

REFERENCES

CHAPTER 1

- Almunia, Miguel, Agustin Benetrix, Barry Eichengreen, Kevin H. O'Rourke and Gisela Rua. 2010. "From Great Depression to Great Credit Crisis: similarities, differences and lessons." *Economic Policy* 25, no. 62: 219-265.
- Bernanke, Ben S. 2012. "Monetary Policy since the Onset of the Crisis." Speech at the Federal Reserve Bank of Kansas City Economic Symposium. (<http://www.federalreserve.gov/newsevents/speech/bernanke20120831a.htm>).
- _____. 2014. "The Federal Reserve: Looking Back, Looking Forward." Speech at the Annual Meeting of the American Economic Association. (<http://www.federalreserve.gov/newsevents/speech/bernanke20140103a.htm>).
- (CBO) Congressional Budget Office. 2013a. "Automatic Reductions in Government Spending—aka Sequestration." (<http://www.cbo.gov/publication/43961>).
- _____. 2013b. "The Economic Impact of S. 744, the Border Security, Economic Opportunity, and Immigration Modernization Act." (<http://www.cbo.gov/publication/44346>).
- Greenspan, Alan. 2013. *The Map and the Territory: Risk, Human Nature, and the Future of Forecasting*. The Penguin Press.
- Piketty, Thomas and Emmanuel Saez. 2003. "Income Inequality in the United States 1913–1998." *Quarterly Journal of Economics* 118, no. 1: 1–39.

- _____. 2013. Data update to “Income Inequality in the United States 1913–1998.” September (<http://elsa.berkeley.edu/~saez/TabFig2012prel.xls>).
- Reinhart, Carmen M., and Kenneth S. Rogoff. Forthcoming. “Recovery from Financial Crises: Evidence from 100 Episodes.” *American Economic Review*.
- Romer, Christina D. 2009. “Back from the Brink.” Speech at the Federal Reserve Bank of Chicago. (http://www.whitehouse.gov/assets/documents/Back_from_the_Brink2.pdf).
- Wimer, Christopher, Liana Fox, Irwin Garfinkel, Neeraj Kaushal, and Jane Waldfogel. 2013. “Trends in Poverty with an Anchored Supplemental Poverty Measure.” Working Paper. New York: Columbia Population Research Center. (http://socialwork.columbia.edu/sites/default/files/file_manager/pdfs/News/Anchored%20SPM.December7.pdf).

CHAPTER 2

- Ball, Laurence, and Sandeep Mazumder. 2011. “Inflation Dynamics and the Great Recession.” *Brookings Papers on Economic Activity* 42, no. 1: 337-405.
- Bank of Japan, Financial Markets Department. 2013. *Outline of Outright Purchases of Japanese Government Bonds*. Financial Market Department 1-3. April.
- Blanchard, Oliver J., and Peter A. Diamond. 1994. “Ranking, Unemployment Duration, and Wages.” *Review of Economic Studies* 61, no. 3: 417-34.
- Board of Governors of the Federal Reserve System. 2009. “FRB/US Equation Documentation.”
- 2012. “Press Release: December 12, 2012.” (<http://www.federalreserve.gov/newsevents/press/monetary/20121212a.htm>).
- . 2013a. “The October 2013 Senior Loan Officer Opinion Survey on Banking Lending Practices.”
- 2013b. “Press Release: June 19, 2013.” (<http://www.federalreserve.gov/newsevents/press/monetary/20130619a.htm>).
- 2013c. “Press Release: December 18, 2013.” (<http://www.federalreserve.gov/newsevents/press/monetary/20131218a.htm>).

- _____. 2014. “Press Release: January 29, 2014.” (<http://www.federalreserve.gov/newsevents/press/monetary/20140129a.htm>).
- (BEA) Bureau of Economic Analysis. 2013. “Comprehensive Revision: 1929 Through First Quarter 2013.” U.S. Department of Commerce.
- _____. 2014. “Technical Note: Gross Domestic Product Fourth Quarter of 2013 (Advance Estimate).” U.S. Department of Commerce. January.
- (CBO) Congressional Budget Office. 2012. “Economic Effects of Policies Contributing to Fiscal Tightening in 2013.” November.
- 2013a. “Automatic Reductions in Government Spending aka Sequestration.” February.
- 2013b. “The Economic Impact of S. 744, the Border Security, Economic Opportunity, and Immigration Modernization Act.” June.
- (CEA) Council of Economic Advisers. 1997. *Economic Report of the President*. February.
- 2013. “Comprehensive GDP Revision and Advance Estimate for the Second Quarter of 2013.” July (<http://www.whitehouse.gov/blog/2013/07/31/comprehensive-gdp-revision-and-advance-estimate-second-quarter-2013>).
- Database of State Incentives for Renewables and Efficiency. 2013. “Renewable Electricity Production Tax Credit (PTC).” October (http://dsireusa.org/incentives/incentive.cfm?Incentive_Code=US13F).
- (DOT) Department of the Treasury. 2012. “Description of the Extraordinary Measures.” December (<http://web.archive.org/web/20131019163723/http://www.treasury.gov/connect/blog/Documents/Sec%20Geithner%20LETTER%2012-26-2012%20Debt%20Limit.pdf>).
- (EIA) Energy Information Administration. 2013. “Industrial Sector Natural Gas Use Rising.” June (<http://www.eia.gov/todayinenergy/detail.cfm?id=11771>).
- 2013b. “International Energy Outlook.” April (http://www.eia.gov/forecasts/ieo/pdf/ieorefngtab_1.pdf).
- 2013c. “Oil and Gas Industry Employment Growing Much Faster than Total Private Sector Employment.” August (<http://www.eia.gov/todayinenergy/detail.cfm?id=12451>).
- (EPA) Environmental Protection Agency. 2011. “Paving the Way Toward Cleaner, More Efficient Trucks.” August.

- European Central Bank. 2012. "Press Release: Technical Features of Outright Monetary Transactions." September (http://www.ecb.europa.eu/press/pr/date/2012/html/pr120906_1.en.html).
- . 2013. "Monetary Policy." (<http://www.ecb.europa.eu/mopo/html/index.en.html>).
- European Commission. 2013. "European Economic Forecast: Autumn 2013." November.
- Executive Office of the President. 2013. "The President's Climate Action Plan." The White House. June.
- Fuhrer, Jeffrey C., and Giovanni P. Olivei. 2010. "The Role of Expectations and Output in the Inflation Process: An Empirical Assessment." *Federal Reserve Bank of Boston Public Policy Brief*, no. 10-2: 1-39.
- Gordon, Robert. 1990. "U.S. Inflation, Labor's Share, and the Natural Rate of Unemployment." Working Papers 2585. Cambridge, MA: National Bureau of Economic Research.
- . 2013. "The Phillips Curve is Alive and Well: Inflation and the NAIRU During the Slow Recovery." Working Paper 19390. Cambridge, MA: National Bureau of Economic Research.
- Layard, Richard, Stephen Nickells, and Richard Jackman. 1991. *Unemployment: Macroeconomic Performance and the Labor Market*. New York: Oxford University Press.
- Krueger, Alan B., and Andreas I. Mueller. 2011. "Job Search and Job Finding in a Period of Mass Unemployment: Evidence from High-Frequency Longitudinal Data." Working Papers 1295. Princeton, NJ: Center for Economic Policy Studies.
- Nalewaik, Jeremy J. 2010. "The Income- and Expenditure-Side Measures of U.S. Output Growth." *Brookings Papers on Economic Activity* 41, no. 1: 71-127.
- (OMB) Office of Management and Budget. 2013. "Impacts and Costs of the Government Shutdown." (<http://www.whitehouse.gov/blog/2013/11/07/impacts-and-costs-government-shutdown>).
- Office of the Press Secretary. 2012. "Obama Administration Finalizes Historic 54.5 MPG Fuel Efficiency Standards." The White House. (<http://www.whitehouse.gov/the-press-office/2012/08/28/obama-administration-finalizes-historic-545-mpg-fuel-efficiency-standard>).
- (USTR) Office of the United States Trade Representative. 2013a. "Acting Deputy U.S. Trade Representative Endy Cutler Discussed Japan

- and the TPP at the Peterson Institute for International Economics.” (<http://www.ustr.gov/about-us/press-office/blog/2013/November/Cutler-TPP-Japan-PIIE>).
- 2013b. “Ambassador Froman Discusses the Transatlantic Trade and Investment Partnership at the Munich Security Conference.” (<http://www.ustr.gov/about-us/press-office/blog/2013/November/Froman-Munich-Security-Conference>).
- 2013c. “Statement of the Ministers and Heads of Delegation for the Trans-Pacific Partnership Countries.” (<http://www.ustr.gov/tpp>).
- 2013d. “Weekly Trade Spotlight: The Benefits of the WTO Trade Facilitation Agreement to Small Business.” (<http://www.ustr.gov/about-us/press-office/blog/2013/December/Benefits-of-WTO-Trade-Facilitation-Agreement-to-Small-Business>).
- 2013e. “White House Fact Sheet: Transatlantic Trade and Investment Partnership (T-TIP).” (<http://www.ustr.gov/about-us/press-office/fact-sheets/2013/june/wh-ttip>).
- (OECD) Organization for Economic Cooperation and Development. 2013. “General Assessment of the Macroeconomic Situation.” *OECD Economic Outlook*, no. 2: 9-66.
- Polk. 2013. “Polk Finds Average Age of Light Vehicles Continues to Rise.” (https://www.polk.com/company/news/polk_finds_average_age_of_light_vehicles_continues_to_rise).
- Stock, James H. 2011. “Discussion of Ball and Mazumder, ‘Inflation Dynamics and the Great Recession.’” *Brookings Papers on Economic Activity* 42, no. 1: 387-402.
- Stock, James H., and Mark W. Watson. 2010. “Modeling Inflation After the Crisis.” Working Papers 16488. Cambridge, MA: National Bureau of Economic Research.
- Zindler, Ethan. 2013. “Burst of Construction in December Delivers Record Year for US Wind.” *Bloomberg New Energy Finance*. January 18.

CHAPTER 3

- Aldy, Joseph E. 2013. “A Preliminary Assessment of the American Recovery and Reinvestment Act’s Clean Energy Package.” *Review of Environmental Economics and Policy* 7(1): 136-155.
- Alesina, Alberto, and Silvia Ardagna. 2010. “Large Changes in Fiscal Policy: Taxes versus Spending.” *Tax Policy and the Economy* 24: 35-68.

- Angrist, Joshua D., and Jörn-Steffen Pischke. 2010. "The Credibility Revolution in Empirical Economics: How Better Research Design Is Taking the Con out of Econometrics." *Journal of Economic Perspectives* 24, no. 2: 3-30.
- Auerbach, Alan J., and Daniel Feenberg. 2000. "The Significance of Federal Taxes as Automatic Stabilizers." *Journal of Economic Perspectives* 14(3): 37-56.
- Auerbach, Alan, and Yuriy Gorodnichenko. 2012. "Measuring the Output Responses to Fiscal Policy." *American Economic Journal: Economic Policy* 4(2): 1-27.
- Barro, Robert J. 1974. "Are Government Bonds Net Wealth?" *Journal of Political Economy* 82(6): 1095-1117.
- Ball, Laurence M. 2009. "Hysteresis in Unemployment: Old and New Evidence." Working Paper 14818. Cambridge, MA: National Bureau of Economic Research.
- Bastiat, Frédéric. 1848. "Selected Essays on Political Economy." Seymour Cain, trans. 1995. Library of Economics and Liberty. 3 February 2014.
- Blanchard, Olivier, Giovanni Dell'Ariccia, and Paolo Mauro. 2010. "Rethinking Macroeconomic Policy." *IMF Staff Position Note*. Washington: International Monetary Fund.
- Blanchard, Olivier, and Daniel Leigh. 2013. "Growth Forecast Errors and Fiscal Multipliers." *IMF Working Paper*.
- Blanchard, Olivier, and Roberto Perotti. 2002. "An Empirical Characterization of the Dynamic Effects of Changes in Government Spending and Taxes on Output." *Quarterly Journal of Economics*.
- Blanchard, Olivier, and Lawrence H. Summers. 1986. "Hysteresis and the European Unemployment Problem." *NBER Macroeconomics Annual*, 1, 15-90. Cambridge, MA: National Bureau of Economic Research.
- Blinder, Alan S., and Mark Zandi. 2010. "How the Great Recession was Brought to an End." Princeton University and Moody's Analytics.
- Chetty, Raj. 2008. "Moral Hazard vs Liquidity and Optimal Unemployment Insurance." Working Paper 13967. Cambridge, MA: National Bureau of Economic Research.
- Chodorow-Reich, Gabriel, Laura Feiveson, Zachary Liscow, and William Gui Woolston. 2012. "Does State Fiscal Relief During Recessions

Increase Employment? Evidence from the American Recovery and Reinvestment Act.” *American Economic Journal: Economic Policy* 4, no. 3: 118-145.

