopedia of Economics*, (Oxford, UK:Elsevier Science Ltd.), December 2001.

(with Alessandro Corsi) "Predicting Italian Wines Quality From Weather Data and Experts 'Ratings'," *Cahier Scientifique de 'Observatoire des Conjonctures Vincioles Eurorpeenes*, No. 4, July 2001.

(with Karl Storchmann) "The Quality of Vineyard Sites in the Mosel Valley of Germany," *Cahier Scientifique de 'Observatoire des Conjonctures Vincioles Eurorpeenes*, No. 4, July 2001.

(with Dean Hyslop) "Measuring the Effect of Arbitration on Wage Levels: The Case of Police Officers," *Industrial and Labor Relations Review*, Volume 54, Number 2, January 2001.

(with Phillip B. Levine) "Unemployment Insurance Appeals in the State of Wisconsin: Who Fights and Who Wins?" *Research in Employment Policy*, Vol 2, 2000; *Long-Term Unemployment and Reemployment Policies, Volume 2*, eds. Laurie J. Bassi and Stephen A. Woodbury, (Stamford, CT: JAI Press).

"Liquid Assets," *Optimus: The Magazine for the Private Investor*, vol. 2, 2000.

(with Gregory Jones) "The Demand for Expert Opinion: Bordeaux Wine," *Cahier Scientifique de 'Observatoire des Conjonctures Vincicoles Euorpeennes*, No. 3, Mars 2000.

"Orley Ashenfelter," in *Exemplary Economists Volume 1*, eds. Roger E. Backhouse and Roger Middleton, (Cheltenham, United Kingdom: Edward Elgar Publishing, Ltd., 2000).

(with Cecilia Rouse) "Schooling, Intelligence, and Income in America: Cracks in the Bell Curve," *Meritocracy and Inequality*, Kenneth Arrow, Steven Durlauf, and Samuel Bowles, editors, (Princeton, NJ: Princeton University Press), 2000.

(with Colm Harmon and Hessel Oosterbeek) "A Review of Estimates of the Schooling/Earnings Relationship, with Tests for Publication Bias," *Labour Economics*, Vol. 6, 1999 .

"Paul Samuelson Teaching Federal Judges," *Journal of Economic Education*, vol. 30, no. 4, (Fall 1999).

(with Richard E. Quandt) "Analyzing A Wine Tasting Statistically (Wherein we rigorously analyze the famous 1976 Paris tasteoff!)," *Chance*, vol. 12, no. 3, (Summer 1999).

"Arbitration," in *The New Palgrave Dictionary of Economics and the Law*, Peter Newman, editor, (London, United Kingdom: Macmillian Reference Ltd., 1998).

(with Cecilia Rouse) "Income, Schooling and Ability: Evidence From A New Sample of Identical Twins," *The Quarterly Journal of Economics*, vol. 113, no. 1, (February 1998), reprinted in *Income Distribution*, Michael Sattinger, editor, (Cheltenham, England: Edward Elgar Publishing Ltd.), forthcoming.

(with David Ashmore and Randall Filer) "Contract Form and Procurement Costs: The Impact of Compulsory Multiple Contractor Laws in Construction," *Rand Journal of Economics*, vol. 28, no. 0, (1997): S5-S16.

(with David J. Zimmerman) "Estimates of the Returns to Schooling From Sibling Data: Fathers, Sons, Brothers," *The Review of Economics and Statistics*, volume 79 (1), (February 1997).

(with Robert LaLonde) "The Economics of Training," in *The Human Resource Management Handbook*, eds. David Lewin, Daniel Mitchell, and Mahmood Zaidi, (JAI Press, 1997).

(with Kevin Hallock) "Bibliography," in *Labor Market Discrimination, Labor Mobility, and Compensating Wage Differentials: Labor Economics, Volume IV*, Edward Elgar Publishing Limited, Cheltenham, England, (1995).

(with David Ashmore and Robert LaLonde) "Wine Vintage Quality and the Weather: Bordeaux," *Chance*, (Fall 1995).

(with Theodore Eisenberg and Stewart Schwab) "Politics and the Judiciary: The Influence of Judicial Background on Case Outcomes," *Journal of Legal Studies*, volume 24 (2), (June 1995).

(with Ray Byron) "Predicting the Quality of an Unborn Grange," *The Economic Record*, Australia, vol. 71, no. 212, (March 1995): 40-53.

