REFERENCES

- Blinder, Alan S., and Mark Zandi. 2015. "The Financial Crisis: Lessons for the Next One." Policy Futures Paper. Washington: Center on Budget and Policy Priorities.
- Chodorow-Reich, Gabriel, et al. 2012. "Does State Fiscal Relief During Recessions Increase Employment? Evidence from the American Recovery and Reinvestment Act." *American Economic Journal: Economic Policy* 4(3): 118-45.
- Congressional Budget Office (CBO). 2009. "Cost Estimate of the Conference Agreement for H.R.1 (The American Recovery and Reinvestment Act of 2009)." February.
- _____. 2015. "Estimated Impact of the American Recovery and Reinvestment Act on Employment and Economic Output in 2014." February.
- _____. 2016. "The Budget and Economic Outlook: 2016 to 2026." January.
- Council of Economic Advisers (CEA). 2014. "Chapter 3: The Economic Impact of the American Recovery and Reinvestment Act Five Years Later." *Economic Report of the President*.
- Council of Economic Advisers and Department of Labor (CEA and DOL). 2014. "The Economic Benefits of Extending Unemployment Insurance." Report.
- Department of State. 2016. "Overview of the Global Climate Change Initiative: U.S. Climate Finance 2010-2015." Report.
- Feyrer, James, and Bruce Sacerdote. 2011. "Did the Stimulus Stimulate? Real Time Estimates of the Effects of the American Recovery and

Reinvestment Act." NBER Working Paper 16759. Cambridge, MA: National Bureau of Economic Research.

- Financial Crisis Inquiry Commission. 2011. *The Financial Crisis Inquiry Report.* Government Printing Office.
- Furman, Jason. 2016a. "Demand and Supply: Learning from the United States and Japan." Speech at ESRI International Conference. Tokyo, Japan. August 2. (https://www.whitehouse.gov/sites/default/files/ page/files/20160802_furman_esri_cea_0.pdf).
 - _____. 2016b. "The Economic Case for Strengthening Unemployment Insurance." Remarks at the Center for American Progress. Washington. July 11. (https://www.whitehouse.gov/sites/default/files/ page/files/20160711_furman_uireform_cea.pdf).
- Furman, Jason, and Peter Orszag. 2015. "A Firm-Level Perspective on the Role of Rents in the Rise in Inequality." Paper prepared for "A Just Society" Centennial Event in Honor of Joseph Stiglitz. New York, NY. October 16. (https://www.whitehouse.gov/sites/default/files/ page/files/20151016_firm_level_perspective_on_role_of_rents_in_ inequality.pdf).
- Furman, Jason, and Krista Ruffini. 2015. "Six Examples of the Long-Term Benefits of Anti-Poverty Programs." Council of Economic Advisers Blog. May 11. (https://www.whitehouse.gov/blog/2015/05/11/ six-examples-long-term-benefits-anti-poverty-programs).
- Mishkin, Frederic S. 1978. "The Household Balance Sheet and the Great Depression." *Journal of Economic History* 38(4): 918-37.
- Nicholson, Jessica R., and Regina Powers. 2015. "The Pay Premium for Manufacturing Workers as Measured by Federal Statistics." ESA Issue Brief 05-15. Department of Commerce, Economics Statistics Agency.
- Reinhart, Carmen M., and Kenneth S. Rogoff. "Recovery from Financial Crises: Evidence from 100 Episodes." *American Economic Review*: Papers and Proceedings 104(5): 50-5.

CHAPTER 2

Aiyar, Shekhar, Christian Ebeke, and Xiaobo Shao. 2016. "The Impact of Workforce Aging on Euro Area Productivity." In *Euro Area Policies*,

IMF Country Report 16/220. Washington: International Monetary Fund.

- American Bar Association. 2016. "National Inventory of Collateral Consequences of Conviction." Chicago. (http://www.abacollateralconsequences.org/).
- Bernanke, Ben. 2013. "Semiannual Monetary Policy Report to the Congress." Testimony Before the Committee on Banking, Housing, and Urban Affairs, U.S. Senate. February 26.
- Congressional Budget Office (CBO). 2013a. "The Economic Impact of S. 744, the Border Security, Economic Opportunity, and Immigration Modernization Act." June.
- _____. 2013b. "Macroeconomic Effects of Alternative Budgetary Paths." February.
- Council of Economic Advisers (CEA). 2010. "Chapter 2: Rescuing the Economy from the Great Recession." *Economic Report of the President*.
- _____. 2015a. "A Better Measure of Economic Growth: Gross Domestic Output (GDO)." Issue Brief. July.
- _____. 2015b. "Chapter 5: Business Tax Reform and Economic Growth." Economic Report of the President.
- _____. 2015c. "Explaining the U.S. Petroleum Consumption Surprise." Report.
- _____. 2015d. "Long-Term Interest Rates: A Survey." Report.
- _____. 2016a. "Chapter 2: The Year in Review and the Years Ahead." Economic Report of the President.
- _____. 2016b. "Chapter 6: The Economic Benefits of Investing in U.S. Infrastructure." *Economic Report of the President*.
- _____. 2016c. "Industries and Jobs at Risk if the Trans-Pacific Partnership Does Not Pass." Issue Brief. November.
- _____. 2016d. "Labor Market Monopsony: Trends, Consequences, and Policy Responses." Issue Brief. October.
- _____. 2016e. "The Long-Term Decline in Prime-Age Male Labor Force Participation." Report.
- _____. 2016f (forthcoming). "Measuring the State of the Economy in Real Time." Issue Brief.