Christiano, Lawrence, Martin Eichenbaum, and Sergio Rebelo. 2011. “When Is the Government Spending Multiplier Too Large?” *Journal of Political Economy* 119(1): 78-121.

Coenen, Gunter, et al. 2012. “Effects of Fiscal Stimulus in Structural Models.” *American Economic Journal: Macroeconomics* 4(1): 22-68.

Cogan, John F., et al. 2010 “New Keynesian versus old Keynesian government spending multipliers.” *Journal of Economic Dynamics and Control* 34(3): 281-295.

(CBO) Congressional Budget Office. 2009a. “Health Information Technology for Economic and Clinical Health Act.”

_____. 2009b. “Cost Estimate: H.R. 1, American Recovery and Reinvestment Act of 2009.”

_____. 2009c. “Cost Estimate: H.R. 3548, Worker, Homeownership, and Business Assistance Act of 2009.”

_____. 2010a. “The Budget and Economic Outlook: Fiscal Years 2010 to 2020.”

_____. 2010b. “The Budget and Economic Outlook: An Update.”

_____. 2010c. “Cost Estimate: H.R. 4691, the Temporary Extension Act of 2010, As Introduced on February 25, 2010.”

_____. 2010d. “Cost Estimate: Budgetary Effects of Hiring Incentives to Restore Employment Act, as Introduced by Senator Reid on February 11, 2010.”

_____. 2010e. “Cost Estimate: Amendment No. 3721 to H.R. 4851, the Continuing Extension Act, 2010, as Proposed by Senator Baucus.”

_____. 2010f. “Cost Estimate: Budgetary Effects of Senate Amendment 4425, the Unemployment Compensation Extension Act of 2010.”

_____. 2010g. “Cost Estimate: CBO Estimate of Changes in Revenues and Direct Spending for Senate Amendment 4594 in the Nature of a Substitute to H.R. 5297, the Small Business Jobs and Credit Act of 2010.”

_____. 2010h. “Cost Estimate: CBO Estimate of Changes in Revenues and Direct Spending for S.A. 4753, an amendment to H.R. 4852, the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act of 2010.”

- ____. 2010i. “Cost Estimate: Budgetary Effects of Senate Amendment 4575, containing proposals related to education, state fiscal relief, the Supplemental Nutrition Assistance Program, rescissions, and revenue offsets.”
- ____. 2011a. “The Budget and Economic Outlook: Fiscal Years 2011 to 2021.”
- ____. 2011b. “Cost Estimate: Budgetary Effects of Senate Amendment 927 to H.R. 674, as proposed by Senator Reid for Senator Tester.”
- ____. 2011c. “Cost Estimate: H.R. 5297, the Small Business Jobs Act of 2010.”
- ____. 2011d. “Cost Estimate: Budgetary Effects of the Temporary Payroll Tax Cut Continuation Act of 2011, as Posted on the Website of the House Committee on Rules on December 22, 2011.”
- ____. 2012a. “The Budget and Economic Outlook: Fiscal Years 2012 to 2022.”
- ____. 2012b. “Cost Estimate: Budgetary effects of the Conference Agreement for H.R. 3630, the Middle Class Tax Relief and Job Creation Act of 2012, as Posted on the Web Site of the House Committee on Rules on February 16, 2012.”
- ____. 2012c. “Cost Estimate: Budgetary effects of the Conference Agreement for H.R. 3630, the Middle Class Tax Relief and Job Creation Act of 2012, as Posted on the Web Site of the House Committee on Rules on February 16, 2012.”
- ____. 2013a. “Cost Estimate: Estimate of Budgetary Effects of H.R. 8, the American Taxpayer Relief Act of 2012, as passed by the Senate on January 1, 2013.”
- ____. 2014a. “The Budget and Economic Outlook: 2014 to 2024.”
- ____. 2014b. “Estimated Impact of the American Recovery and Reinvestment Act on Employment and Economic Output in 2013.”
- Conley, Timothy, and Bill Dupor. 2013. “The American Recovery and Reinvestment Act: Public Sector Jobs Saved, Private Sector Jobs Forestalled.” *Journal of Monetary Economics*.
- (CEA) Council of Economic Advisers. 2009a. “Estimates of Job Creation from the American Recovery and Reinvestment Act of 2009.”
- ____. 2009b. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *First Quarterly Report*. September.
- ____. 2010a. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *Second Quarterly Report*. January.

- _____. 2010b. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *Third Quarterly Report*. April.
- _____. 2010c. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *Fourth Quarterly Report*. July.
- _____. 2011. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *Sixth Quarterly Report*. March.
- _____. 2013a. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” *Ninth Quarterly Report*. February.
- _____. 2013b. “Economic Report of the President.” March.
- Council of Economic Advisers and the Department of Labor. 2014. “The Economic Benefits of Extending Unemployment Insurance.” January.
- Delong, J. Bradford, and Lawrence H. Summers. 2012. “Fiscal Policy in a Depressed Economy.” *Brookings Papers on Economic Activity*. Spring.
- Department of Education. 2011. “FY 2012 Department of Education Justifications of Appropriation Estimates to the Congress: Student Financial Assistance” in President’s FY 2012 Budget Request for the U.S. Department of Education.
- Department of the Treasury. 2010a. “The Case for Temporary 100 Percent Expensing: Encouraging Business to Expand now by Lowering the Cost of Investment.”
- _____. 2010b. “The American Opportunity Tax Credit.”
- _____. 2011. “Treasury Analysis of Build America Bonds Issuance and Savings.”
- Department of the Treasury and Council of Economic Advisers. 2012. “A New Economic Analysis of Infrastructure Investment.” March.
- Eggertson, Gauti B. 2001. “Real Government Spending in a Liquidity Trap.” New York Federal Reserve.
- Elmendorf, Douglas W., and Jason Furman. 2008. “If, When, How: A Primer on Fiscal Stimulus.” Washington: Brookings Institution.
- (EPA) Environmental Protection Agency. 2013. “American Recovery and Reinvestment Act Quarterly Performance Report – FY2013 Quarter 4 Cumulative Results as of September 30, 2013.”

- Executive Office of the President and Office of the Vice President. 2010. "The Recovery Act: Transforming the American Economy through Innovation". The White House.
- Farhi, Emmanuel, and Ivan Werning. 2012. "Fiscal Multipliers: Liquidity Traps and Currency Unions." Working Paper 18321. Cambridge, MA: National Bureau of Economic Research.
- Favero, Carlo, and Francesco Giavazzi. 2012. "Measuring Tax Multipliers: The Narrative Method in Fiscal VARs." *American Economic Journal: Economic Policy* 4(2): 69–94.
- Fernald, John G. 1999. "Roads to Prosperity? Assessing the Link Between Public Capital and Productivity," *The American Economic Review*, Vol. 89, No. 3:619-638.
- Feyrer, James, and Bruce Sacerdote. 2011. "Did the Stimulus Stimulate? Real Time Estimates of the Effects of the American Recovery and Reinvestment Act." Working Paper 16759. National Bureau of Economic Research.
- Financial Crisis Inquiry Commission. 2011. *The Financial Crisis Inquiry Report*. New York: PublicAffairs.
- Follette, Glenn, and Byron Lutz. 2010. "Fiscal Policy in the United States: Automatic Stabilizers, Discretionary Fiscal Policy Actions, and the Economy." *Finance and Economics Discussion Series*. Washington: Federal Reserve Board.
- Guajardo, Jaime, Daniel Leigh, and Andrea Pescatori. Forthcoming. "Expansionary Austerity? New International Evidence." *Journal of the European Economic Association*.
- Hall, Bronwyn H., Jacques Mairesse, Pierre Mohnen. 2009. "Measuring the Returns to R&D." Working Paper 15622. Cambridge, MA: National Bureau of Economic Research.
- House, Christopher L., and Matthew D. Shapiro. 2008. "Temporary Investment Tax Incentives: Theory with Evidence from Bonus Depreciation." *American Economic Review* 98(3): 737-768.
- Ilzetzki, Ethan, Enrique G. Mendoza, and Carlos A. Vegh. 2011. "How Big (Small?) are Fiscal Multipliers?" IMF Working Paper.
- (IMF) International Monetary Fund. 2009 "What's the Damage? Medium Term Dynamics after Financial Crises." *World Economic Outlook October 2009: Sustaining the Recovery* Chapter 4, p. 121-151.

- _____. 2012. *World Economic Outlook April 2012: Growth Resuming, Dangers Remain.*”
- Johnson, David S., Jonathan A. Parker, and Nicholas S. Souleles. 2006. “Household Expenditure and the Income Tax Rebates of 2001.” *American Economic Review* 96(5): 1589-1610.
- Joint Committee on Taxation. 2009. “Estimated Budget Effects of the Revenue Provisions Contained in the Conference Agreement for H.R.1, The ‘American Recovery and Reinvestment Tax Act of 2009.’”
- _____. 2010a. “Estimated Budget Effects of the Revenue Provisions Contained in Senate Amendment #4594 to H.R. 5297, The ‘Small Business Jobs Act of 2010,’ Scheduled for Consideration by the United States Senate on September 16, 2010.”
- _____. 2010b. “Estimated Revenue Effects of the House Amendment to the Senate Amendment to H.R. 4853, The ‘Middle Class Tax Relief Act of 2010,’ Scheduled for Consideration by the House of Representatives on December 2, 2010.”
- _____. 2012. “Estimated Revenue Effects of H.R. 8, The ‘Job Protection and Recession Prevention Act of 2012.’”
- Laeven, Luc, and Fabian Valencia. 2012. “Systemic Banking Crises Database: An Update.” Working Paper WP/12/163. Washington: International Monetary Fund.
- Ljungqvist, Lars, and Thomas J. Sargent. 1998. “The European Unemployment Dilemma.” *Journal of Political Economy* 106(3): 514-550.
- Mertens, Karel, and Morten O. Ravn. 2012. “Empirical Evidence on the Aggregate Effects of Anticipated and Unanticipated US Tax Policy Shocks.” *American Economic Journal: Economic Policy* 4(2): 145–181.
- Mertens, Karel, and Morten Ravn. 2013. “The Dynamic Effects of Personal and Corporate Income Tax Changes in the United States.” *American Economic Review*. June.
- Munnell, Alicia H, 1992. “Infrastructure Investment and Economic Growth,” *Journal of Economic Perspectives*, vol. 6(4), pages 189-98, Fall. Pittsburg, PA: American Economic Association.
- Nakamura, Emi, and Jón Steinsson. 2011. “Fiscal Stimulus in a Monetary Union: Evidence from U.S. Regions.” Unpublished paper, New York: Columbia University.

- Office of Science and Technology Policy, and The National Economic Council. 2013. "Four Years of Broadband Growth." The White House.
- Parker, Jonathan A. 2011. "On Measuring the Effects of Fiscal Policy in Recessions." Working Paper 17240. Cambridge, MA: National Bureau of Economic Research.
- Parker, Jonathan A., Nicholas S. Souleles, David S. Johnson, and Robert McClelland. 2011. "Consumer Spending and the Economic Stimulus Payments of 2008." Working Paper 16684. Cambridge, MA: National Bureau of Economic Research.
- Perotti, Roberto. 2011. "The Austerity Myth: Gain Without Pain?" Working Paper 17571. Cambridge, MA: National Bureau of Economic Research.
- Phelps, Edmund. 1972. "Inflation policy and unemployment theory." New York: WW Norton and Company.
- Poterba, James M. 1994. "State Responses to Fiscal Crises: The Effects of Budgetary Institutions and Politics." *Journal of Political Economy* 102(4): 799-821.
- Ramey, Valerie A. 2011a. "Identifying Government Spending Shocks: It's All in the Timing" *Quarterly Journal of Economics* 126, no. 1: 1-50.
- _____. 2011b. "Can Government Purchases Stimulate the Economy?" *Journal of Economic Literature* 49, no. 3: 673-85.
- Ramey, Valerie A, and Matthew Shapiro. 1998. "Costly Capital Reallocation and the Effects of Government Spending." *Carnegie-Rochester Conference on Public Policy* 48: 145-94.
- Reichling, Felix, and Charles Whalen. 2012. "Assessing the Short-Term Effects on Output Changes in Federal Fiscal Policies." Working Paper 2012-08. Congressional Budget Office.
- Reinhart, Carmen M., and Kenneth S. Rogoff. 2009. *This time is different: Eight Centuries of Financial Folly*. Princeton, NJ: Princeton University Press.
- _____. Forthcoming. "Recovery from Financial Crises: Evidence from 100 Episodes." *American Economic Review*.
- Reifschneider, Dave, William L. Wascher, and David Wilcox. 2013. "Aggregate Supply in the United States: Recent Developments and Implications for the Conduct of Monetary Policy." 14th *Jacques*