(with Alan Krueger) "Estimates of the Economic Return to Schooling From A New Sample of Twins," *American Economic Review*, vol. 84, no. 5, (December 1994).

"Have We Underinvested in Education?" *The Changing Distribution of Income in an Open U.S. Economy*, eds. Jeffrey Bergstrand, Thomas Cosimano, John Houck and Richard Sheehan (North-Holland Publishing, 1994).

"How Convincing is the Evidence Linking Education and Income?" *Labour Economics and Productivity*, vol. 6, (1994): 1-12. In *Australia's Economy in its International Context, Volume 2 1950--2001*, ed. Kym Anderson (Adelaide, Australia: Centre for International Economic Studies, 2001) 366-374.

(with Janet Currie, Henry S. Farber and Matthew Spiegel) "An Experimental Comparison of Dispute Rates in Alternative Arbitration Systems," *Econometrica*, vol. 60, no. 6 (November 1992): 1407-1433.

(with David Genesove) "Testing For Price Anomalies in Real Estate Auctions," *American Economic Review*, vol. 82, no. 2 (May 1992): 501-505.

(with Ronald L. Oaxaca) "Labor Market Discrimination and Economic Development," in *Unfair Advantage Labor Market Discrimination in Developing Countries*, ed. Nancy Birdsall and Richard Sabot (Washington, D.C.: The World Bank, 1991): 35-53.

(with Janet Currie) "Negotiator Behavior and the Occurrence of Disputes," *American Economic Review*, vol. 80, no. 2 (May 1990): 416-20.

"Albert Rees: Teacher, Scholar, Public Servant," *Journal of Labor Economics*, vol. 8, no. 2, Part 2 (January 1990): pp. S1-S3.

(with Mark W. Plant) "Non-Parametric Estimates of the Labor Supply Effects of Negative Income Tax Programs," *Journal of Labor Economics*, vol. 8, no. 1, Part 2 (January 1990).

"Evidence on U.S. Experiences with Dispute Resolution Systems" in *Organized Labor at the Crossroads*, ed. Wei-Chiao Huang (Kalamazoo, Michigan: W.E. Upjohn Institute, 1989).

"How Auctions Work for Wine and Art," *Journal of Economic Perspectives*, vol. 3, no. 3 (Summer 1989): 23-36.

(with Ronald Oaxaca) "The Economics of Discrimination: Economists Enter the Courtroom," *American Economic Review*, vol. 77, no. 2 (May 1987): 321-25.

"The Case for Evaluating Training Programs with Randomized Trials," *Economics of Education Review*, vol. 6, no. 4 (1987): 333-38.

"Arbitration and the Negotiation Process," *American Economic Review*, Vol. 77, no. 2 (May 1987): 342-46.

(with D. Sullivan) "Nonparametric Tests of Market Structure: An Application to the Cigarette Industry," *Journal of Industrial Economics*, vol. 35, no. 4 (June 1987): 483-98.

(with T. Hannan) "Sex Discrimination and Market Concentration: The Case of the Banking Industry," *Quarterly Journal of Economics*, vol. C1, Issue 1 (February 1986): 149-73.

(with J. Brown) "Testing the Efficiency of Employment Contracts," *Journal of Political Economy*, vol. 94, no. 3 (1986): S40-S87.

(with D. Card) "Why Have Unemployment Rates in Canada and the United States Diverged?" *Economica*, vol. 53 (1986): S171-S195.

(with D. Card) "Using the Longitudinal Structure of Earnings to Estimate the Effect of Training Programs," *Review of Economics and Statistics*, vol. 67, no. 4 (1985): 648-60.

"Macroeconomic Analyses and Microeconomic Analyses of Labor Supply," *Carnegie-Rochester Conference Series on Public Policy*, vol. 21 (1984): 117-56.

(with D. Bloom) "Models of Arbitrator Behavior: Theory and Evidence," *American Economic Review*, vol. 74, no. 1 (March 1984): 111-24.

(with D. Bloom) "The Pitfalls in Judging Arbitrator Impartiality by Win-Loss Tallies Under Final Offer Arbitration," *Labor Law Journal*, vol. 34, no. 8 (August 1983): 534-39; reprinted in *Proceedings of the 1983 Spring Meeting of the Industrial Relations Research Association*.