- D'Amico, Stefania, et al. 2012. "The Federal Reserve's Large-Scale Asset Purchase Programs: Rationale and Effects." Finance and Economics Discussion Series 2012–85. Washington: Board of Governors of the Federal Reserve System, Divisions of Research & Statistics and Monetary Affairs.
- Energy Information Agency (EIA). 2016. "Short-Term Energy Outlook." November.
- Engen, Eric, Thomas Laubach, and Dave Reifschneider. 2015. "The Macroeconomic Effects of the Federal Reserve's Unconventional Monetary Policies." Finance and Economics Discussion Series 2015–05. Washington: Board of Governors of the Federal Reserve System, Divisions of Research & Statistics and Monetary Affairs.
- European Commission. 2013. "Transatlantic Trade and Investment Partnership: The Economic Analysis Explained." Report. Brussels.
- Ferreira, Fernando, Joseph Gyourko, and Joseph Tracy. 2012. "Housing Busts and Household Mobility: An Update." FRBNY Economic Policy Review November 2012. New York: Federal Reserve Bank of New York.
- Feyrer, James. 2007. "Demographics and Productivity." *Review of Economics and Statistics* 89(1): 100-9.
- Fischer, Stanley. 2016. "Why are Interest Rates so Low? Causes and Implications." Speech at the Economic Club of New York. New York. October 17. (https://www.federalreserve.gov/newsevents/speech/ fischer20161017a.pdf).
- Goodfriend, Marvin. 2016. "The Case for Unencumbering Interest Rate Policy at the Zero Bound." Paper prepared for the Federal Reserve Bank of Kansas City's 40th Economic Policy Symposium. Jackson Hole, WY. August 26. (https://www.kansascityfed.org/~/media/ files/publicat/sympos/2016/econsymposium-goodfriend-paper. pdf).
- Gordon, Robert J. 2012. "Is U.S. Economic Growth Over? Faltering Innovation Confronts the Six Headwinds." NBER Working Paper 18315. Cambridge, MA: National Bureau of Economic Research.
- Ihrig, Jane, et al. 2012. "Expectations about the Federal Reserve's Balance Sheet and the Term Structure of Interest Rates." Finance and Economics Discussion Affairs. Series 2012–57. Washington: Board

of Governors of the Federal Reserve System, Divisions of Research & Statistics and Monetary Affairs.

- International Monetary Fund (IMF). 2014. "United States 2014 Article IV Consultation—Staff Report; Press Release." IMF Country Report 14/221. Washington.
- _____. 2015a. "Chapter 4: Private Investment, What's the Holdup?" In World Economic Outlook: Uneven Growth – Short- and Long-Term Factors. Washington.
- _____. 2015b. "World Economic Outlook, October 2015: Adjusting to Lower Commodity Prices." Washington.
- _____. 2016a. "Regional Economic Outlook Asia and Pacific: Building on Asia's Strengths during Turbulent Times." Washington.
- _____. 2016b. "World Economic Outlook, October 2016: Subdued Demand: Symptoms and Remedies." Washington.
- Johnson, Robert C., and Guillermo Noguera. 2012. "Accounting for Intermediates: Production Sharing and Trade in Value Added." *Journal of International Economics* 86(2): 224-36.
- Joint Center for Housing Studies. 2015. "The State of the Nation's Housing." Report. Cambridge, MA: Joint Center for Housing Studies of Harvard University.
- Leibenluft, Jacob. 2015. "The Budget Agreement Permanently Expands Important Tax Credits for Working Families." White House Blog. December 22. (https://www.whitehouse.gov/blog/2015/12/22/ tax-agreement-makes-permanent-expansions-important-taxcredits-working-families).
- Maestas, Nicole, Kathleen J. Mullen, and David Powell. 2016. "The Effect of Population Aging on Economic Growth, the Labor Force and Productivity." NBER Working Paper 22452. Cambridge, MA: National Bureau of Economic Research.
- National Conference of State Legislatures. 2010. "NCSL Fiscal Brief: State Balanced Budget Provisions." Report. Washington.
- Organisation for Economic Co-Operation and Development (OECD). 2015. "Chapter 3: Lifting Investment for Higher Sustainable Growth." In OECD Economic Outlook 2015. Paris: OECD Publishing.

 2016. "Chapter 3: Developments in Individual OECD and Selected Non-Member Economies." In OECD Economic Outlook 2016, Issue
2. Paris: OECD Publishing.

- Petri, Peter A., and Michael G. Plummer. 2016. "The Economic Effects of the Trans-Pacific Partnership: New Estimates." Working Paper 16–2. Washington: Peterson Institute for International Economics.
- Polivka, Anne E., and Stephen M. Miller. 1998. "The CPS after the Redesign: Refocusing the Economic Lens." In *Labor Statistics Measurement Issues*, edited by John Haltiwanger, Marilyn E. Manser, and Robert Topel, pp. 249–89. Chicago: University of Chicago Press.
- Somanader, Tanya. 2015. "The Bipartisan Budget Agreement: What You Need to Know." White House Blog. October 29. (https://www.whitehouse.gov/blog/2015/10/29/ bipartisan-budget-agreement-what-you-need-know).
- Summers, Lawrence H. 2014. "U.S. Economic Prospects: Secular Stagnation, Hysteresis, and the Zero Lower Bound." *Business Economics* 49(2): 65-73.
- Vidangos, Ivan. 2015. "Deleveraging and Recent Trends in Household Debt." Finance and Economics Discussion Series Notes. April 6. Washington: Board of Governors of the Federal Reserve System. (https:// www.federalreserve.gov/econresdata/notes/feds-notes/2015/deleveraging-and-recent-trends-in-household-debt-20150406.html).
- White House. 2016. "Housing Development Toolkit." Report.
- Williams, John C. 2016. "Monetary Policy in a Low R-Star World." *FRBSF Economic Letter*. August. San Francisco: Federal Reserve Bank of San Francisco.
- Yellen, Janet. 2016a. "Transcript of Chair Yellen's Press Conference, September 21, 2016." Washington: Board of Governors of the Federal Reserve System. (https://www.federalreserve.gov/mediacenter/files/FOMCpresconf20160921.pdf).
- Yellen, Janet. 2016b. "The Federal Reserve's Monetary Policy Toolkit: Past, Present, and Future." Washington: Board of Governors of the Federal Reserve System. (https://www.federalreserve.gov/newsevents/speech/yellen20160826a.htm#f20).