- Polak Annual Research Conference*. Washington: International Monetary Fund.
- Romer, Christina D. 2011. "Back from the Brink." In *The International Financial Crisis: Have the Rules of Finance Changed?* Edited by Asli Demirgüç-Kunt, Douglas D. Evanoff, George G. Kaufman, pp. 15-31. World Scientific Publishing Company.
- _____. 2012. "Fiscal Policy In the Crisis: Lessons and Policy Implications." University of California-Berkeley, Department of Economics.
- Romer, Christina D., and David H. Romer. 2010. "The Macroeconomic Effects of Tax Changes: Estimates Based on a New Measure of Fiscal Shocks." *American Economic Review* 100(3): 763-801.
- Rothstein, Jesse. 2011. "Unemployment Insurance and Job Search in the Great Recession." *Brookings Papers on Economic Activity*, Fall.
- Shoag, Daniel. 2013. "Using state pension shocks to estimate fiscal multipliers since the Great Recession." *The American Economic Review* 103(3): 121-124.
- Sims, Christopher A. 2010. "But Economics Is Not an Experimental Science." *Journal of Economic Perspectives* 24, no. 2: 59-68.
- Smets, Frank, and Rafael Wouters. 2007. "Shocks and Frictions in US Business Cycles: a Bayesian DSGE Approach." *American Economic Review* 97(3): 586-606.
- Sperling, Gene. 2007. "Ways to Get Economic Stimulus Right This Time." Bloomberg.com. December 17.
- Stock, James H. 2010. "The Other Transformation in Econometric Practice: Robust Tools for Inference." *Journal of Economic Perspectives* 24, no. 2: 83-94.
- Stock, James H. and Mark W. Watson. 2012. "Disentangling the Channels of the 2007–09 Recession," *Brookings Papers on Economic Activity*. Spring.
- Stock, James H., and Mark W. Watson. 2010. *Introduction to Econometrics*. 3rd ed. Boston, MA: Addison-Wesley.
- Suarez Serrato, Juan Carlos, and Philippe Wingender. 2011. "Estimating the Incidence of Government Spending."
- Summers, Lawrence H. 2007. "The State of the US Economy." Presentation at Brookings Institution Forum on December 19th, 2007.

- _____. 2008. Speech at the *Wall Street Journal*-CEO Council Conference. Washington, D.C., November 19.
- Taylor, John B. 2011. "An Empirical analysis of the Revival of Fiscal Activism in the 2000s." *Journal of Economic Literature* 49(3): 686:702.
- _____. Forthcoming. "The Role of Policy in the Great Recession and the Weak Recovery." *American Economic Review, Papers and Proceedings*.
- Transportation Research Board of the National Academies. 2013. "Transportation Investments in Response to Economic Downturns, Special Report 312."
- Wilson, Daniel J. 2012. "Fiscal Spending Jobs Multipliers: Evidence from the 2009 American Recovery and Reinvestment Act." *American Economic Journal: Economic Policy*.
- Wimer, Christopher, Liana Fox, Irwin Garfinkel, Neeraj Kaushal, and Jane Waldfogel. 2013. "Trends in Poverty with an Anchored Supplemental Poverty Measure." Working Paper 1- 25. New York: Columbia Population Research Center.
- Woodford, Michael. 2011. "Simple Analytics of the Government Expenditure Multiplier." *American Economic Journal: Macroeconomics* (3), p. 1-35.

CHAPTER 4

- Acemoglu, Daron, Amy Finkelstein, and Matthew J. Notowidigdo. 2013. "Income and Health Spending: Evidence from Oil Price Shocks." *Review of Economics and Statistics* 95, no. 4: 1079-1095.
- Aitken, Murray, Ernst R. Berndt, and David M. Cutler. 2009. "Prescription Drug Spending Trends in the United States: Looking Beyond the Turning Point." *Health Affairs* 28, no. 1: 151-160.
- Altarum Institute. 2014. "Insights from Monthly National Health Expenditures Estimates through November 2013." (<http://altarum.org/sites/default/files/uploaded-related-files/CSHS-Spending-Brief-January%202014.pdf>).
- ASPE (Assistant Secretary for Planning and Evaluation, Office of). 2013. "Health Insurance Marketplace Premiums for 2014." Health and Human Services. (http://aspe.hhs.gov/health/reports/2013/MarketplacePremiums/ib_marketplace_premiums.cfm).

- Baicker, Katherine and Amitabh Chandra. 2006. "The Labor Market Effects of Rising Health Insurance Premiums." *Journal of Labor Economics* 24, no. 3: 609-634.
- Chandra, Amitabh, Jonathan Holmes, and Jonathan Skinner. 2013. "Is This Time Different? The Slowdown in Healthcare Spending." Brookings Panel on Economic Activity. Washington: Brookings Institution. (<http://www.brookings.edu/~media/Projects/BPEA/Fall%202013/2013b%20chandra%20healthcare%20spending.pdf>).
- Centers for Medicare and Medicaid Services Office of the Actuary. 2013. "Projections of National Health Expenditures: Methodology and Model Specification."
- (CMS) Centers for Medicare and Medicaid Services. 2013a. "New Data Shows Affordable Care Act Reforms Are Leading to Lower Hospital Readmission Rates for Medicare Beneficiaries." (<http://blog.cms.gov/2013/12/06/new-data-shows-affordable-care-act-reforms-are-leading-to-lower-hospital-readmission-rates-for-medicare-beneficiaries/>).
- . 2013b. "Pioneer Accountable Care Organizations succeed in improving care, lowering costs." News Release. (<http://www.cms.gov/Newsroom/MediaReleaseDatabase/Press-Releases/2013-Press-Releases-Items/2013-07-16.html>).
- . 2013c. "The Affordable Care Act: A Stronger Medicare Program." (<http://www.cms.gov/apps/files/Medicarereport2012.pdf>).
- Clemens, Jeffrey and Joshua D. Gottlieb. 2013. "Bargaining in the Shadow of a Giant: Medicare's Influence on Private Payment Systems." Working Paper 19503. Cambridge, MA: National Bureau of Economic Research.
- (CBO) Congressional Budget Office. 2010a. "Cost Estimate of H.R. 4872, Reconciliation Act of 2010 (Final Health Care Legislation)." (<http://www.cbo.gov/publication/21351>).
- . 2010b. "The Budget and Economic Outlook: An Update." (<http://www.cbo.gov/publication/21670>).
- . 2011. "The Budget and Economic Outlook: An Update." (<http://www.cbo.gov/publication/41586>).
- . 2012a. "Updated Budget Projections: Fiscal Years 2012 to 2022." (<http://www.cbo.gov/publication/43119>).

- _____. 2012b. “Letter to the Honorable John Boehner providing an estimate for H.R. 6079, the Repeal of Obamacare Act.” (<http://www.cbo.gov/publication/43471>).
- _____. 2012c. “Estimates for the Insurance Coverage Provisions of the Affordable Care Act Updated for the Recent Supreme Court Decision.” (<http://www.cbo.gov/sites/default/files/cbofiles/attachments/43472-07-24-2012-CoverageEstimates.pdf>).
- _____. 2012d. “An Update to the Budget and Economic Outlook: Fiscal Years 2012 to 2022.” (<http://www.cbo.gov/publication/43539>).
- _____. 2013a. “Updated Budget Projections: Fiscal Years 2013 to 2023.” (<http://www.cbo.gov/publication/44172>).
- _____. 2013b. “The 2013 Long-Term Budget Outlook.” (<http://www.cbo.gov/publication/44521>).
- _____. 2013c. “Health-Related Options for Reducing the Deficit: 2014 to 2023.” (<http://www.cbo.gov/sites/default/files/cbofiles/attachments/44906-HealthOptions.pdf>).
- _____. 2014. “The Budget and Economic Outlook: Fiscal Years 2014 to 2024.” (<http://www.cbo.gov/publication/45010>).
- (CEA) Council of Economic Advisers. 2009. “The Economic Case for Health Care Reform.” (http://www.whitehouse.gov/assets/documents/CEA_Health_Care_Report.pdf).
- _____. 2013. *Economic Report of the President*. (<http://www.whitehouse.gov/administration/eop/cea/economic-report-of-the-President/2013>).
- Cuckler, Gigi A., et al. 2013. “National Health Expenditure Projections, 2012-22: Slow Growth Until Coverage Expands And Economy Improves.” *Health Affairs* 32 (September): 1-12.
- Cutler, David. 2004. *Your Money or Your Life: Strong Medicine for America’s Health Care System*. New York: Oxford University.
- Cutler, David and Neeraj Sood. 2010. “New Jobs Through Better Health Care: Health Care Reform Could Boost Employment by 250,000 to 400,000 a Year this Decade.” Washington: Center for American Progress. (http://www.americanprogress.org/issues/2010/01/pdf/health_care_jobs.pdf).
- Cutler, David and Nikhil R. Sahnii. 2013. “If Slow Rate of Health Care Spending Growth Persists, Projections May Be Off by \$770 Billion.” *Health Affairs* 32 (September): 841-850.

- Daly, Mary, Bart Hobijn, and Brian Lucking. 2012. "Why Has Wage Growth Stayed Strong?" Federal Reserve Board of San Francisco. (<http://www.frbsf.org/economic-research/publications/economic-letter/2012/april/strong-wage-growth/>).
- Dranove, David. 1988. "Pricing by Non-Profit Institutions." *Journal of Health Economics* 7 (March): 47-57.
- Elmendorf, Douglas. 2013. "The Slowdown in Health Care Spending." Presentation to the Brookings Panel on Economic Activity. Washington: Brookings Institution. September 19 (<http://www.cbo.gov/publication/44596>).
- Frakt, Austin B. 2011. "How Much Do Hospitals Cost Shift? A Review of the Evidence." *The Milbank Quarterly* 89, no. 1: 90-130.
- _____. 2013. "The End of Hospital Cost Shifting and the Quest for Hospital Productivity." *Health Services Research* 49 (September): 1-10.
- Gerhardt, Geoffrey, et al. 2013. "Medicare Readmission Rates Showed Meaningful Decline in 2012." *Medicare & Medicaid Research Review* 3, no. 2: E1-E12.
- Gruber, Jonathan and Alan B. Krueger. 1991. "The Incidence of Mandated Employer-Provided Insurance: Lessons From Workers' Compensation Insurance." In *Tax Policy and the Economy, Volume 5*, edited by David Bradford, pp. 111-144. Cambridge, MA: MIT Press.
- Gruber, Jonathan. 1994. "The Incidence of Mandated Maternity Benefits." *American Economic Review* 84, no. 3: 622-641.
- He, Daifeng and Jennifer M. Mellor. 2012. "Hospital volume responses to Medicare's Outpatient Prospective Payment System: Evidence from Florida." *Journal of Health Economics* 31: 730-743.
- Holahan, John and Stacey McMorro. 2012. "Medicare, Medicaid, and the Deficit Debate." Washington: Urban Institute. (<http://www.urban.org/UploadedPDF/412544-Medicare-Medicaid-and-the-Deficit-Debate.pdf>).
- IMS Institute for Healthcare Informatics. 2013. "Declining Medicine Use and Costs: For Better or Worse?" (<http://static.correofarmaceutico.com/docs/2013/05/20/usareport.pdf>).
- Kaiser Family Foundation. 2013a. "2013 Employer Health Benefits Survey." (<http://kff.org/private-insurance/report/2013-employer-health-benefits>).