"Determining Participation in Income-Tested Social Programs," *Journal of The American Statistical Association*, vol. 78, no. 383 (September 1983): 517-25, reprinted in L. Aiken and B. Kehrer, *Evaluation Studies Review Annual*, vol. 10, 1985.

(with J. Abowd), "Compensating Wage and Earnings Differentials for Employer Determined Hours of Work," (August, 1983).

(with R. Layard) "Incomes Policy and Wage Differentials," *Economica*, vol. 50 (May 1983): 127-43.

"The Withering Away of a Full Employment Goal," *Canadian Public Policy*, vol. 9, no. 1 (March 1983): 114-25.

(with D. Card) "Time-Series Representation of Economic Variables and Alternative Models of the Labor Market," *Review of Economic Studies*, vol. 49 (Special Issue, 1982): 761-81; reprinted in *Foundations of Probability, Econometrics and Economic Games*, edited by Omar F. Hamouda and J.C. Rowley.

(with G. Solon) "Employment Statistics: The Interaction of Economics and Policy," *The American Economic Review*, vol. 77, no. 2 (May 1982): 233-36.

(with G. Solon) "Longitudinal Labor Market Data: Sources, Uses and Limitations," in *What's Happening to American Labor Force and Productivity Measurements?* National Council on Employment Policy, Washington, D.C. (1982); Revised as Industrial Relations Section Working Paper No. 155 (September 1982).

"The Economic Impact of an Older Population: A Brief Survey," in *Aging: A Challenge to Science and Society*, vol. 2 of *Medicine and Social Science* (Oxford: Oxford University Press, 1981): 333-40.

(with John Abowd) "Anticipated Unemployment, Temporary Layoffs, and Compensating Wage Differentials," in *Studies in Labor Markets*, ed. Sherwin Rosen (Chicago: University of Chicago Press for the National Bureau of Economic Research, 1981): 141-70.

(with D. Card), "Using Longitudinal Data to Estimate Reemployment Effects of the Minimum Wage," Draft, (May, 1981).

(with J. Altonji) "Wage Movements and the Labour Market Equilibrium Hypothesis," *Economica*, vol. 47, no. 187 (August 1980): 217-45.

"Commentary on Firm Size, Market Structure and Worker Satisfaction," in *The Economics of Firm Size, Market Structure and Social Performance* ed. J. Siegfried (1980).

"Unemployment as Disequilibrium in a Model of Aggregate Labor Supply," *Econometrica*, vol. 48, no. 3 (April 1980): 217-45.

"Estimating the Effect of Training Programs on Earnings," *Review of Economics and Statistics*, vol. 60, no. 1 (February 1978): 47-57; reprinted in *Evaluating Manpower Training Programs*, ed. F. Bloch (1979); and in *Evaluation Studies Review Annual*, vol. 5, eds. Stromsdorfer and Farkus (1980).

(with John Ham) "Education, Unemployment and Earnings," *Journal of Political Economy*, vol. 87, no. 5 (October 1979): S99-S116.

(with M. Abbott) "Labour Supply, Commodity Demand, and the Allocation of Time: Correction" *Review of Economics Studies*, vol. 46 (July 1979) : 576-79.

(with R. Smith) "Compliance with the Minimum Wage Law," *Journal of Political Economy*, vol. 87, no. 21 (April 1979): 333-50.

"What Do Teenage Unemployment Statistics Measure?" *Supplementary Papers from the Conference on Youth Unemployment: Its Measurement and Meaning* (Washington, D.C.: U.S. Government Printing Office, October 1978): 37-55.

"Current European Manpower Policies, July 1978," and "Some Highlights of Papers from the Conference on European Manpower Policies," in *European Labor Market Policies*, National Commission for Manpower Policy, Special Report No. 27 (September 1978): 5-26.

"What is Involuntary Unemployment?" in *Proceedings of the American Philosophical Society*, vol. 122, no. 3 (June 1978): 135-38.

"Union Relative Wage Effects: New Evidence and a Survey of Their Implications for Wage Inflation," in *Econometric Contributions to Public Policy*, eds. R. Stone and W. Peterson, (New York: St. Martins Press, 1978): 31-63.

"Evaluating the Effects of the Employment Tax Credit," in *Conference Report on Evaluating the 1977 Economic Stimulus Package* (Washington, D.C.: U.S. Government Printing Office, 1978).