- Aguiar, Mark, and Mark Bils. 2015. "Has Consumption Inequality Mirrored Income Inequality?" *American Economic Review* 105(9): 2725-56.
- Attanasio, Orazio, and Luigi Pistaferri. 2014. "Consumption Inequality over the Last Half Century: Some Evidence Using the New PSID Consumption Measure." *American Economic Review* 104(5): 122-6.
- Autor, David H., Alan Manning, and Christopher L. Smith. 2016. "The Contribution of the Minimum Wage to US Wage Inequality over Three Decades: A Reassessment." *American Economic Journal: Applied Economics* 8(1): 58-99.
- Bivens, Josh. 2015. "Gauging the Impact of the Fed on Inequality During the Great Recession." Working Paper 12. Washington: Brookings Institution Hutchins Center on Fiscal and Monetary Policy.
- Blinder, Alan, and Mark Zandi. 2015. "The Financial Crisis: Lessons for the Next One." Policy Futures Paper. Washington: Center on Budget and Policy Priorities.
- Bricker, Jesse, et al. 2014. "Changes in U.S. Family Finances from 2010 to 2013: Evidence from the Survey of Consumer Finances." *Federal Reserve Bulletin* 100(4): 1-41.
- Centers for Medicare and Medicaid Services (CMS). 2015. "2015 Actuarial Report on the Financial Outlook for Medicaid." Report to Congress. Department of Health and Human Services.
- Chetty, Raj, John N. Friedman, and Jonah E. Rockoff. 2011. "New Evidence on the Long-Term Impacts of Tax Credits." IRS Statistics of Income Paper Series. Internal Revenue Service.
- Chetty, Raj, and Nathaniel Hendren. 2015. "The Impacts of Neighborhoods on Intergenerational Mobility: Childhood Exposure Effects and County-Level Estimates." Harvard University: Department of Economics. (http://www.equality-of-opportunity.org/images/ nbhds_paper.pdf).
- Chetty, Raj, Nathaniel Hendren, and Lawrence Katz. 2016. "The Effects of Exposure to Better Neighborhoods on Children: New Evidence from the Moving to Opportunity Experiment." *American Economic Review* 106(4): 855-902.

- Chetty, Raj, et al. 2014. "Where is the land of Opportunity? The Geography of Intergenerational Mobility in the United States." *The Quarterly Journal of Economics* 129(4): 1553-1623.
- Chetty, Raj, et al. 2016. "The Association Between Income and Life Expectancy in the United States, 2001-2014." *Journal of the American Medical Association* 315(16): 1750-66.
- Coibion, Olivier, et al. 2016. "Innocent Bystanders? Monetary Policy and Inequality in the U.S." Working Paper. (http://eml.berkeley. edu/~ygorodni/CGKS_inequality.pdf).
- Congressional Budget Office (CBO). 2016a. "Federal Subsidies for Health Insurance Coverage for People Under Age 65: 2016-2026." March.
- _____. 2016b. "The Distribution of Household Income and Federal Taxes, 2013." June.
 - _____. 2016c. "Trends in Family Wealth, 1989 to 2013." August.
- Council of Economic Advisers (CEA). 2014a. "Chapter 3: The Economic Impact of the American Recovery and Reinvestment Act Five Years Later." *Economic Report of the President*.
- _____. 2014b. "The Economics of Early Childhood Investments." Report.
- _____. 2014c. "The Economics of Paid and Unpaid Leave." Report.
- . 2015. "Chapter 1: Middle-Class Economics: The Role of Productivity, Inequality, and Participation." *Economic Report of the President*.
- _____. 2016a. "Chapter 4: Inequality in Early Childhood and Effective Public Policy Interventions." *Economic Report of the President*.
- _____. 2016b. "The State of the Gender Pay Gap." Issue Brief. June.
- Council of Economic Advisers and Department of Labor (CEA and DOL). 2013. "The Economic Benefits of Extending Unemployment Insurance." Report.
- Crandall-Hollick, Margot L. 2016. "The Earned Income Tax Credit (EITC): An Economic Analysis." CRS Report prepared for Members and Committees of Congress. Congressional Research Service.
- Currie, Janet, and Hannes Schwandt. 2016. "Mortality Inequality: The Good News from a County-Level Approach." *Journal of Economic Perspectives* 30(2): 29-52.

- 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(5): 1927-56.
- 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(5): 619-52.
- Dussault, Nicole, Maxim Pinkovskiy, and Basit Zafar. 2016. "Is Health Insurance Good for Your Financial Health?" Liberty Street Economics Blog. Federal Reserve Bank of New York. June 6. (http://libertystreeteconomics.newyorkfed.org/2016/06/is-healthinsurance-good-for-your-financial-health.html#.V8-1BvlrjX4).
- Finkelstein, Amy, Nathaniel Hendren, and Erzo F.P. Luttmer. 2015. "The Value of Medicaid: Interpreting Results from the Oregon Health Insurance Experiment." NBER Working Paper 21308. Cambridge, MA: National Bureau of Economic Research.
- Furman, Jason. 2015. "It Could Have Happened Here: The Policy Response That Helped Prevent a Second Great Depression." Speech at the Macroeconomic Advisers' 25th Annual Washington Policy Seminar. Washington. September 9. (https://www.whitehouse. gov/sites/default/files/page/files/jason_furman_._it_could_have_ happened_here_._macro_advisers_._9_sep_2015.pdf).
- Furman, Jason, and Matt Fiedler. 2014. "2014 Has Seen Largest Coverage Gains in Four Decades, Putting the Uninsured Rate at or Near Historic Lows." Council of Economic Advisers Blog. December 8. (https:// www.whitehouse.gov/blog/2014/12/18/2014-has-seen-largestcoverage-gains-four-decades-putting-uninsured-rate-or-near-his).
- Furman, Jason, and Krista Ruffini. 2015. "Six Examples of the Long-Term Benefits of Anti-Poverty Programs." Council of Economic Advisers Blog. May 11. (https://www.whitehouse.gov/blog/2015/05/11/ six-examples-long-term-benefits-anti-poverty-programs).
- Holahan, John, et al. 1993. "Explaining the Recent Growth in Medicaid Spending." *Health Affairs* 12(3): 177-93.
- Hoynes, Hilary, Douglas Miller, and David Simon. 2015. "Income, the Earned Income Tax Credit, and Infant Health." *American Economic Journal: Economic Policy* 7(1): 172-211.
- Hu, Luojia, et al. 2016. "The Effect of the Patient Protection and Affordable Care Act Medicaid Expansions on Financial Well-Being."