- _____. 2013b. “Medicaid Enrollment: June 2012 Data Snapshot.” (<http://kaiserfamilyfoundation.files.wordpress.com/2013/08/8050-06-medicaid-enrollment.pdf>).
- Kaiser Family Foundation and Altarum Institute. 2013. “Assessing the Effects of the Economy on the Recent Slowdown in Health Spending.” (<http://kff.org/health-costs/issue-brief/assessing-the-effects-of-the-economy-on-the-recent-slowdown-in-health-spending-2>).
- Levine, Michael and Melinda Buntin. 2013. “Why Has Growth in Spending for Fee-for-Service Medicare Slowed?” Working Paper 2013-06. Congressional Budget Office.
- Martin, Anne B., et al. 2014. “National Health Spending in 2012: Rate of Health Spending Growth Remained Low for the Fourth Consecutive Year.” *Health Affairs* 33, no. 1: 1-11.
- McClellan, Mark, et al. 1998. “Are Medical Prices Declining? Evidence from Heart Attack Treatments.” *The Quarterly Journal of Economics* 113, no. 4: 991-1024.
- McWilliams, J. Michael, Bruce Landon, Michael E. Chernew. 2013. “Changes in Health Care Spending and Quality for Medicare Beneficiaries Associated With a Commercial ACO Contract.” *Journal of the American Medical Association* 310, no. 8: 829-836.
- MedPAC (Medicare Payment Advisory Commission). 2009. “Improving Incentives in the Medicare Program.” (http://www.medpac.gov/documents/jun09_entirereport.pdf).
- Morrissey, Michael A. 1994. *Cost Shifting in Health Care: Separating Evidence from Rhetoric*. Washington: American Enterprise Institute.
- Ryu, Alexander J., et al. 2013. “The Slowdown in Health Care Spending in 2009-11 Reflected Factors Other than the Weak Economy and Thus May Persist.” *Health Affairs* 32, no. 5: 835-840.
- Sisko, Andrea, et al. 2009. “Health Spending Projections Through 2018: Recession Effects Add Uncertainty to the Outlook.” *Health Affairs* 28, no. 2: 346-357.
- Sood, Neeraj, Arkadipta Ghosh and Jose J. Escarce. 2009. “Costs, Use and Outcomes: Employer-Sponsored Insurance, Health Care Cost Growth, and the Economic Performance of U.S. Industries.” *Health Services Research* 44, no. 5: 1449-1464.
- Sommers, Benjamin D. 2005. “Who Really Pays for Health Insurance? The Incidence of Employer-Provided Health Insurance with Sticky

- Nominal Wages,” *International Journal of Health Care Finance and Economics* 5, no. 1: 89-118.
- Song, Zirui, et al. 2012. “The ‘Alternative Quality Contract,’ Based on a Global Budget, Lowered Medical Spending and Improved Quality.” *Health Affairs* 31, no.8: 1885-1894.
- Spiro, Topher and Jonathan Gruber. 2013. “The Affordable Care Act’s Lower-Than-Projected Premiums Will Save \$190 billion.” Washington: Center for American Progress. October 21 (<http://www.americanprogress.org/issues/healthcare/report/2013/10/23/77537/the-affordable-care-acts-lower-than-projected-premiums-will-save-190-billion/>).
- (SSA) Social Security Administration. 2013. “Annual Statistical Supplement, 2013.” (<http://www.ssa.gov/policy/docs/statcomps/supplement/>).
- Summers, Lawrence H. 1989. “Some Simple Economics of Mandated Benefits.” *The American Economic Review* 79, no. 2: 177-183.
- White, Chapin. 2007. “Health Care Spending Growth: How Different is the United States from the Rest of the OECD.” *Health Affairs*, 26 no. 1: 154-161.
- _____. 2013. “Contrary To Cost-Shift Theory, Lower Medicare Hospital Payment rates For Inpatient Care Lead To Lower Private Payment Rates.” *Health Affairs* 32, no. 5: 935-943.
- White, Chapin and Vivian Yaling Wu. 2013. “How Do Hospitals Cope with Sustained Slow Growth in Medicare Prices?” *Health Services Research* 49: 1-21.
- Yamamoto, Dale H. 2013. “Health Care Costs From Birth to Death.” Health Care Cost Institute Independent Report Series. (http://www.health-costinstitute.org/files/Age-Curve-Study_0.pdf).

CHAPTER 5

- Acemoglu, Daron. 2002. “Directed Technical Change.” *The Review of Economic Studies* 69, no. 4: 781-809.
- Acemoglu, Daron, and David Autor. 2011 “Skill, Tasks and Technologies: Implications for Employment Earnings.” In *The Handbook of Labor Economics*, edited by Orley Ashenfelter and David Card, vol. 4b. Amsterdam: Elsevier.
- Acemoglu, Daron and James Robinson. 2012. *Why Nations Fail: The Origins of Power, Prosperity and Poverty*. New York: Crown Publishers.

- Acemoglu, Daron and David Autor. 2012. "What Does Human Capital Do? A Review of Goldin and Katz's Race between Education and Technology." *Journal of Economic Literature*, 50(2): 426-463.
- Agrawal, N. 2010. "Review on just in time techniques in manufacturing systems." In *Advances in Production Engineering & Management* 5, no.2: 101-110
- Akcigit, Ufuk, Douglas Hanley, and Nicolas Serrano-Velarde. 2013. "Back to Basics: Basic Research Spillovers, Innovation Policy and Growth." Working Paper 19473. Cambridge, MA.: National Bureau of Economic Research.
- Alvaredo, Facundo, Anthony B. Atkinson, Thomas Piketty, and Emmanuel Saez. 2013. "The Top 1 Percent in International and Historical Perspective." *Journal of Economic Perspectives*, 27(3): 3-20.
- Autor, David. 2010. "The Polarization of Job Opportunities in the U.S. Labor Market, Implications for Employment and Earnings." Washington: Center for American Progress and The Hamilton Project.
- Autor, David, Lawrence F. Katz, and Melissa S. Kearney. 2006. "The Polarization of the U.S. Labor Market." Working Paper 11986. Cambridge, MA: National Bureau of Economic Research.
- Autor, David, Frank Levy, and Richard J. Murnane. 2003. "The Skill Content of Recent Technological Change: an Empirical Exploration." *Quarterly Journal of Economics* 116 (4): 1279-1333.
- Ayres, Ian, and Peter Cramton. 1996. "Deficit Reduction Through Diversity: How Affirmative Action at the FCC Increased Auction Competition," *Stanford Law Review* 48: 761-815.
- Bailey, Diane E., and Nancy B. Kurland. 1999. "The Advantages and Challenges of Working Here, There, Anywhere, and Anytime." *Organizational Dynamics* (Autumn): 1-16.
- Bailey, Diane E., and Nancy B. Kurland. 2002. "A Review of Telework Research: Findings, New Directions, and Lessons for the Study of Modern Work." *Journal of Organizational Behavior* 23, no. 4: 383-400.
- Baily, Martin N., and Robert J. Gordon. 1988. "The Productivity Slowdown, Measurement Issues, and the Explosion of Computer Power," *Brookings Papers on Economic Activity*, vol. 19(2): 347-432.
- Bakia, Marianne, Karla Jones, Barbara Means, Robert Murphy, and Yukie Toyama. 2010. "Evaluation of Evidence-Based Practices in Online

- Learning: A Meta-Analysis and Review of Online Learning Studies.” U.S. Department of Education Office of Planning, Evaluation, and Policy Development Policy and Program Studies Service.
- Banerjee, Abhijit V., and Esther Duflo. 2003. “Inequality and Growth: What Can the Data Say?” *Journal of Economic Growth* 8, no. 3: 267-299.
- Banerjee, Abhijit, Shawn Cole, Esther Duflo, and Leigh Linden. 2007. “Remedying Education: Evidence from Two Randomized Experiments in India.” *The Quarterly Journal of Economics*, 1235-1264.
- Barrow, Lisa, Lisa Markman, and Cecilia Rouse. 2009. “Technology’s Edge: The Educational Benefits of Computer-Aided Instruction.” *The American Economic Journal: Economic Policy*, (1), 52-74.
- Basu, Fernald, Oulton, and Srinivasan. 2004. “The Case of the Missing Productivity Growth, or Does Information Technology Explain Why Productivity Accelerated in the United States but Not in the United Kingdom?” Working Paper 10010. Cambridge, MA: National Bureau of Economic Research.
- Basu, Susanto, John Fernald, and Miles Kimball. 2006. “Are Technology Improvements Contractionary?” *American Economic Review*. 96(5), 1418-48.
- Berman, Eli, John Bound, and Zvi Griliches. 1994. “Changes in the Demand for Skilled Labor within U.S. Manufacturing: Evidence from the Annual Survey of Manufactures.” *The Quarterly Journal of Economics* 109(2), 367–397.
- Bernanke, Ben. 2013. “Economic Progress for the Long Run.” Speech at Bard College. May 18.
- Bernstein, Jared. 2013. “The Impact of Inequality on Growth,” Washington: Center for American Progress.
- Bloom, Kretschmer, and Van Reenen. 2006. “Work-Life Balance, Management Practices and Productivity.” *Centre for Economic Performance* (January): 1-45.
- Bloom, Nicholas, Mark Schankerman, and John Van Reenen. 2012. “Identifying Technology Spillovers and Product Market Rivalry.” *Centre for Economic Performance* (December): 1-81.
- Bloom, Liang, Roberts, and Ying. 2013. “Does Working from Home Work? Evidence from a Chinese Experiment.” Working Paper. London: Centre for Economic Performance.

- BLS (Bureau of Labor Statistics). “Private Nonfarm Business Sector: Multifactor Productivity”
- _____. “Private Nonfarm Business Sector: Output per Hour of all Persons”
- _____. “Private Nonfarm Business Sector: Sources of Productivity Growth.”
- _____. “Private Nonfarm Business Sector: Real Output Per Hour.”
- _____. “Private Nonfarm Business Sector: Real Compensation Per Hour.”
- Bound, John and George Johnson. 1995. “What are the Causes of Rising Wage Inequality in the United States?” *Economic Policy Review* 1, no. 1: 9-17.
- Bureau of Labor Statistics, Office of Productivity and Technology. 2013. *Net Multifactor Productivity and Cost, 1948-2012*.
- Busch, Emily, Jenna Nash, and Bradford S. Bell. 2011. “Remote Work: An Examination of Current Trends and Emerging Issues.” *Center for Advanced Human Resource Studies, Cornell University* (Spring): 1-12.
- Card, David, and John DiNardo. 2002. “Skill Biased Technological Change and Rising Wage Inequality: Some Problems and Puzzles.” *Journal of Labor Economics* 20(4), 733–783.
- Carew, Diana, G. and Michael Mandel. 2013. *Progressive Policy Institute*. “U.S. Investment heroes of 2013: The Companies Betting on America’s Future”.
- Carillo, Ponce, Mercedes Onofa, and Juan Ponce. 2010. “Information Technology and Student Achievement: Evidence from a Randomized Experiment in Ecuador.” Washington: Inter-American Development Bank.
- CBO (Congressional Budget Office). 2011a. “Trends in the Distribution of Household Income between 1979 and 2007.”
- _____. 2011b. “S. 27, Preserve Access to Affordable Generics Act.”
- _____. 2013. *The Economic Impact of S. 744, the Border Security, Economic Opportunity, and Immigration Modernization Act*. Government Printing Office.
- Charles, Dustin, et al. 2013. “Adoption of Electric Health Record Systems among U.S. Non-federal Acute Care hospitals: 2008-2012.” ONC Data Brief no. 9. The Office of the National Coordinator for Health Information Technology, U.S. Department of Health and Human Resources.

- Chien, Colleen V. 2012. "Reforming Software Patents." *Legal Studies Research Paper Series*. Santa Clara, CA: Santa Clara University School of Law.
- Coase, Ronald H. 1959. "The Federal Communications Commission," *Journal of Law and Economics* 2: 1-40.
- Council of Economic Advisers, the National Economic Council, and the Office of Science & Technology Policy. 2013. "Patent Assertion and U.S. Innovation." The White House.
- CEA (Council of Economic Advisers). _____. 2010. "Work-Life Balance and the Economics of Workplace Flexibility." (March).
- _____. 2012 "The Economic Benefits of New Spectrum for Wireless Broadband."
- Cramton, Peter and Jesse A. Schwartz. 2000. "Collusive Bidding: Lessons from the FCC Spectrum Auctions," *Journal of Regulatory Economics* 17: 229-252.
- _____. 2002. "Collusive Bidding in the FCC Spectrum Auctions," *Contributions to Economic Analysis & Policy* 1: 1-18.
- Deardorff, Alan V. 1991. "Welfare Effects of Global Patent Protection." *Economica* 59 (May): 35-51.
- Delgado, Mercedes, Christian Ketels, Michael E. Porter, and Scott Stern. 2012. "The Determinants of National Competitiveness." Working Paper 18249. Cambridge, MA.: National Bureau of Economic Research (July).
- Department of Justice and United States Patent and Trademark Office. 2013. *Policy Statement on Remedies for Standard-Essential Patents Subject to Voluntary FRAND Commitments*. Government Printing Office.
- DiNardo, John, Nicole M Fortin, and Thomas Lemieux. 1996. "Labor Market Institutions and the Distribution of Wages, 1973-1992: A Semiparametric Approach." *Econometrica* 64(5), 1001-1044.
- Evenson, Robert, and Sunil Kanwar. 2003. "Does intellectual property spur technological change?" *Oxford Economic Papers* 55: 235-264.
- Fairris, David, and Mark Brenner. 2001. "Workplace Transformation and the Rise in Cumulative Trauma Disorders: Is There a Connection?" *Journal of Labor Research* XXII, no.1 (Winter): 15-28.
- Falvey, Rod, Neil Foster, and David Greenaway. 2006. "Intellectual Property Rights and Economic Growth." *Review of Development Economics* 10(4): 700-719.