"The Labor Supply Response of Wage Earners," in *North Carolina-Iowa Income Maintenance Experiment*, eds. J. Palmer and J. Welfare in Rural Areas: *The Pechman*, (Boston: Brookings Institution, 1978): 109-48.

"Unemployment as a Constraint on Labor Market Behavior," in *Contemporary Economic Analysis*, eds. M.J. Artis and A.R. Nobay, (London: Croon Helm for the Association of University Teachers of Economics, 1978): 149-81.

"Demand and Supply Functions for State and Local Employment: Implications for Public Employment Programs," in *Essays in Labor Market Analysis. In Memory of Yochanan Peter Comay*, eds. O. Ashenfelter and W. Oates (New York: John Wiley & Sons, 1978): 1-16.

"Will the Real Conventional Theory of Income Distribution Please Stand Up?" *Social Science Quarterly*, vol. 58, no. 1 (June 1977): 147-50.

"Comments on 'Black/White Male Earnings and Employment'" in *The Distribution of Economic Well-Being*, ed. F.T. Juster (Cambridge, Mass.: Ballinger Publishing Co. for the National Bureau of Economic Research, 1977): 296-98.

(with M. Abbott) "Labour Supply, Commodity Demand, and the Allocation of Time," *Review of Economic Studies*, vol. 43 (October 1976): 389-411.

Comment on "Does the Contract Compliance Program Work?" in *Industrial and Labor Relations Review*, Vol. 29, No. 4 (July 1976): 577-80.

(with J. Pencavel) "A Note on Measuring the Relationship Between Changes in Earnings and Changes in Wage Rates," *British Journal of Industrial Relations*, vol. 14, no. 1 (March 1976): 70-76.

"Notes on the Interpretation of Urban Density Functions," *The Journal of Urban Economics*, Vol. 3 (January 1976): 82-87.

(with J. Heckman), "Measuring the Effect of an Antidiscrimination Program," in *Evaluating the Labor Market Effects of Social Programs*, eds. O. Ashenfelter and J. Blum (Princeton, NJ: Princeton University Press, 1976): 46-89.

(with J. Pencavel) "Estimating the Effects on Cost and Price of the Elimination of Sex Discrimination: The Case of Telephone Rates," in *Some New Perspectives on Equal Employment Opportunity: The A.T. & T. Case*, ed. Phyllis Wallace (Cambridge, MA: MIT Press, 1976): 111-22.

(with S. Kelley) "Determinants of Participation in Presidential Elections," *Journal of Law and Economics*, vol. 18, no. 3 (December 1975): 695-733.

(with J. Pencavel) "Wage Changes and the Frequency of Wage Settlements," *Economica* (May 1975): 162-70.

"The Effect of Manpower Training on Earnings: Preliminary Results," *Proceedings of the 27th Annual Meeting of the Industrial Relations Research Association* (1974); reprinted in *Monthly Labor Review* (April 1975).

(with R. Ehrenberg) "The Demand for Labor in the Public Sector," in *Labor in the Public and Nonprofit Sectors*, ed. D. Hamermesh, (Princeton, NJ: Princeton University Press, 1975): 55-84; condensed and reprinted in *Public Sector Labor Relations: Analysis and Readings*, ed. David Lewin, et al. (Glen Ridge, NJ: Thomas Horton and Daughters, 1977): 30-36.

"Blacks and Trade Unionism," *Integrateducation* (May-June 1975): 53-59; from a transcript of Hearings before the New York Commission on Human Rights, May, 1974.

"Comments on `Labor Market Discrimination: Analysis, Findings, and Problems,'" in Vol. 2 of *Frontiers of Quantitative Economics*, eds. M. Intriligator and D. Kendrick (Amsterdam: North Holland Press, 1974): 556-59.

(with J. Heckman) "The Estimation of Income and Substitution Effects in a Model of Family Labor Supply," *Econometrica*, vol. 42, no. 1 (January 1974): 73-85.

"Comment on `Child Quality and the Demand for Children,'" *Journal of Political Economy*, vol. 81, no. 2 (March-April 1973): S96-S98; reprinted in *Economics of the Family*, ed. T.W. Schultz (1974).

"Discrimination and Trade Unions," in *Discrimination in Labor Markets*, eds. O. Ashenfelter and A. Rees (Princeton, NJ: Princeton University Press, 1973): 88-112; reprinted in *Readings in Labor Economics and Labor Relations*, eds. Reynolds, Masters, and Moser (1974): 432-443.