NBER Working Paper 22170. Cambridge, MA: National Bureau of Economic Research.

- Manoli, Dayanand, and Nicholas Turner. 2016. "Nudges and Learning: Evidence from Informational Interventions for Low-Income Taxpayers." NBER Working Paper 20718. Cambridge, MA: National Bureau of Economic Research.
- Marr, Chuck, and Bryann Dasilva. 2016. "Childless Adults Are Lone Group Taxed Into Poverty." Washington: Center on Budget and Policy Priorities. (http://www.cbpp.org/research/federal-tax/ childless-adults-are-lone-group-taxed-into-poverty).
- Marr, Chuck, Bryann Dasilva, and Arloc Sherman. 2015. "16 Million People Will Fall Into or Deeper Into Poverty If Key Provisions of Working-Family Tax Credits Expire." Washington: Center on Budget and Policy Priorities. (http://www.cbpp.org/research/ federal-tax/16-million-people-will-fall-into-or-deeper-intopoverty-if-key-provisions-of).
- Mishel, Lawrence, and Jessica Schieder (EPI). 2016. "Stock market headwinds meant less generous year for some CEOs." Report. Washington: Economic Policy Institute.
- National Center for Education Statistics (NCES). 2015. "Table 219.75. Percentage of high school dropouts among persons 16 to 24 years old (status dropout rate), by income level, and percentage distribution of status dropouts, by labor force status and years of school completed: 1970 through 2014." Digest of Education Statistics. Department of Education. (http://nces.ed.gov/programs/digest/ d15/tables/dt15_219.75.asp).
- Obama, Barack. 2016. "United States Health Care Reform: Progress to Date and Next Steps." *Journal of the American Medical Association* 316(5): 525-32.
- Proctor, Bernadette D., Jessica L. Semega, and Melissa A. Kollar. 2016. "Income, Poverty, and Health Insurance Coverage in the United States: 2015." Report P60-256. September. Census Bureau.
- Rank, Mark R., and Thomas A. Hirschl. 2015. "The Likelihood of Experiencing Relative Poverty over the Life Course." *PLoS One* 10(7): 1-11.
- Shartzer, Adele, Sharon K. Long, and Nathaniel Anderson. 2015. "Access To Care And Affordability Have Improved Following Affordable

Care Act Implementation; Problems Remain." *Health Affairs* 35(1): 161-8.

- Sommers, Benjamin D., Katherine Baicker, and Arnold M. Epstein. 2012. "Mortality and Access to Care among Adults after State Medicaid Expansions." *New England Journal of Medicine* 367(11): 1025-34.
- Sommers, Benjamin D., Sharon K. Long, and Katherine Baicker. 2014. "Changes in Mortality After Massachusetts Health Care Reform." *Annals of Internal Medicine* 160(9): 585-93.
- Sommers, Benjamin D., et al. 2016. "Changes in Utilization and Health Among Low-Income Adults After Medicaid Expansion or Expanded Private Insurance." *Journal of the American Medical Association Internal Medicine* 176(10): 1501-9.
- Sommers, Benjamin D., et al. 2015. "Changes in Self-reported Insurance Coverage, Access to Care, and Health Under the Affordable Care Act." *Journal of the American Medical Association* 314(4): 366-74. Uberoi, Namrata, Kenneth Finegold, and Emily Gee. 2016. "Health Insurance Coverage and the Affordable Care Act, 2010–2016." ASPE Issue Brief. Department of Health and Human Services.
- U.S. Treasury, Office of Economic Policy. 2009. "The Risk of Losing Health Insurance Over a Decade: New Findings from Longitudinal Data."

- Adler, Loren, and Paul B. Ginsburg. 2016. "Obamacare Think." Premiums are Lower Than You Health (http://healthaffairs.org/blog/2016/07/21/ Affairs Blog. obamacare-premiums-are-lower-than-you-think/).
- Agency for Healthcare Research and Quality (AHRQ). 2015. "Saving Lives and Saving Money: Hospital-Acquired Conditions Update: Interim Data From National Efforts To Make Care Safer, 2010-2014." AHRQ Publication 16-0009-EF.
- AHIP Center for Policy Research (AHIP). 2009. "Individual Health Insurance 2009: A Comprehensive Survey of Premiums, Availability, and Benefits." Report. Washington.
- 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(1): w151-w160.

- American Hospital Association and Health Research & Educational Trust Hospital Engagement Network (AHA/HRET). 2014. "Partnerships for Patients Hospital Engagement Network: Final Report." Chicago. (http://www.hret-hen.org/about/hen/2014-FinalReport508.pdf).
- Anderson, Gerard. F., et al. 2003. "It's the Prices, Stupid: Why the United States Is So Different from Other Countries." *Health Affairs* 22(3): 89-105.
- Antwi, Yaa Akosa, Asako S. Moriya, and Kosali Simon. 2013. "Effects of Federal Policy to Insure Young Adults: Evidence from the 2010 Affordable Care Act's Dependent-Coverage Mandate." American Economic Journal: Economic Policy 5(4): 1-28.
- Assistant Secretary for Planning and Evaluation (ASPE). 2011. "At Risk: Pre-Existing Conditions Could Affect 1 in 2 Americans: 129 Million People Could Be Denied Affordable Coverage Without Health Reform." Report. January. Department of Health and Human Services.
- _____. 2015. "Health Insurance Coverage and the Affordable Care Act." Report. May. Department of Health and Human Services.
- _____. 2016a. "About 2.5 Million People Who Currently Buy Coverage Off-Marketplace May be Eligible for ACA Subsidies." ASPE Data Point. October. Department of Health and Human Services.
- _____. 2016b. "Health Plan Choice and Premiums in the 2017 Health Insurance Marketplace." Report. October. Department of Health and Human Services.
- _____. 2016c. "Observations on Trends in Prescription Drug Spending." ASPE Issue Brief. March. Department of Health and Human Services.
- Avalere Health. 2016. "The State of Exchanges: A Review of Trends and Opportunities to Grow and Stabilize the Market." Report. Washington.
- Baicker, Katherine, and Amitabh Chandra. 2006. "The Labor Market Effects of Rising Health Insurance Premiums." *Journal of Labor Economics* 24(3): 463-75.
- Baicker, Katherine, Sendhil Mullainathan, and Joshua Schwartzstein. 2015."Behavioral Hazard in Health Insurance." *The Quarterly Journal of Economics* 130(4): 1623-67.