- Farrell, Joseph, John Hayes, Carl Shapiro, and Theresa Sullivan. 2007. "Standard Setting, Patents, and Hold-Up." *Antitrust Law Journal* 74, no. 3: 603-670.
- Federal Trade Commission v. Actavis, Inc. et al.* 570 U.S. ___ (2013).
- FTC (Federal Trade Commission). 2010. "Pay-for-delay: How drug company pay-offs cost consumers billions: An FTC staff study."
- Fernald, John. 2012. "Productivity and potential output before, during, and after the Great Recession." Working Paper 2012-18. Federal Reserve Bank of San Francisco.
- Feyrer, James. 2007. "Demographics and Productivity." *The Review of Economics and Statistics* 89, 100-109.
- _____. 2011. "The U.S. Productivity Slowdown, the Baby Boom, and Management Quality." *Journal of Population Economics* 24, 267-284.
- Fields, Gary. 2001. "Distribution and Development, A New Look at the Developing World." *Journal of Development Economics*, Vol. 70: 238-243.
- Foellmi, R. and Zweimuller, J. 2006. "Income Distribution and Demand-Induced Innovations." *Review of Economic Studies* 73(4): 941-960.
- Freeman, Richard B., and Lawrence F. Katz, eds. 1995. *Differences and Changes in Wage Structures*. Chicago, IL: University of Chicago Press.
- Furman, Jason. 2013. "Remarks at AEI's Center on Internet, Communications and Technology Policy." Washington, D.C., September 17.
- Galor, Oded. 2011. "Inequality, Human Capital Formation and the Process of Development," Working Paper 17058. Cambridge, MA: National Bureau of Economic Research.
- Galor, Oded and Omer Moav. 2000. "Ability-Biased Technological Transition, Wage Inequality, and Economic Growth," *Quarterly Journal of Economics*, 115, 469-497.
- _____. 2004. "From Physical to Human Capital Accumulation: Inequality and the Process of Development." *Review of Economic Studies*, 71, 1001-1026.
- Galor, Oded and Daniel Tsiddon. 1997. "The Distribution of Human Capital, Technological Progress, and Economic Growth." *Journal of Economic Growth*, 2, 93-124

- GAO (Government Accountability Office). 2001. *Spectrum Management: NTIA Planning and Processes Need Strengthening to Promote the Efficient Use of Spectrum by Federal Agencies*. GAO-11-352.
- _____. 2012. *Electronic Health Records: Number and Characteristics of Providers Awarded Medicaid Incentive Payments for 2011*. Government Printing Office.
- _____. 2013a. *Assessing Factors That Affect Patent Infringement Litigation Could Help Improve Patent Quality*. GAO 13-465. Government Printing Office.
- _____. 2013b. *Electronic Health Records: Number and Characteristics of Providers Awarded Medicare Incentive Payments for 2011-2012*. Government Printing Office.
- Gilbert, Richard J. 2010-2011. "Deal or No Deal? Licensing Negotiations in Standard-Setting Organizations." *HeinOnline* 77 855-888.
- Goos, Martin and Alan M. Manning, 2007. "Lousy and Lovely Jobs: the rising polarization of work in Britain." *Review of Economics and Statistics*. 89(1): 118-133.
- Goldin, Claudia, and Lawrence F. Katz. 2008. "The Race between Education and Technology." Cambridge, MA: The Belknap Press of Harvard University Press.
- Gordon, Robert J. 2012. "Is U.S. Economic Growth Over? Faltering Innovation Confronts the Six Headwinds." Working Paper 18315. Cambridge, MA.: National Bureau of Economic Research.
- Greenstone, M., R. Hornbeck, and E. Moretti. 2010. "Identifying Agglomeration Spillovers: Evidence from Winners and Losers of Large Plant Openings," *Journal of Political Economy*, 118, 536-598.
- Hall, Robert E., and Charles I. Jones. 1999. "Why Do Some Countries Produce So Much More Output Per Worker Than Others?" *The Quarterly Journal of Economics*: 83-116.
- Haskel, Jonathan, Robert Z. Lawrence, Edward E. Leamer, and Matthew J. Slaughter. 2012. "Globalization and U.S. Wages: Modifying Classic Theory to Explain Recent Facts." *Journal of Economic Perspectives* 26, no. 2: 119-40.
- Heckman, James J. and Paul A. LaFontaine. 2010. "The American High School Graduation Rate: Trends and Levels." *The Review of Economics and Statistics* 92, no. 2: 244-262.

- Heckman, James J., Rodrigo Pinto, and Peter A. Savelyev. 2012. "Understanding the Mechanisms Through Which an Influential Early Childhood Program Boosted Adult Outcomes." Working Paper 18581, Cambridge, MA.:National Bureau of Economic Research.
- Hemphill, C. Scott, and Bhaven N. Sampat. 2011. "When Do Generics Challenge Drug Patents?." *Journal of Empirical Legal Studies* 8.4: 613-649.
- HHS (Department of Health and Human Services). 2013. "Doctors and hospitals' use of health IT more than doubles since 2012." May 22.
- Holl, Adelheid, Rafael Pardo, and Ruth Rama. 2010. "Inside and outside the factory: Just-in time manufacturing systems, subcontracting and geographic proximity." *Regional Studies* 44, no. 5: 519-533.
- _____. 2011. "Spatial Patterns of Adoption of Just-in-Time Manufacturing." Working Paper, No. 1. Spanish National Research Council.
- Hong, Jun, George Huang, Pingyu Jiang, Ting Qu, Yingfeng Zahang, and Guanghui Zhou. 2010. "RFID-enabled real-time manufacturing information tracking infrastructure for extended enterprises." *Journal of Intelligent Manufacturing* 23 (November): 2357-2366.
- Hsiao, Chun-Ju and Esther Hing. 2014. "Use and Characteristics of Electric Health Record Systems Among Office-based Physician Practices: United States, 2001-2013." *NCHS Data Brief* No. 143. U.S. Department of Health and Human Services.
- Hur, Seung Min, Suho Jeong, and Suk-Hwan Suh. 2009. "An experimental approach to RFID system performance prediction model." *International Journal of Computer Integrated Manufacturing* 22, no. 7 (July): 686-697.
- Iowa State University Extension Service. 2013. *Corn Production, Harvest and Yield*.
- JEC (U.S. Congress Joint Economic Committee). 2010a. *The Pivotal Role of Government Investment in Basic Research*. Government Printing Office.
- _____. 2010b. *Challenges and Opportunities for Job Creation in the Aftermath of the Great Recession*. Cong. 2 sess. Government Printing Office.
- Jones, Charles J., and John C. Williams. 1998. "Measuring the Social Return to R&D." *The Quarterly Journal of Economics* (November): 1119-1135.

- Jorgenson, Dale. 2001. "Information Technology and the US Economy." *The American Economic Review*. Vol 91 (No. 1). 1-32. March.
- Jorgenson, Dale, Mun Ho, and Jon Samuels. 2012. "Information Technology and U.S. Productivity Growth." *Industrial Productivity in Europe*, 35-64. Northampton MA: Edward Elgar.
- Jorgenson, Dale W. 1988. "Productivity and Postwar U.S. Economic Growth." *Journal of Economic Perspectives*. 2(4): 23-41.
- Juhn, Chinhui, Kevin M. Murphy, and Brooks Pierce. 1993. "Wage Inequality and the Rise in Returns to Skill." *Journal of Political Economy* 101(3), 410-442.
- Kahn, James and Robert Rich. 2011. "The Productivity Slowdown Reaffirmed." Federal Reserve Bank of New York.
- Katz, Lawrence F. and Kevin M. Murphy. 1992. "Changed in Relative Wages, 1963-1987: Supply and Demand Factors." *The Quarterly Journal of Economics* 107, no. 1: 35-78.
- Klein, Judith L.V., and William N. Parker. 1966. "Productivity Growth in Grain Production in the United States, 1840-60 and 1900-10." Working Paper 523-582. Cambridge, MA: National Bureau of Economic Research.
- Krueger, Alan B. 1993. "How Computers Have Changed the Wage Structure: Evidence from Microdata, 1984-1989." *The Quarterly Journal of Economics* 108, no. 1: 33-60.
- Kwerel, Evan R. and Gregory L. Rosston. 2000. "An Insiders' View of FCC Spectrum Auctions," *Journal of Regulatory Economics* 17: 253-289.
- Lee, David. 1999. "Wage Inequality in the United States during the 1980s: Rising Dispersion or Falling Minimum Wage?" *Quarterly Journal of Economics*. 114(3), 977-1023.
- Lemieux, Thomas. 2008. "The Changing Nature of Wage Inequality." *Journal of Population Economics* 21, no. 1: 21-48.
- _____. 2006. "Post-Secondary Education and Increasing Wage Inequality," *American Economic Review* 96(2), 195-99.
- Lemley, Mark A., and Carl Shapiro. 2005. "Probabilistic Patents." *Journal of Economic Perspectives* 19, no.2 (Spring): 75-98.
- Mateyka, Peter J., and Melanie A. Rapino. 2012. "Home-Based Workers in the United States: 2010." *Household Economic Studies, U.S. Census Bureau* (October): 1-32.

- Mishel, Lawrence, Heidi Shierholz, and John Schmitt. 2013. "Don't Blame the Robots: Assessing the Job Polarization Explanation of Growing Wage Inequality." Washington: Economic Policy Institute.
- National Science Foundation. 2013. *National Patterns of R&D Resources: 2010-11 Update*.
- National Telecommunications and information Administration. 2013. *National Broadband Map*. "US Broadband Availability Data."
- Nelson, Richard, R. 1959. "The Simple Economics of Basic Scientific Research." *Journal of Political Economy* 297. 727-736.
- Noonan, Mary C. and Jennifer L. Glass. 2012. "The hard truth about telecommuting." *Monthly Labor Review, Statistics* (June): 38-45. U.S. Bureau of Labor Statistics.
- Nordhaus, William. 2004. "Retrospective on the Postwar Productivity Slowdown." Cowles Foundation Discussion Paper No. 494. Cambridge, MA: National Bureau of Economic Research.
- Office of Science and Technology Policy and the National Economic Council. 2013. "*Four Years of Broadband Growth*." The White House. (June).
- Oliner, Sichel. And Stiroh, 2007. "Explaining a Productive Decade," Finance and Economics Discussion Series 2007-63, Board of Governors of the Federal Reserve System.
- Pham, Duc Truong, and Paulette Pham. 2009. "FIT Manufacturing: Linking manufacturing, marketing and product innovation strategies to achieve long term economic sustainability." Wales, UK: Cardiff University.
- Piketty, Thomas and Emmanuel Saez. 2003. "Income Inequality in the United States, 1919 1998." *The Quarterly Journal of Economics* 118, no. 1: 1-39.
- _____. 2006. "The Evolution of Top Incomes: A Historical and International Perspective." Working Paper 11955. Cambridge, Mass: national Bureau of Economic Research (January).
- Presidential Memorandum. 2010. "Unleashing the Broadband Wireless Revolution." June 10.
- President's Council of Advisors on Science and Technology. 2012. *Report to the President: Realizing the Full Potential of Government-Held Spectrum to Spur Economic Growth*. The White House.
- Rodrik, Dani, Arvind Subramanian, and Francesco Trebbi. 2004. "Institutions Rule: The Primacy of Institutions Over Geography and

- Integration in Economic Development.” *Journal of Economic Growth* 9: 131-165.
- Scott Morton, Fiona, and Carl Shapiro. 2013. “Strategic Patent Acquisitions.” Working Paper. University of California at Berkeley. (July).
- Shackleton, Robert. 2013. “Total Factor Productivity Growth in Historical Perspective.” Working Paper 2013-01. Congressional Budget Office
- Sim, Khim Ling, and Hian Chye Koh. 2003. “An Empirical Examination of Management Control Systems in Just-In-Time Manufacturing.” *The Review of Business Information Systems* 7, no.3: 71-82.
- Stalk, George. 1989. “Time-the next source of competitive advantage.” *The McKinsey Quarterly* (Spring): 28-50.
- Tayal, S.P. 2012. “Just In Time Manufacturing.” *International Journal of Applied Engineering Research* 7, no.11.
- USDA. 2013. *Farm Computer Usage and Ownership*. Government Printing Office.
- U.S. House of Representatives. Committee on the Judiciary. 2011. *America Invents Act*. Report 112-98. Part 1 Cong.1 sess. Government Printing Office.
- U.S. Patent and Trademark Office. 2013. *US Patents by Technological Category*.
- Zhang, Yingfeng, Pingyu Jiang, George Huang, Ting Qu, Guangui Zhou, Jun Hong. 2012. “RFID-enabled real-time manufacturing information tracking infrastructure for extended enterprises.”