(with J. Heckman) "Estimating Labor Supply Functions," in *Income Maintenance and Labor Supply*, eds. G. Cain and H. Watts (Madison, WI.:Univ. of Wisconsin Institute on Poverty Research, 1973): 265-78.

(with J. Pencavel) "American Trade Union Growth, 1900-1960: A Rejoinder," *Quarterly Journal of Economics*, vol. 86, no. 4 (November 1972) : 691-2.

(with G.E. Johnson) "Unionism, Relative Wages, and Labor Quality in U.S. Manufacturing Industries," *International Economic Review*, vol. 13, no. 3 (October 1972): 488-508.

"Racial Discrimination and Trade Unionism," *Journal of Political Economy*, vol. 8, no. 3 (May-June 1972): 435-64.

(with G.E. Johnson and J.H. Pencavel) "Trade Unions and the Rate of Change of Money Wages in U.S. Manufacturing," *The Review of Economic Studies*, vol. 39, no. 1 (January 1972): 27-54.

(with Lamond Godwin) "Some Evidence on the Effect of Unionism on the Average Wage of Black Workers Relative to White Workers, 1900-1967," *Proceedings of the 24th Annual Winter Meeting of the Industrial Relations Research Association* (1971): 217-24.

(with M.K. Taussig) "Discrimination and Income Differentials: Comment," *American Economic Review*, vol. 61, no. 4 (September 1971): 746-50.

"The Effect of Unionization on Wages in the Public Sector: The Case of Fire Fighters," *Industrial and Labor Relations Review*, vol. 24, no. 2 (January 1971): 191-202.

"Changes in Labor Market Discrimination Over Time," *The Journal of Human Resources*, vol. 5, no. 4 (Fall 1970): 403-30.

(with J.H. Pencavel) "American Trade Union Growth," *Quarterly Journal of Economics*, vol. 83 (August 1969): 434-48.

(with G.E. Johnson) "Bargaining Theory, Trade Union, and Industrial Strike Activity," *American Economic Review*, vol. 59, no. 1 (March 1969): 35-49, reprinted in Bobbs-Merril Reprint Series in Economics.

"Some Statistical Difficulties in Using Dummy Dependent Variables," Appendix A in *The Economics of Labor Force Participation*, eds. W.G. Bowen and T.A. Finegan (Princeton, NJ: Princeton University Press, 1969): 644-48.

(with J.D. Mooney) "Some Evidence on the Private Returns to Graduate Education," *Southern Economic Journal*, vol. 35, no. 3 (January 1968): 247-56, reprinted in *Human Capital Formation and Manpower Development*, ed. R. Wykstra (1971).

(with J.D. Mooney) "Graduate Education, Ability and Earnings," *Review of Economics and Statistics*, vol. 50, no. 1 (February 1968): 78-86.

(with Wm. Pierce) "Industrial Conflict: the Power of Prediction," *Industrial and Labor Relations Review*, vol. 20 (October 1966): 92-95.

Books Edited:

Handbook of Labor Economics, Volumes I - III, (with David Card), Elsevier Science, North Holland, 1999.

Worth Series in Outstanding Contributions Labor Economics, Worth Publishing Inc., New York, NY, 1999.

The Economics of Training I and II, (with Robert LaLonde), Edward Elgar Publishing Limited, Cheltenham England, 1996.

Labor Economics, Volumes I - IV, (with Kevin Hallock), Edward Elgar Publishing Limited, Cheltenham England, 1995.

Volume I -- Labor Supply and Demand

Volume II -- Employment, Wages, and Education

Volume III -- Unemployment, Trade Unions, and Dispute Resolution

Volume IV -- Labor Market Discrimination, Labor Mobility, and Compensating Wage Differentials

"Discussion," in *Lessons From the Income Maintenance Experiments*, A.H. Munnell, ed. (Federal Reserve Bank of Washington and Brookings Institution, 1986).

(with L.J. Bassi) "The Effect of Direct Job Creation and Training Programs on Low Skilled Workers," in *Fighting Poverty: What Works and What Doesn't*, eds. S. H. Danziger and D. H. Weinberg (Cambridge, MA: Harvard University Press, 1986): 133-51.

(with R. Layard) *Handbook of Labor Economics*. 2 vols. Amsterdam: North Holland Press, 1986. Translated to Spanish.