- Baicker, Katherine, et al. 2013. "The Oregon Experiment Effects of Medicaid on Clinical Outcomes." New England Journal of Medicine 368(18): 1713-22.
- Baker, Laurence C., M. Kate Bundorf, and Daniel P. Kessler. 2015. "Does Health Plan Generosity Enhance Market Power?" NBER Working Paper 21513. Cambridge, MA: National Bureau of Economic Research.
- Barbaresco, Silvia, Charles J. Courtemanche, Yanling Qi. 2015. "Impacts of the Affordable Care Act Dependent Coverage Provision on Health-Related Outcomes of Young Adults." *Journal of Health Economics* 40(C): 54-68.
- Blavin, Frederic. 2016. "Association Between the 2014 Medicaid Expansion and US Hospital Finances." *Journal of the American Medical Association* 316(14): 1475-83.
- Blavin, Frederic, Genevieve M. Kenney, and Michael Huntress. 2014. "The Effects of Express Lane Eligibility on Medicaid and CHIP Enrollment among Children." *Health Services Research* 49(4): 1268-89.
- Blumberg, Linda J., Bowen Garret, and John Holahan. 2016. "Estimating the Counterfactual: How Many Uninsured Adults Would There Be Today Without the ACA?" *INQUIRY: The Journal of Health Care* 53: 1-13.
- Brown, David W., Amanda E. Kowalski, and Ithai Z. Lurie. 2015. "Medicaid as an Investment in Children: What Is the Long-Term Impact on Tax Receipts?" NBER Working Paper 20835. Cambridge, MA: National Bureau of Economic Research.
- Buettgens, Matthew, Stan Dorn, and Caitlin Carroll. 2011. "Consider Savings as Well as Cost: State Governments Would Spent at Least \$90 Billion Less with the ACA than Without It from 2014 to 2019." Report. *Timely Analysis of Immediate Health Policy Issues*. Washington: Urban Institute, and Princeton: Robert Wood Johnson Foundation.
- Buntin, Melinda B., et al. 2011. "The Benefits Of Health Information Technology: A Review of the Recent Literature Shows Predominantly Positive Results." *Health Affairs* 30(3): 467-71.
- Cannon, Michael F. 2014. "Should Virginia Expand Medicaid?" Testimony Before the Medicaid Innovation and Reform Commission. April 7. Richmond, VA.

- Cantor, Joel C., et al. 2012. "Early Impact of the Affordable Care Act on Health Insurance Coverage of Young Adults." *Health Services Research* 47(5): 1773-90.
- Card, David, Carlos Dobkin, and Nicole Maestas. 2009. "Does Medicare Save Lives?" *Quarterly Journal of Economics* 124(2): 597-636.
- Carlin, Caroline S., Angela R. Fertig, and Bryan E. Dowd. 2016. "Affordable Care Act's Mandate Eliminating Contraceptive Cost Sharing Influenced Choices of Women with Employer Coverage." *Health Affairs* 35(9): 1608-15.
- Carpenter, Christopher, and Phillip J. Cook. 2008. "Cigarette Taxes and Youth Smoking: New Evidence from National, State and Local Youth Risk Behavior Surveys." *Journal of Health Economics* 27(2): 287-99.
- Centers for Medicare and Medicaid Services (CMS). 2016a. "Changes in ACA Individual Market Costs from 2014-2015: Near-Zero Growth Suggests an Improving Risk Pool." August 11. Department of Health and Human Services.
 - _____. 2016b. "Medicare Advantage premiums remain stable in 2017; beneficiaries have saved over \$23.5 billion on prescription drugs." Press Release. (https://www.cms.gov/Newsroom/MediaReleaseDatabase/Press-releases/2016-Press-releases-items/2016-09-22.html).
- _____. 2016c. "Medicare Program; CY 2017 Inpatient Hospital Deductible and Hospital and Extended Care Services Coinsurance Amounts." *Federal Register* Nov 15, 2016, 81 FR 80060, p. 80060-3.
 - 2016d. "More than 10 million people with Medicare have saved over \$20 billion on prescription drugs since 2010." Press Release. February 8. Department of Health and Human Services. (https://www.cms. gov/Newsroom/MediaReleaseDatabase/Press-releases/2016-Pressreleases-items/2016-02-08.html).
- Chandra, Amitabh, Jonathan Holmes, and Jonathan Skinner. 2013. "Is this Time Different? The Slowdown in Health Care Spending." *Brookings Papers on Economic Activity.* Washington: Brookings Institution.
- Chernew, Michael E., et al. 2010. "Geographic Correlation Between Large-Firm Commercial Spending and Medicare Spending." *American Journal of Managed Care* 16(2): 131-8.