CHAPTER 6

- Acs, Gregory and Seth Zimmerman. 2008. “U.S. Intragenerational Economic Mobility from 1984-2004: Trends and Implications.” Washington: The Pew Charitable Trusts.
- Almond, Douglas, Kenneth Y. Chay, and Michael Greenstone. 2006. “Civil Rights, the War on Poverty, and Black-White Convergence in Infant Mortality in the Rural South and Mississippi.” MIT Department of Economics Working Paper 07-04.
- Anderson, Michael L. 2008. “Multiple Inference and Gender Differences in the Effects of Early Intervention: A Reevaluation of the Abecedarian, Perry Preschool, and Early Training Projects.” *Journal of the American Statistical Association* 103, no. 484: 1481-1495.

- Andersson, Fredrik, Harry J. Holzer, Julia I. Lane, David Rosenblum and Jeffrey Smith. 2013. “Does Federally-Funded Job Training Work? Nonexperimental Estimates of WIA Training Impacts Using Longitudinal Data on Workers and Firms,” Working Paper 19446. Cambridge, MA: National Bureau of Economic Research.
- Anzick, Michael A. and David A. Weaver. 2001. “Reducing Poverty Among Elderly Women.” Working Paper Series Number 87. Office of Research, Evaluation, and Statistics, Social Security Administration.
- Auten, Gerald, Geoffrey Gee, and Nicholas Turner. 2013. “Income Inequality, Mobility, and Turnover at the Top in the US, 1987–2010.” *American Economic Review* 103 (May, Papers and Proceedings, 2012): 168–172.
- Baicker, Katherine, Sarah L. Taubman, Heidi L. Allen, Mira Bernstein, Jonathan H. Gruber, Joseph P. Newhouse, Eric C. Schneider, Bill J. Wright, Alan M. Zaslavsky, and Amy N. Finkelstein. 2013. “The Oregon Experiment—Effects of Medicaid on Clinical Outcomes.” *The New England Journal of Medicine* 368: 1713-1722.
- Bailey, Martha J. and Sheldon Danziger, eds. 2013. *Legacies of the War on Poverty*. New York: Russell Sage Foundation.
- Ben-Shalom, Yonatan, Robert A. Moffitt, and John Karl Scholz. 2011. “An Assessment of Anti-Poverty Programs in the United States.” Working Paper 17042. Cambridge, MA: National Bureau of Economic Research.
- Björklund, Anders, Markus Jäntti, and Gary Solon. 2005. “Influences of Nature and Nurture on Earnings Variation: A Report on a Study of Various Sibling Types in Sweden.” In *Unequal Chances: Family Background and Economic Success*, edited by Samuel Bowles, Herbert Gintis, and Melissa Osborne Groves, pp. 145-164. Princeton University Press.
- Black, Sandra E. and Paul J. Devereux. 2011. “Recent Developments in Intergenerational Mobility.” In *Handbook of Labor Economics*, Volume 4B, edited by Orley Ashenfelter and David Card, pp. 1487–1541. Amsterdam: North Holland Publishing Co.
- Blank, Rebecca M. 1993. “Public Sector Growth and Labor Market Flexibility: The United States vs. the United Kingdom.” Working Paper 4338. Cambridge, MA: National Bureau of Economic Research.
- _____. 2000. “Fighting Poverty: Lessons from Recent U.S. History.” *Journal of Economic Perspectives* 14, no. 2: 3-19.

- _____. 2007. "Improving the Safety Net for Single Mothers Who Face Serious Barriers to Work." *Future of Children* 17, no. 2: 183-197.
- Burtless, Gary. 1986. "Social Security, Unanticipated Benefit Increases, and the Timing of Retirement." *Review of Economic Studies* 53, no. 5: 781-805.
- Campbell, Frances A., Barbara H. Wasik, Elizabeth Pungello, Margaret Burchinal, Oscar Barbarin, Kirsten Kainz, Joseph J. Sparling, and Craig T. Ramey. 2008. "Young Adult Outcomes of the Abecedarian and CARE Early Childhood Educational Interventions." *Early Childhood Research Quarterly* 23, no. 4: 452-466.
- Cancian, Maria and Deborah Reed. 2009. "Family structure, childbearing, and parental employment: Implications for the level and trend in poverty." *Focus* 26, no.2: 21-26.
- Caplow, Theodore and Jonathan Simon. 1999. "Understanding Prison Policy and Population Trends." *Crime and Justice* 26: 63-120.
- Card, David E. and Steven Raphael. 2013. *Immigration, Poverty, and Socio-economic Inequality*. New York: Russell Sage.
- Carlson, Deven, Robert Haveman, Thomas Kaplan, and Barbara Wolfe. 2011. "The Benefits and Costs of the Section 8 Housing Subsidy Program: A Framework and Estimates of First-Year Effects." *Journal of Policy Analysis and Management* 30, 2: 233-255.
- Census Bureau. 2013. "Poverty – Experimental Measures." <http://www.census.gov/hhes/povmeas/data/nas/tables/index.html>
- Chay, Kenneth Y., Jonathan Guryan, and Bhashkar Mazumder. 2009. "Birth Cohort and the Black-White Achievement Gap: The Roles of Access and Health Soon After Birth." Working Paper No. 15078. Cambridge, MA, National Bureau of Economic Research.
- Chetty, Raj. 2008. "Moral Hazard versus Liquidity and Optimal Unemployment Insurance." *Journal of Political Economy* 116, no. 2: 173-234.
- Chetty, Raj, John N. Friedman, and Jonah E. Rockoff. 2011. "New Evidence on the Long-Term Impacts of Tax Credits." Statistics of Income Paper Series. Internal Revenue Service.
- Chetty, Raj, John N. Friedman, and Emmanuel Saez. 2012. "Using Differences in Knowledge Across Neighborhoods to Uncover the Impacts of the EITC on Earnings." Working Paper 18232. Cambridge, MA: National Bureau of Economic Research.

- Chetty, Raj, John N. Friedman, Soren Leth-Peterson, Torben Heien Nielson, and Tore Olsen. 2013. "Subsidies vs. Nudges: Which Policies Increase Saving the Most?" Issue Brief 13-3. Center for Retirement Research at Boston College.
- Chetty, Raj, Nathaniel Hendren, Patrick Kline, and Emmanuel Saez. 2014. "Where is the Land of Opportunity? The Geography of Intergenerational Mobility in the United States." Working Paper 19843. Cambridge, MA: National Bureau of Economic Research.
- Chetty, Raj, Nathaniel Hendren, Patrick Kline, and Emmanuel Saez, and Nick Turner. 2014. "Is the United States Still a Land of Opportunity? Recent Trends in Intergenerational Mobility." Working Paper 19844. Cambridge, MA: National Bureau of Economic Research.
- (CBO) Congressional Budget Office. 2013. "Growth in Means-Tested Programs and Tax Credits for Low-Income Households." <http://www.cbo.gov/sites/default/files/cbofiles/attachments/43934-Means-TestedPrograms.pdf>.
- Connelly, Rachel and Jean Kimmel. 2003. "The Effect of Child Care Costs on the Employment and Welfare Reciprocity of Single Mothers." *Southern Economic Journal* 69, no. 3: 498-519.
- Corak, Miles. 2006. "Do Poor Children Become Poor Adults? Lessons from a Cross Country Comparison of Generational Earnings Mobility." IZA Discussion Paper No. 1993.
- _____. 2011. "Inequality from generation to generation: the United States in Comparison." Graduate School of Public and International Affairs, University of Ottawa.
- Corcoran, Mary. 2001. "Mobility, Persistence, and the Consequences of Child Poverty for Children: Child and Adult Outcomes." In *Understanding Poverty*, edited by Sheldon H. Danziger and Robert H. Haveman, pp. 127-140. Cambridge, MA: Harvard University Press.
- Corcoran, Mary and Terry Adams. 1997. "Race, Sex, and the Intergenerational Transmission of Poverty." In *Consequences of Growing Up Poor*, edited by Greg J. Duncan and Jeanne Brooks-Gunn, pp. 461-517. New York: Russell Sage Foundation.
- (CEA) Council of Economic Advisers. 1964. *Economic Report of the President*.
- _____. 2013. "Trends in Health Care and Cost Growth and the Role of the Affordable Care Act."

- Dahl, Gordon B. and Lance Lochner. 2012. "The Impact of Family Income on Child Achievement: Evidence from the Earned Income Tax Credit." *American Economic Review* 102, no. 5: 1927-1956.
- Danziger, Sheldon and Peter Gottschalk. 1995. *America Unequal*. Cambridge, MA: Harvard University Press.
- Danziger, Sheldon H., Lesley J. Turner, and Kristin S. Seefeldt. 2006. "Failing the Transition from Welfare to Work: Women Chronically Disconnected from Employment and Cash Welfare." *Social Science Quarterly* 87, no. 2: 227-249.
- Deming, David. 2009. "Early Childhood Intervention and Life-Cycle Skill Development: Evidence from Head Start." *American Economic Journal: Applied Economics* 1, no. 3: 111-134.
- DiNardo, John, Nicole M. Fortin, and Thomas Lemieux. 1996. "Labor Market Institutions and the Distribution of Wages, 1973-1992: A Semiparametric Approach." *Econometrica* 64, no. 5: 1001-1044.
- DiNardo, John, and Thomas Lemieux. 1997. "Diverging Male Wage Inequality in the United States and Canada, 1981-1988: Do Institutions Explain the Difference?" *Industrial and Labor Relations Review* 50, no. 4: 629-651.
- Doucouliagos, Hirstos and T.D. Stanley. 2009. "Publication Selection Bias in Minimum-Wage Research? A Meta-Regression Analysis." *British Journal of Industrial Relations* 47, no. 2: 406-428.
- Dowd, Tim and John B. Horowitz. 2011. "Income Mobility and the Earned Income Tax Credit: Short-Term Safety Net or Long-Term Income Support." *Public Finance Review* 39, no. 5: 619-652.
- Dube, Arindrajit, T. William Lester, and Michael Reich. 2010. "Minimum Wage Effects Across State Borders: Estimates Using Contiguous Counties." *The Review of Economics and Statistics* 92, no. 4: 945-964.
- Dube, Arindrajit. 2013. "Minimum Wages and the Distribution of Family Incomes." University of Massachusetts, Amherst Working Paper. https://dl.dropboxusercontent.com/u/15038936/Dube_Minimum-WagesFamilyIncomes.pdf.
- Duncan, Greg J., Katherine Magnuson, Ariel Kalil, Kathleen Ziol-Guest. 2012. "The Importance of Early Childhood Poverty." *Social Indicators Research* 108, no. 1: pp 87-98.

- Eissa, Nada and Hilary W. Hoynes. 2005. "Behavioral Responses to Taxes: Lessons from the EITC and Labor Supply." Working Paper 11729. Cambridge, MA: National Bureau of Economic Research.
- Eissa, Nada and Jeffrey B. Liebman. 1996. "Labor Supply Response to the Earned Income Tax Credit." *The Quarterly Journal of Economics* 111, no. 2: 605-637.
- Engelhardt, Gary V., and Jonathan Gruber. 2006. "Social Security and the Evolution of Elderly Poverty." In *Public Policy and the Income Distribution*, edited by Alan J. Auerbach, David E. Card, and John M. Quigley, pp. 259-287. New York: Russell Sage Foundation.
- Fisher, Gordon M. 1992. "The Development and History of the Poverty Thresholds." *Social Security Bulletin* 55, no. 4: 3-14.
- Fox, Liana, Irwin Garfinkel, Neeraj Kaushal, Jane Waldfogel, and Christopher Wimer. 2013. "Waging War on Poverty: Historical Trends in Poverty Using the Supplemental Poverty Measure." Working Paper 13-01. New York: Columbia Population Research Center.
- Fremstad, Shawn. 2009. "Half in Ten: Why Taking Disability into Account is Essential to Reducing Income Poverty and Expanding Economic Inclusion." Reports and Issue Briefs 2009-30. Washington: Center for Economic and Policy Research.
- Garces, Eliana, Duncan Thomas, and Janet Currie. 2002. "Longer-Term Effects of Head Start." *American Economic Review* 92, no. 4: 999-1012.
- Gibbs, Chloe, Jens Ludwig, and Douglas L. Miller. 2013. "Head Start Origins and Impacts." In *Legacies of the War on Poverty*, edited by Martha Bailey and Sheldon Danziger, pp. 39-65. New York: Russell Sage Foundation Press.
- Gottschalk, Peter and Sheldon Danziger. 2003. "Wage Inequality, Earnings Inequality and Poverty in the U.S. Over the Last Quarter of the Twentieth Century." Working Papers in Economics 560. Boston College Department of Economics.
- Hanson, Kenneth. 2010. "The Food Assistance National Income-Output Multiplier (FANIOM) Model and Stimulus Effects of SNAP." Economic Research Report No. 103. U.S. Department of Agriculture Economic Research Service.
- Harrington, Michael. 1962. *The Other America*. New York: Simon and Schuster.