(with W. Oates) *Essays in Labor Market Analysis. In Memory of Yochanan Peter Comay*. New York: John Wiley & Sons for Halsted Press, 1978.

(with L. Hausman, B. Rustin, R. Schubert, and D. Slaiman) *Equal Rights and Industrial Relations*. Industrial Relations Research Association, 1977.

(with J. Blum) *Evaluating the Labor Market Effects of Social Programs*. Princeton, NJ: Princeton University Industrial Relations Section, 1976.

(with W.G. Bowen) *Labor and the National Economy*. Rev. ed. New York: W.W. Norton, 1975.

(with A. Rees) *Discrimination in Labor Markets*. Princeton, NJ: Princeton University Press, 1973.

Books Reviewed:

James Conaway, *The Far Side of Eden* (2003) in *Barron's* (New York) May 11, 2003.

Robert B. Reich, *The Future of Success* (2001), in *Financial Times* (London), February 27, 2001.

R. Hollister, et al., *The National Supported Work Demonstration* (1984), in *Journal of Economic Literature*, vol. 24 (September 1986): 1268-70.

L. Thurow, *Dangerous Currents* (1984), in *National Review* (April 6, 1984): 53-55.

R. Haveman and J.L. Palmer, *Jobs for Disadvantaged Workers: The Economics of Employment Subsidies* (1982), in *Journal of Economic Literature*, vol. 21, no. 3 (September 1983): 1039-41.

T.A. Kochan, *Collective Bargaining and Industrial Relations* (1980), in *Industrial Relations*, vol. 21, no. 1 (Winter 1982): 73-78.

R. Ehrenberg, *The Regulatory Process and Labor Earnings* (1979), in *Journal of Political Economy*, vol. 89, no. 3 (June 1981): 601-03.

G.S. Bain and F. Elsheikh, *Union Growth and the Business Cycle* (1976), in *Economica*, vol. 45, no. 179 (August 1978): 319-320.

H.O. Stekler, *Economic Forecasting* (1970), in *Journal of Finance*, vol. 26, no. 3 (June 1971): 816-17.

Sar Levitan, et. al., *Still a Dream: The Changing Status of Blacks Since 1960* (1975), in *Monthly Labor Review*, vol. 98 (December 1975): 66-67.

G. von Furstenburg, et. al., *Patterns of Racial Discrimination* (1974), in *Journal of Economic Literature* (December 1975): 1372-74.

Unpublished Papers:

(with William J. Collins and Albert Yoon) "Evaluating the Role of *Brown v. Board of Education* in School Equalization, Desegregation and the Income of African Americans, Preliminary Results" September 2004.

(with Daniel Hosken) "Price Effects in Consumer Products Mergers: Evidence from Five Case Studies," April 2004.

(with Gordon Dahl) "Strategic Bargaining Behavior, Self-Serving Biases, and the Role of Expert Agents: An Empirical Study of Final-Offer Arbitration" September, 2003.

(with Kathryn Graddy) "Regularities and Anomalies in Art Auctions" March 2003.

(with Gordon Dahl) "Are the Final Offers Formulated as the Theory Predicts?" February, 2001.

(with Kathryn Graddy and Margaret Stevens) "A Study of Sale Rates and Prices in Impressionist and Contemporary Art Auctions," October, 2000.

(with Štěpán Jurajda) "Cross-Country Comparisons of Wage Rates: The Big Mac Index," August 2000.

(with Cecilia Rouse) "The Payoff to Education," August, 1999.

(with Norman Thurston) "Mink Markets: Price Determination, Pre-Sale Valuation and Seller-Specific Effects," Instituto y Universidad Torcuato Di Tella Seminar, September, 1998.

(with Phillip B. Levine and Susan Skeath) "Practicing Safe Game Theory: An Empirical Test of a Prisoners' Dilemma in Unemployment Insurance Disputes," July, 1998.

(with David Ashmore, Jonathan B. Baker and Signe-Mary McKernan) "Identifying The Firm-Specific Cost Pass-Through Rate," Federal Trade Commission, Bureau of Economics, Working Paper No. 217.

(with Andreas Papandreou and Nico Papandreou) "Weather and the Quality of the Vintage for Greek Red Wines," October, 1997.

"The Hedonic Approach to Vineyard Site Selection," September, 1997.

(with Kathryn Graddy) "An Empirical Study of Sale Rates and Prices in Impressionist and Contemporary Art Auctions," August, 1997.