- Claxton, Gary, Larry Levitt, and Michelle Long. 2016. "Payments for cost sharing increasing rapidly over time." Insight Brief. April 12. Peterson-Kaiser Health System Tracker. (http://www.healthsystemtracker.org/ insight/payments-for-cost-sharing-increasing-rapidly-over-time/).
- Clemens, Jeffrey, and Joshua D. Gottlieb. Forthcoming. "In the Shadow of a Giant: Medicare's Influence on Private Physician Payments." Working Paper. (http://www.joshuagottlieb.ca/ShadowOfAGiant. pdf).
- Clemens, M. Kent, Joseph M. Lizonitz, and Suguna M. Murugesan. 2009. "Projected Medicare Part B Expenditures Under Two Illustrative Scenarios with Alternative Physician Payment Updates." Department of Health and Human Services, Centers for Medicare and Medicaid Services.
- Cohen, Robin A. 2012. "Trends in Health Care Coverage and Insurance for 1968-2011." Centers for Disease Control and Prevention, National Center for Health Statistics. (http://www.cdc.gov/nchs/ health_policy/trends_hc_1968_2011.htm).
- Cohen, Robin A., et al. 2009. "Health Insurance Coverage Trends, 1959-2007: Estimates from the National Health Interview Survey." National Health Statistics Report 17. Centers for Disease Control and Prevention, National Center for Health Statistics.
- Cohodes, Sarah, et al. 2015. "The Effect of Child Health Insurance Access on Schooling: Evidence from Public Insurance Expansions." *Journal of Human Resources* 51(3): 727-59.
- The Commonwealth Fund. 2008. "Why Not the Best? Results from the National Scorecard on U.S. Health System Performance, 2008." New York: The Commonwealth Fund Commission on a High Performance Health System.
- Congressional Budget Office (CBO). 2009. "CBO's March 2009 Baseline: Medicare."
- _____. 2010a. "The Budget and Economic Outlook: An Update." August.
- _____. 2010b. "CBO Estimate of Changes in Net Federal Outlays from Alternative Proposals for Changing Physician Payment Rates in Medicare."
- _____. 2010c. "H.R. 4872, Reconciliation Act of 2010 (Final Health Care Legislation)." March.

- _____. 2012a. "Direct Spending and Revenue Effects of H.R. 6079, the Repeal of Obamacare Act." July.
- _____. 2012b. "Raising the Excise Tax on Cigarettes: Effects on Health and the Federal Budget." June.
- _____. 2014. "Updated Estimates of the Effects of the Insurance Coverage Provisions of the Affordable Care Act." April.
- _____. 2015a. "Budgetary and Economic Effects of Repealing the Affordable Care Act." June.
- _____. 2015b. "Preliminary Estimate of Eliminating the Requirement that Individuals Purchase Health Insurance and Associated Penalties." September.
- _____. 2016a. "An Update to the Budget and Economic Outlook: 2016 to 2026." August.
 - _____. 2016b. "The 2016 Long-Term Budget Outlook." July.
- Cooper, Zack, et al. 2015. "The Price Ain't Right? Hospital Prices and Health Spending on the Privately Insured." NBER Working Paper 21815. Cambridge, MA: National Bureau of Economic Research.
- Coughlin, Teresa A., et al. 2014. "An Estimated \$84.9 Billion in Uncompensated Care Was Provided in 2013; ACA Payment Cuts Could Challenge Providers." *Health Affairs* 33(5): 807-14.
- Council of Economic Advisers (CEA). 2014. "Methodological Appendix: Methods Used to Construct a Consistent Historical Time Series of Health Insurance Coverage." (https://www.whitehouse.gov/sites/ default/files/docs/longtermhealthinsuranceseriesmethodologyfinal. pdf).
 - _____. 2015. "Missed Opportunities: The Consequences of State Decisions Not to Expand Medicaid." Report.
- Courtemanche, Charles, et al. 2016. "Impacts of the Affordable Care Act on Health Insurance Coverage in Medicaid Expansion and Non-Expansion States." NBER Working Paper 22182. Cambridge, MA: National Bureau of Economic Research.
- Cutler, David M. 2004. Your Money or Your Life: Strong Medicine for America's Health Care System. New York: Oxford University Press.

- Cutler, David M., Mark McClellan, and Joseph P. Newhouse. 2000. "How Does Managed Care Do It?" *RAND Journal of Economics* 31(3): 526-48.
- DeCicca, Philip. 2010. "Health Insurance Availability and Entrepreneurship." Upjohn Institute Working Paper 10-167. Kalamazoo, MI: W.E. Upjohn Institute for Employment Research.
- Department of Health and Human Services (HHS). 2015. "Affordable Care Act payment model saves more than \$384 million in two years, meets criteria for first-ever expansion." May 4. (http://www.hhs. gov/about/news/2015/05/04/affordable-care-act-payment-modelsaves-more-than-384-million-in-two-years-meets-criteria-forfirst-ever-expansion.html).
- . 2016a. "Independent experts confirm that diabetes prevention model supported by the Affordable Care Act saves money and improves health." March 23. (http://www.hhs.gov/about/news/2016/03/23/ independent-experts-confirm-diabetes-prevention-model-supported-affordable-care-act-saves-money.html).
- _____. 2016b. "National Patient Safety Efforts Save 125,000 Lives and Nearly \$28 Billion in Costs." Press Release. December. Agency for Healthcare Research and Quality.
- Dillender, Marcus. 2014. "Do More Health Insurance Options Lead to Higher Wages? Evidence from States Extending Dependent Coverage." *Journal of Health Economics* 36(2016): 84-97.
- Dillender, Marcus, Carolyn Heinrich, and Susan Houseman. 2016. "Effects of the Affordable Care Act on Part-Time Employment: Early Evidence." *Labour Economics* 43(2016): 151-8.
- Dobkin, Carlos, et al. 2016. "The Economic Consequences of Hospital Admissions." NBER Working Paper 22288. Cambridge, MA: National Bureau of Economic Research.
- Dorn, Stan, Megan McGrath, and John Holahan. 2014. "What Is the Result of States Not Expanding Medicaid?" *Timely Analysis of Immediate Health Policy Issues*. Washington: Urban Institute, and Princeton: Robert Wood Johnson Foundation.
- Doty, Michelle M., et al. 2009. "Failure to Protect: Why the Individual Insurance Market Is Not a Viable Option for Most U.S. Families." Issue Brief 62(1300). New York: The Commonwealth Fund.