- Heckman, James J. and Dimitriy V. Masterov. 2007. "The Productivity Argument for Investing in Young Children." *Applied Economic Perspectives and Policy* 29, no. 3: 446-493.
- Heckman, James J., Seong Hyeok Moon, Rodrigo Pinto, Peter A. Savelyev, and Adam Yavitz. 2009. "The Rate of Return to the High/Scope Perry Preschool Program." Working Paper No. 15471. Cambridge, MA: National Bureau of Economic Research.
- _____. 2010. "A New Cost-Benefit and Rate of Return Analysis for the Perry Preschool Program: A Summary." Working Paper No. 16180. Cambridge, Mass.: National Bureau of Economic Research.
- Heckman, James J., Rodrigo Pinto, Azeem M. Shaikh, and Adam Yavitz. 2011. "Inference with Imperfect Randomization: the Case of the Perry Preschool Program." Working Paper No. 16935. Cambridge, MA: National Bureau of Economic Research.
- Holzer, Harry J. 2007. "Collateral Costs: The Effects of Incarceration on the Employment and Earnings of Young Workers." IZA Discussion Paper No. 3118.
- Holzer, Harry J., Diane Whitmore Schanzenbach, Greg J. Duncan, and Jens Ludwig. 2008. "The Economic Costs of Childhood Poverty in the United States." *Journal of Children and Poverty* 14, no. 1: 41-61.
- Hotz, V. Joseph and John Karl Scholz. 2003. "The Earned Income Tax Credit." In *Means-Tested Transfer Programs in the U.S.*, edited by Robert A. Moffitt, pp. 141-198. Chicago: University of Chicago Press.
- Hoynes, Hilary W., Marianne E. Page, and Ann Huff Stevens. 2006. "Poverty in America: Trends and Explanations." *Journal of Economic Perspectives* 92, no. 3: 748-765.
- Hoynes, Hilary W. and Diane W. Schanzenbach. 2009. "Consumption Responses to In-Kind Transfers: Evidence from the Introduction of the Food Stamp Program." *American Economic Journal: Applied Economics* 1, no. 4: 109-139.
- _____. 2012. "Work incentives and the Food Stamp Program." *Journal of Public Economics* 96, no. 1: 151-162.
- Hoynes, Hilary W., Diane W. Schanzenbach, and Douglas Almond. 2013. "Long Run Impacts of Childhood Access to the Safety Net." Working Paper 18535. Cambridge, MA: National Bureau of Economic Research.

- Ichino, Andrea, Loukas Karabarbounis, and Enrico Moretti. 2009. "The Political Economy of Intergenerational Income Mobility." IZA Discussion Paper No. 4767.
- Isaacs, Julia B. 2008. "Economic Mobility of Families across Generations." In *Getting Ahead or Losing Ground: Economic Mobility in America*, edited by Julia Isaacs, Isabel Sawhill and Ron Haskins. Washington: The Pew Charitable Trusts.
- Isaacs, Julia B., Isabel Sawhill, and Ron Haskins. 2008. *Getting Ahead or Losing Ground: Economic Mobility in America*. Washington: The Pew Charitable Trusts.
- Jacob, Brian A. and Jens Ludwig. 2012. "The Effects of Housing Assistance on Labor Supply: Evidence from a Voucher Lottery." *American Economic Review* 102, no. 1: 272-304.
- Jääntti, Markus, Bernt Bratsberg, Knut Røed, Oddbjørn Raaum, Robin Naylor, Eva Österbacka, Anders Björklund, and Tor Eriksson. 2006. "American Exceptionalism in a New Light: A Comparison of Intergenerational Earnings Mobility in the Nordic Countries, the United Kingdom and the United States." IZA Discussion Paper No. 1938.
- Johnson, Rucker C. 2008. "Ever-increasing Levels of Parental Incarceration and the Consequences for Children." In *Do Prisons Make us Safer?*, edited by S. Raphael and M. Stoll, 177-206. New York: Russell Sage Foundation.
- Korenman, Sanders and Dahlia Remler. 2013. "Rethinking Elderly Poverty: Time for a Health Inclusive Poverty Measure?" Working Paper 18900. Cambridge, MA: National Bureau of Economic Research.
- Lee, Chul-In and Gary Solon, 2009. "Trends in Intergenerational Income Mobility," *The Review of Economics and Statistics*, 91, no. 4: 766-772
- Lee, David S. 1999. "Wage Inequality in the United States During the 1980s: Rising Dispersion or Falling Minimum Wage?" *Quarterly Journal of Economics* 114, no. 3: 977-1023.
- Lemieux, Thomas. 2008. "The Changing Nature of Wage Inequality." *Journal of Population Economics* 21, no. 1: 21-48.
- Liebman, Jeffrey B. 1998. "The Impact of the Earned Income Tax Credit on Incentives and Income Distribution." In *Tax Policy and the Economy, Volume 12*, edited by James M. Poterba, pp. 83-120. Cambridge, MA: National Bureau of Economic Research.

- Ludwig, Jens and Douglas Miller. 2007. "Does Head Start Improve Children's Life Chances? Evidence from a Regression Discontinuity Design." *Quarterly Journal of Economics* 122, no. 1: 159-208.
- Matsudaira, Jordan D. and Rebecca M. Blank. 2013. "The Impact of Earnings Disregards on the Behavior of Low-Income Families." *Journal of Policy Analysis and Management* 33, no. 1: 7-35.
- Mayer, Susan E. and Leonard M. Lopoo. 2008. "Government Spending and Intergenerational Mobility." *Journal of Public Economics* 92, no. 1-2: 139-158.
- Mayer, Susan E. 1997. *What Money Can't Buy: Family Income and Children's Life Chances*. Cambridge, MA: Harvard University Press.
- Meyer, Bruce D., Wallace K. C. Mok, and James X. Sullivan. 2009. "The Underreporting of Transfers in Household Surveys: Its Nature and Consequences." Working Paper 15181. Cambridge, MA: National Bureau of Economic Research.
- Meyer, Bruce D. and Dan T. Rosenbaum. 2001. "Welfare, the Earned Income Tax Credit, and the Labor Supply of Single Mothers." *Quarterly Journal of Economics* 116, no. 3: 1063-1114.
- Meyer, Bruce D. and James X. Sullivan. 2003. "Measuring the Well-Being of the Poor Using Income and Consumption." *Journal of Human Resources* 38, Supplement: 1180-1220.
- _____. 2012a. "Winning the War: Poverty from the Great Society to the Great Recession." *Brookings Papers on Economic Activity* 45, no. 2: 133-200.
- _____. 2012b. "Identifying the Disadvantaged: Official Poverty, Consumption Poverty, and the New Supplemental Poverty Measure." *Journal of Economic Perspectives* 26, no. 3: 111-136.
- _____. 2013. "Winning the War: Poverty from the Great Society to the Great Recession." Working Paper 18718. Cambridge, MA: National Bureau of Economic Research.
- Mishel, Lawrence, Josh Bivens, Elise Gould, and Heidi Shierholz. *The State of Working America, 12th Edition*. A forthcoming Economic Policy Institute book. Ithaca, NY: Cornell University Press.
- Misra, Joya, Michelle Budig, and Irene Boeckmann. 2011. "Work-Family Policies and the Effects of Children on Women's Employment Hours and Wages." *Community, Work and Family* 14, no. 2: 139-157.

- Nicholson-Crotty, Sean and Kenneth J. Meier. 2003. "Crime and Punishment: The Politics of Federal Criminal Justice Sanctions." *Political Research Quarterly* 56, no. 2: 119-126.
- Orshansky, Mollie. 1965. "Counting the Poor: Another Look at the Poverty Profile." *Social Security Bulletin* 28, no. 1: 3-29.
- Peri, Giovanni. 2013. "Immigrant Workers, Native Poverty and Labor Market Competition." *Policy Brief, Center for Poverty Research* 1, no. 3.
- Peters, Alan H. and Peter S. Fisher. 2002. "State Enterprise Zones: Have They Worked?" Kalamazoo, MI: W.E. Upjohn Institute for Employment Research Press.
- Piketty, Thomas and Emmanuel Saez. 2003. "Income Inequality in the United States, 1913-1998." *Quarterly Journal of Economics* 118, no. 1: 1-39.
- Raphael, Steven. 2007. "Early Incarceration Spells and the Transition to Adulthood." In *The Price of Independence: The Economics of Early Adulthood*, edited by Sheldon Danziger and Cecilia Elena Rouse, pp. 278-306. New York: Russell Sage Foundation.
- Reed, Deborah and Maria Cancian. 2001. "Sources of Inequality: Measuring the Contributions of Income Sources to Rising Family Income Inequality." *Review of Income and Wealth* 47, no. 3: 321-333.
- Sawhill, Isabel V. and John E. Morton. 2007. "Economic Mobility: Is the American Dream Alive and Well?" Washington: Economic Mobility Project, Pew Charitable Trusts.
- Schur, Lisa A., Douglas L. Kruse, and Peter Blanck. 2013. *People with Disabilities: Sidelined or Mainstreamed?* Cambridge, England: Cambridge University Press.
- Schweinhart, Lawrence J., Jeanne Montie, Zongping Xiang, W. Steven Barnett, Clive R. Belfield, and Milagros Nores. 2005. *Lifetime Effects: The High/Scope Perry Preschool Study Through Age 40*. Monographs of the High/Scope Educational Research Foundation. Ypsilanti, MI: High/Scope Press.
- Sen, Amartya. 2009. *The Idea of Justice*. London: Allen Lane.
- Singh, Gopal K. and Michael D. Kogan. 2007. "Persistent Socioeconomic Disparities in Infant, Neonatal, and Postneonatal Mortality Rates in the United States, 1969-2001." *Pediatrics* 119, no. 4: 928-939.

- Sharkey, Patrick. 2009. "Neighborhoods and the Black-White Mobility Gap." Washington: Economic Mobility Project, Pew Charitable Trusts.
- She, Peiyun and Gina A. Livermore. 2007. "Material Hardship, Poverty, and Disability Among Working-Age Adults." *Social Science Quarterly* 88, no. 4: 970-989.
- Sherman, Arloc. 2013. "Official Poverty Measure Masks Gains Made Over Last 50 Years." Washington: Center on Budget and Policy Priorities. <http://www.cbpp.org/files/9-13-13pov.pdf>.
- Short, Kathleen. 2012. "The Research Supplemental Poverty Measure: 2011" Current Population Reports.
- _____. 2013. "The Research Supplemental Poverty Measure: 2012" Current Population Reports.
- Shroder, Mark. 2010. "Housing Subsidies and Work Incentives." MPRA Paper 26019, University Library of Munich, Germany.
- Solon, Gary. 2002. "Cross-Country Differences in Intergenerational Earnings Mobility." *Journal of Economic Perspectives* 16, no. 3: 59– 66.
- SRI International. 1983. "Final Report of the Seattle/Denver Income Maintenance Experiment. Vol 1: Design and Results." Menlo Park, CA.
- (SSA) Social Security Administration. 2012. *Income of the Population 55 or Older, 2010*. SSA Publication No. 13-11871.
- Western, Bruce. 2002. "The Impact of Incarceration on Wage Mobility and Inequality." *American Sociological Review* 67: 526-46.
- Western, Bruce and Becky Pettit. 2010. "Incarceration and Social Inequality." *Daedalus* 139: 8-19.
- Wimer, Christopher, Liana Fox, Irwin Garfinkel, Neeraj Kaushal, and Jane Waldfogel. 2013. "Trends in Poverty with an Anchored Supplemental Poverty Measure." Working Paper 1-25. New York: Columbia Population Research Center.

CHAPTER 7

- Abdulkadiroglu, Atila, Joshua D Angrist, Susan M Dynarski, Thomas J Kane, Parag A Pathak. 2011. "Accountability and Flexibility in Public Schools: Evidence from Boston's Charters and Pilots." *The Quarterly Journal of Economics* 126, no. 2: 699-748.