(with James Dow, Daniel Gallagher and Dean Hyslop) "Arbitrator and Negotiator Behavior Under an Appellate System," August, 1997.

(with Cecilia Rouse) "How Convincing Is The Evidence Linking Education and Income?" October, 1995.

(with Joel Waldfogel) "Bargaining in the Shadow of the Judge: Empirical Tests," Prepared for the American Association of the Advancement of Science, Boston, February 11-16, 1993.

(with David Bloom) "Lawyers as Agents of the Devil in a Prisoner's Dilemma Game," September 1990, Princeton University Industrial Relations Section Working Paper #270, NBER Working Paper No. 4447, September, 1993.

(with John Abowd) "Art Auctions: Price Indexes and Sale Rates for Impressionist Paintings," January, 1988.

"Minority Employment Patterns" 1966, Prepared for the U.S. Equal Employment Opportunity Commission and OMPER of the Department of Labor.

Testimony Before Congress:

Hearings before the Committee on the Budget, House of Representatives, "Outlook and Budget Levels for FY 1979 - 80," 96th Congress: 645 -659.

Other Activities:

Selection Committee, *Frisch Medal*, 2004.

President, *Society of Labor Economics*, 2003.

Chairman, *Frisch Medal* Selection Committee, 2003.

Advisory Committee of the Center for Arts and Cultural Policy Studies, Princeton

University, 2002 –

First Vice President, The Society of Labor Economists, 2002.

Member, Executive and Supervisory Committee, CERGE/EI, Charles University, Prague, Czech Republic, 2001 -

Advisor, Job Opportunity Index National Advisory Board, 2001 –

Second Vice President, The Society of Labor Economists, 2001.

Member, Editorial Board, *Contemporary Economic Policy*, 2000 –

Member, Advisory Board, Stanford Institute for Economic Policy Research, 1999 -

Member, Center for Law and Public Affairs, 1999 -

Chairman of the Board, American Foundation for the Center for Graduate Education /Economics Institute of the Charles University, Prague, Czech Republic, 1999-

Member, Board of Editors, *Australian Economic Review*, 1997-

Member, Board of Trustees, Center for Advanced Study in the Behavioral Sciences, Stanford University, 1994-2000.

Member, Committee on Fellowships and Special Projects, Center for Advanced Study In the Behavioral Sciences, Stanford University, 1994-

Member, Board of Directors, American Law and Economics Association, 1994-

Faculty Member, Law and Economics Center, George Mason University, Advanced Course for Federal Judges on Statistics, Econometrics, and Financial Data, 1979-

Faculty Member, Law and Economics Center, George Mason University, Economics Institute for Federal Judges, 1982-

Faculty Member, "Statistics and Expert Testimony," The Federal Judicial Center, 1985.

Faculty Member, "Economics and Expert Testimony," The Federal Judicial Center, 1984.

Benjamin Meeker Visiting Professor, University of Bristol, 1981.

Visiting Scholar, Federal Reserve Bank of Philadelphia, 1979-80.

Recipient of the Ragnar Frisch Prize of the Econometric Society, 1984.

Fellow, Econometric Society, 1977.

Guggenheim Fellowship, 1976-77.

Member, Board of Editors, *Journal of Labor Economics*, 1983-

Member, Board of Editors, *Pakistan Development Review*, 1981-

Member, Board of Editors, *Journal of Labor Research*, 1980-1989.

Member, Board of Editors, *Journal of Urban Economics*, 1974-

Member, Advisory Board, *Ricerche Economiche: An International Review of Economics*, 1992 -

Member, Advisory Board, *Labour Economics: An International Journal*, 1992 -

Member, Advisory Council of the Cornell Institute for Labor Market Policies, 1991-

Member, Advisory Board, Center for Economic Policy Research, Stanford University, 1984-

Member, Executive Committee, Conference on Research in Income and Wealth, National Bureau of Economic Research, 1982-1989.

Member, Macro Advisory Panel, National Commission for Employment Policy, 1980-81.

Member, Advisory Board, Institute of Labor and Management Relations, Rutgers University, 1979-2001.

Member, Advisory Panel of the American Economic Association to the National Commission on Employment and Unemployment Statistics, 1978-81.

Member, Panel of Statisticians for the National Commission on Employment and Unemployment Statistics, 1977-81.

Member, Advisory Board of the Project on Women, The Urban Institute, 1975-82.