- Dranove, David, Craig Garthwaite, and Christopher Ody. 2014. "Health Spending Slowdown is Mostly Due to Economic Factors, Not Structural Change in the Health Care Sector." *Health Affairs* 33(8): 1399-406.
- _____. 2015. "The Economic Downturn and its Lingering Effects Reduced Medicare Spending Growth by \$4 Billion in 2009–12." *Health Affairs* 34(8): 1368-75.
- _____. 2016. "Uncompensated Care Decreased at Hospitals in Medicaid Expansion States But Not at Hospitals in Nonexpansion States." *Health Affairs* 35(8): 1471-9.
- Dranove, David, et al. 2015. "Investment Subsidies and the Adoption of Electronic Medical Records in Hospitals." *Journal of Health Economics* 44(2015): 309-19.
- Drösler, Saskia, Patrick Romano, and Lihan Wei. 2009. "Health Care Quality Indicators Project: Patient Safety Indicators Report 2009." OECD Health Working Paper 47. Paris: Organization for Economic Co-Operation and Development, HealthDepartment for Employment, Labour and Social Affairs, Health Committee.
- Dummit, Laura, et al. 2016. "Association Between Hospital Participation in a Medicare Bundled Payment Initiative and Payments and Quality Outcomes for Lower Extremity Join Replacement Episodes." *Journal of the American Medical Association* 316(12): 1267-78.
- Dussault, Nicole, Maxim Pinkovskiy, and Basit Zafar. 2016. "Is Health Insurance Good for Your Financial Health?" Liberty Street Economics Blog. Federal Reserve Bank of New York. June 6. (http://libertystreeteconomics.newyorkfed.org/2016/06/is-healthinsurance-good-for-your-financial-health.html#.V8-1BvlrjX4).
- Elmendorf, Douglas W. 2013. "Comment on "Is this Time Different? The Slowdown in Healthcare Spending: Presentation to the Brookings Panel on Economic Activity." September 19. Congressional Budget Office.
- Even, William E., and David A. Macpherson. 2015. "The Affordable Care Act and the Growth of Involuntary Part-Time Employment." IZA Discussion Paper 9324. Bonn, Germany: Institute for the Study of Labor (IZA).
- Fadlon, Itzik, and Torben Heien Nielsen. 2015. "Household Responses to Severe Health Shocks and the Design of Social Insurance."

NBER Working Paper 21352. Cambridge, MA: National Bureau of Economic Research.

- Fairlie, Robert W., Kanika Kapur, and Susan Gates. 2011. "Is Employer-Based Health Insurance a Barrier to Entrepreneurship?" *Journal of Health Economics* 30(1): 146–62.
- Farooq, Ammar, and Adriana Kugler. 2016. "Beyond Job Lock: Impacts of Public Health Insurance on Occupational and Industrial Mobility." NBER Working Paper 22118. Cambridge, MA: National Bureau of Economic Research.
- Finkelstein, Amy, Matthew Gentzkow, and Heidi Williams. 2016. "Sources of Geographic Variation in Health Care: Evidence from Patient Migration." *The Quarterly Journal of Economics* 131(4): 1681-726.
- Finkelstein, Amy, Nathaniel Hendren, and Erzo F.P. Luttmer. 2015. "The Value of Medicaid: Interpreting Results from the Oregon Health Insurance Experiment." NBER Working Paper 21308. Cambridge, MA: National Bureau of Economic Research.
- Finkelstein, Amy, and Robin McKnight. 2008. "What Did Medicare Do? The Initial Impact of Medicare on Mortality and Out of Pocket Medical Spending." *Journal of Public Economics* 92(7): 1644-68.
- Finkelstein, Amy, et al. 2012. "The Oregon Health Insurance Experiment: Evidence from the First Year." The *Quarterly Journal of Economics* 127(3): 1057-106.
- Fisher, Elliot S., et al. 2003a. "The Implications of Regional Variations in Medicare Spending. Part 1: The Content, Quality, and Accessibility of Care." *Annals of Internal Medicine* 138(4): 273-87.
 - _____. 2003b. "The Implications of Regional Variations in Medicare Spending. Part 2: Health Outcomes and Satisfaction with Care." *Annals of Internal Medicine* 138(4): 288-98.
- Frakt, Austin. 2013a. "My Reply to Jim Manzi." The Incidental Economist Blog. May 27. (http://theincidentaleconomist.com/wordpress/ my-reply-to-jim-manzi/).
- _____. 2013b. "The Oregon Medicaid Study and Cholesterol." The Incidental Economist Blog. June 6. (http://theincidentaleconomist.com/ wordpress/the-oregon-medicaid-study-and-cholesterol/).
- Furman, Jason. 2016. "Six Lessons from the U.S. Experience with Tobacco Taxes." Speech at the World Bank Conference: "Winning the Tax

Wars: Global Solutions for Developing Countries." Washington. May 24. (https://www.whitehouse.gov/sites/default/files/page/ files/20160524_cea_tobacco_tax_speech.pdf).