- Angrist, Joshua D., and Jörn-Steffen Pischke. 2008. *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton, NJ: Princeton University Press.
- Angrist, Joshua D., and Alan B. Krueger. 1999. "Empirical strategies in labor economics." In *Handbook of Labor Economics*, edited by O. Ashenfelter and D. Card, pp.1277-1366. Vol 3, Elsevier.
- Baicker, Katherine, Amy Finkelstein, Jae Song, and Sarah Taubman. 2013. "The Impact of Medicaid on Labor Force Activity and Program Participation: Evidence from the Oregon Health Insurance Experiment." Working Paper. Cambridge, MA: National Bureau of Economic Research (October).
- Benus, J. T. Shen, S. Zhang, M. Chan and B. Hansen. 2009. "Growing America Through Entrepreneurship: Final Evaluation of Project GATE." Columbia, MD: IMPAQ International LLC.
- Benus, J., Poe-Yamagata, E., Wang, Y., & Blass, E. 2008. "Reemployment and Eligibility Assessment (REA) Study FY 2005 Initiative." Columbia, MD: IMPAQ International LLC.
- Berk, Richard A., and Peter H. Rossi. 1998. *Thinking about Program Evaluation 2*. 2nd ed. London: Sage Publications, Inc.
- Bettinger, E.P., B.T. Long, P. Oreopoulos and L. Sanbonmatsu. 2009. "The Role Of Simplification and Information In College Decisions: Results From The H&R Block FAFSA Experiment." Working Paper 15361. Cambridge, MA: National Bureau of Economic Research (September).
- Burtless, G. 1995. (The case for randomized field trials in economic and policy research.) *The Journal of Economic Perspectives* 9, no. 2 (Spring): 63-84.
- Cappers, Peter, Charles Goldman, and Annika Todd. 2013. "Smart Grid Investment Grant Consumer Behavior Study Analysis: Summary of Utility Studies." Environmental Energy Technologies Division, Lawrence Berkeley National Laboratory.
- Card, David, Carlos Dobkin, and Nicole Maestas. 2009. "Does Medicare Save Lives?" *The Quarterly Journal of Economics* 124, no. 2: 597-636.
- Coalition for Evidence-Based Policy. 2012. "Rigorous Program Evaluations on a Budget: How Low-Cost Randomized Controlled Trials are Possible in Many Areas of Social Policy." Washington, DC (March).

- _____. 2013. "Practical Evaluation Strategies for Building a Body of Proven-Effective Social Programs." Washington, DC (October).
- Comey, Jennifer, Kaitlin Franks, Lesley Freiman, Christopher Hayes, Reed Jordan, Peter A. Tatian, and Mary K. Winkler. 2013. "Measuring Performance: A Guidance Document for Promise Neighborhoods on Collecting Data and Reporting Results." Washington, DC: The Urban Institute (February).
- Council Of Economic Advisers And Department Of Labor. 2013. "The Economic Benefits of Extending Unemployment Insurance" (December).
- Culhane, D. P., S. Metraux, J.M. Park, M.A. Schretzman, M. A., and J. Valente. 2007. "Testing a Typology of Family Homelessness Based on Patterns of Public Shelter Utilization in Four U.S. Jurisdictions: Implications for Policy and Program Planning." *Housing Policy Debate*, 18(1), 1-28.
- Department of Education. 2012. *Education Improvement Programs: Fiscal Year 2012 Budget Request*. <http://www2.ed.gov/about/overview/budget/budget12/justifications/d-eip.pdf>
- _____. 2013a. *Investing in Innovation Fund (i3) Program Guidance and Frequently Asked Questions (FAQs)*. <http://www2.ed.gov/programs/innovation/faq.html>
- _____. 2013b. *Promise Neighborhoods: Purpose*. <http://www2.ed.gov/programs/promiseneighborhoods/index.html>
- _____. 2013c. *PROMISE: Promoting Readiness of Minors in Supplemental Security Income*. <http://www2.ed.gov/about/inits/ed/promise/index.html#about>
- Department of Labor. 2011. *Employment and Training Administration Notice of Availability of Funds and Solicitation for Grant Applications for Workforce Innovation Fund Grants*. SGA/DFA PY-11-05 at http://www.doleta.gov/workforce_innovation/applicant_information.cfm
- _____. 2013. *Congressional Budget Justification: Employment and Training Administration*. <http://www.dol.gov/dol/budget/2013/PDF/CBJ-2013-V1-05.pdf>
- Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2006, Title V, Part D (P.L. 109-149). <http://www2.ed.gov/programs/teacherincentive/legislation.html>)

- Dobbie, Will and Roland G. Fryer. 2011. "Are High Quality Schools Enough to Increase Achievement Among the Poor? Evidence from the Harlem Children's Zone." *American Economic Journal: Applied Economics* 3 (July):158-187.
- Finkelstein, Amy, Sarah Taubman, Bill Wright, Mira Bernstein, Jonathan Gruber, Joseph P. Newhouse, Heidi Allen, Katherine Baicker, and the Oregon Health Study Group. 2012. "The Oregon Health Insurance Experiment: Evidence from the First Year." *Quarterly Journal of Economics* 127(3): 1057-1106 (August).
- General Accounting Office. 2011. *Performance Measurement and Evaluation: Definitions and Relationships*. GAO-11-646SP, May.
- _____. 2012. "Designing Evaluations: 2012 Revision." U.S. Government Accountability Office, GAO-12-208G, January.
- Grossman, J.B., and J.E. Rhodes. 2002. "The test of time: Predictors and effects of duration in youth mentoring programs." *American Journal of Community Psychology* (30), 199-219.
- Jacob, Brian A., Jens Ludwig. 2012. "The Effects of Housing Assistance On Labor Supply: Evidence From A Voucher Lottery." *American Economic Review* 102(1): 272-304.
- Holland, Paul W. 1986. "Statistics and Causal Inference." *Journal of the American Statistical Association* 81, no. 396: 945-960.
- Imbens, Guido W. and Jeffrey M. Woolridge. 2009. "Recent Developments in the Econometrics of Program Evaluation." *Journal of Economic Literature* 47, no. 1: 5-86.
- Imbens, Guido W. 2010. "Better LATE Than Nothing: Some Comments on Deaton (2009) and Heckman and Urzua (2009)." *Journal of Economic Literature* 48 (June 2010): 399-423.
- Ludwig, J. and D. L. Miller. 2007. "Does Head Start improve children's life chances? Evidence From a Regression Discontinuity Design." *Quarterly Journal of Economics* 122 no. 1: 159-208.
- Manzi, Jim. 2012. *Uncontrolled: The Surprising Payoff of Trial-and-Error for Business, Politics, and Society*. New York: Basic Books.
- Millensky, Megan, et al. 2011. "Staying on Course: Three-Year Results of the National Guard Youth Challenge Evaluation. MDRC. http://www.mdrc.org/sites/default/files/full_510.pdf
- National Institute of Justice. 2012. "Swift and Certain" Sanctions in Probation Are Highly Effective: Evaluation of the Hope Program. <http://>

www.nij.gov/topics/corrections/community/drug-offenders/hawaii-hope.htm

- National Research Council and Institute of Medicine. 2009. *Preventing Mental, Emotional, and Behavioral Disorders Among Young People: Progress and Possibilities*. Committee on Prevention of Mental Disorders and Substance Abuse Among Children, Youth and Young Adults: Research Advances and Promising Interventions. Mary Ellen O’Connell, Thomas Boat, and Kenneth E. Warner, Editors. Board on Children, Youth, and Families, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. Online at http://www.nap.edu/catalog.php?record_id=12480.
- Office of Management and Budget. 2009a. *Analytical Perspectives: Budget of the U.S. Government*, February. At <http://www.gpo.gov/fdsys/pkg/BUDGET-2010-PER/pdf/BUDGET-2010-PER.pdf>
- _____. 2009b. *Building Rigorous Evidence to Drive Policy*. OMB Blog-post, <http://www.whitehouse.gov/omb/blog/09/06/08/BuildingRigorousEvidencetoDrivePolicy>
- _____. 2009c. *Increased Emphasis on Program Evaluations*. Memorandum M-10-01, October 7, 2009.
- _____. 2010. *Analytical Perspectives: Budget of the U.S. Government*, at <http://www.gpo.gov/fdsys/pkg/BUDGET-2011-PER/pdf/BUDGET-2011-PER.pdf>
- _____. 2011. *Analytical Perspectives: Budget of the U.S. Government*, February 14, 2011 at <http://www.gpo.gov/fdsys/pkg/BUDGET-2012-PER/pdf/BUDGET-2012-PER.pdf>
- _____. 2012. *Analytical Perspectives: Budget of the U.S. Government*, February 13, 2012 at <http://www.gpo.gov/fdsys/pkg/BUDGET-2013-PER/pdf/BUDGET-2013-PER.pdf>
- _____. 2013a. *Creating a 21st Century Government*, Budget of the United States Government, Fiscal Year 2014 http://www.whitehouse.gov/sites/default/files/omb/budget/fy2014/assets/21st_century.pdf
- _____. 2013b. *Next Steps in the Evidence and Innovation Agenda*. Memorandum M-13-17, July 26, 2013.
- _____. 2014. *Guidance for Providing and Using Administrative Data for Statistical Purposes*. Memorandum M-14-06, February 14, 2014.

- Paulsell, Diane, S. Avellar, E. Sama Martin, P. Del Grosso. 2010. "Home visiting Evidence of Effectiveness Review: Executive Summary." Washington, DC: Mathematica Policy Research.
- Perez-Arce, Francisco, et al. 2012. "A Cost-Benefit Analysis of the National Guard Youth Challenge Program." RAND Corporation. http://www.rand.org/pubs/technical_reports/TR1193.html#key-findings
- Poe-Yamagata, E., Benus, J., Bill, N., Carrington, H., Michaelides, M., & Shen, T. 2011. "Impact of the Reemployment and Eligibility Assessment (REA) Initiative." Columbia, MD: IMPAQ International LLC.
- Rivkin, Steven G., Eric A. Hanushek and John F. Kain. 2005. "Teachers, Schools, and Academic Achievement." *Econometrica*, vol. 73 (2) (March): 417-458.
- Rothstein, Jesse. 2011. "Unemployment Insurance and Job Search in the Great Recession." *Brookings Papers on Economic Activity* Fall 2011: 143-213.
- Shadish, William R., Thomas D. Cook, and Donald Thomas Campbell. 2002. *Experimental and Quasi-Experimental Designs for Generalized Causal Inference*. Boston, MA: Houghton Mifflin.
- Schlafer, Rebecca J., Poehlmann, Julie, Coffino, Brianna, Henneman, Ashley (2009). "Mentoring Children with Incarcerated Parents: Implications for Research, Practice, and Policy." *Family Relations* (58), 507-519.
- Schochet, Peter Z., John Burghardt, and Sheena McConnell. 2008. "Does Job Corps Work? Impact Findings from the National Job Corps Study." *American Economic Review* 98:5, 1864-1886. <http://www.jstor.org/stable/29730155?seq=2>
- Shadish, William R., Thomas D. Cook, and Donald Thomas Campbell. 2002. *Experimental and Quasi-Experimental Designs for Generalized Causal Inference*. Boston, MA: Houghton Mifflin.
- Shrank, W. 2013. "The Center for Medicare and Medicaid Innovation's Blueprint for Rapid-Cycle Evaluation of New Care and Payment Models." *Health Affairs* 32(4):807-812.
- Social Security Administration. 2013. *Solicitation: PROMISE Evaluation Statement of Work*. SSA-RFP-13-0018, July 16, 2013. https://www.fedconnect.net/FedConnect/PublicPages/PublicSearch/Public_Opportunities.aspx

- Stock, James H., and Mark Watson. 2010. *Introduction to Econometrics*. 3rd ed. Boston, MA: Addison-Wesley.
- St.Pierre, R., A. Ricciuti, F. Tao, C. Creps, J. Swartz, W. Lee, A. Parsad and T. Rimdzius. 2003. "Third National Even Start Evaluation: Program Impacts and Implications for Improvement." Abt Associates, Inc. and U.S. Department of Education.
- United States Interagency Council on Homelessness. 2013a. "US Labor Department awards nearly \$24 million in Pay for Success grants." September 26, 2013, available at http://usich.gov/media_center/news/us_labor_department_awards_nearly_24_million_in_pay_for_success_grants (accessed November 24, 2013).
- United States Interagency Council on Homelessness, 2013b. "Opening Doors," available at http://usich.gov/opening_doors/ (accessed November 24, 2013).
- Walker, Robert, Hoggart, Lesley, and Hamilton Gayle. 2006. "Making Random Assignment Happen: Evidence from the UK Employment Retention and Advancement (ERA) Demonstration." Policy Studies Institute (PSI), the Office for National Statistics (ONS), the Institute for Fiscal Studies (IFS) and MDRC for the UK Department for Work and Pensions.
- Wansink, Brian, David Just, and Laura Smith. 2011. "Move the Fruit: Putting Fruit in New Bowls and New Places Doubles Lunchroom Sales." *Journal of Nutrition Education and Behavior* 43:4.