- Gabel, Jon R., et al. 2012. "More Than Half of Individual Health Plans Offer Coverage That Falls Short of What Can Be Sold Through Exchanges as of 2014." *Health Affairs* 31(6): 1339-48.
- Garber, Alan M., and Jonathan Skinner. 2008. "Is American Health Care Uniquely Inefficient?" *Journal of Economic Perspectives* 22(4): 27-50.
- Garthwaite, Craig, Tal Gross, and Matthew J. Notowidigdo. 2015. "Hospitals as Insurers of Last Report." NBER Working Paper 21290. Cambridge, MA: National Bureau of Economic Research.
- Ginsburg, Paul B. 2010. "Wide Variation in Hospital and Physician Payment Rates Evidence of Provider Market Power." Research Brief 16. Washington: Center for Studying Health System Change.
- Glied, Sherry. 2000. "Chapter 13: Managed Care." In *Handbook of Health Economics*, edited by Anthony J. Culyer and Joseph P. Newhouse, vol. 1A. Amsterdam: Elsevier.
- Glied, Sherry, and Joshua Graff Zivin. 2002. "How Do Doctors Behave When Some (But Not All) of Their Patients Are in Managed Care?" *Journal of Health Economics* 21(2): 337-53.
- Goldstein, Ian M., et al. 2014. "The Impact of Recent CHIP Eligibility Expansions on Children's Insurance Coverage 2008-12." *Health Affairs* 33(10): 1861-7.
- Gooptu, Angshuman, et al. 2016. "Medicaid Expansion Did Not Result In Significant Employment Changes or Jobs Reductions in 2014." *Health Affairs* 35(1): 111-8.
- Government Accountability Office. 2011. "Private Health Insurance: Data on Applications and Coverage Denials." Report to the Secretary of Health and Human Services and the Secretary of Labor. March.
- Gross, Tal, and Matthew J. Notowidigdo. 2011 "Health Insurance and the Consumer Bankruptcy Decision: Evidence from Expansions of Medicaid." *Journal of Public Economics* 95(7): 767-78.
- Hadley, Mark. 2016. "Testimony: CBO's Estimates of the Budgetary Effects of the Center for Medicare & Medicaid Innovation." Testimony before the Committee on the Budget, U.S. House of Representatives. September 7. Congressional Budget Office.

- Health Care Payment Learning & Action Network (HCPLAN). 2016. "Measuring Progress Adoption of Alternative Payment Models in Commercial, Medicare Advantage, and State Medicaid Programs." Report.
- Heberlein, Martha, Tricia Brooks, and Joan Alker. 2013. "Getting into Gear for 2014: Findings from a 50-State Survey of Eligibility, Enrollment, Renewal, and Cost-Sharing Policies in Medicaid and CHIP, 2012–2013." Report. Washington: Kaiser Family Foundation, Commission on Medicaid and the Uninsured.
- Heim, Bradley T., and LeeKai Lin. 2016. "Does Health Reform Lead to an Increase in Early Retirement? Evidence from Massachusetts." *ILR Review* published online.
- Herrera, Carolina-Nicole, et al. 2013. "Trends Underlying Employer-Sponsored Health Insurance Growth For Americans Younger Than Age Sixty-Five." *Health Affairs* 32(10): 1715-22.
- Himmelstein, David, and Steffie Woolhandler. 2015. "The Post-Launch Problem: The Affordable Care Act's Persistently High Administrative Costs." Health Affairs Blog. May 27. (http://healthaffairs.org/ blog/2015/05/27/the-post-launch-problem-the-affordable-careacts-persistently-high-administrative-costs/).
- Hines, Anika L., et al. 2014. "Conditions with the Largest Number of Adult Hospital Readmissions by Payer, 2011." Statistical Brief 172. Rockville, MD: Agency for Healthcare Research and Quality, Healthcare Cost and Utilization Project. (https://www.hcup-us.ahrq.gov/ reports/statbriefs/sb172-Conditions-Readmissions-Payer.jsp).
- Holahan, John, and Stacey McMorrow. 2015. "Has Faster Health Care Spending Growth Returned?" *Timely Analysis of Immediate Health Policy Issues.* Washington: Urban Institute, and Princeton: Robert Wood Johnson Foundation.
- Howell, Embry M., and Genevieve M. Kenney. 2012. "The Impact of the Medicaid/CHIP Expansions on Children: A Synthesis of the Evidence." *Medical Care Research and Review* 69(4): 372-96.
- Hu, Luojia, et al. 2016. "The Effect of the Patient Protection and Affordable Care Act Medicaid Expansions on Financial Well-Being." NBER Working Paper 22170. Cambridge, MA: National Bureau of Economic Research.

- Huang, Jidong, and Frank J. Chaloupka IV. 2012. "The Impact of the 2009 Federal Tobacco Excise Tax Increase on Youth Tobacco Use." NBER Working Paper 18026. Cambridge, MA: National Bureau of Economic Research.
- IMS Institute for Healthcare Informatics (IMS). 2013. "Impact of Patient Settlements on Drug Costs: Estimation of Savings." Report. Plymouth Meeting, PA.
 - _____. 2016. "Medicines Use and Spending in the U.S.: A Review of 2015 and Outlook to 2020." Report. Plymouth Meeting, PA.
- Institute of Medicine. 1999. To Err is Human: Building a Safer Health System. Edited by Linda T. Kohn, Janet M. Corrigan, and Molla S. Donaldson. Committee on Quality of Health Care in America. Washington: National Academy Press.
- Jamoom, Eric W., and Ninee Yang. 2016. "State Variation in Electronic Sharing of Information in Physician Offices: United States, 2015." NCHS Data Brief 261. October. Centers for Disease Control and Prevention, National Center for Health Statistics.
- Jencks, Stephen F., Mark V. Williams, and Eric A. Coleman. 2009. "Rehospitalizations Among Patients in the Medicare Fee-for-Spending Program." *The New England Journal of Medicine* 360(14): 1418-28.
- Jones, Spencer S., et al. 2014. "Health Information Technology: An Updated Systematic Review With a Focus on Meaningful Use." *Annals of Internal Medicine* 160(1): 48-54.
- Kaestner, Garrett B., Anuj Gangopadhyaya, and Caitlyn Fleming. 2015. "Effects of ACA Medicaid Expansions on Health Insurance Coverage and Labor Supply." NBER Working Paper 21836. Cambridge, MA: National Bureau of Economic Research.
- Kaiser Family Foundation (KFF). 2016. "An Overview of Medicare." Issue Brief. April. Menlo Park, CA.
- Kaiser Family Foundation and Health Research & Educational Trust (KFF/ HRET). 2016. "Employer Health Benefits: 2016 Annual Survey." Report. Menlo Park, CA and Chicago.
- L&M Policy Research. 2015. "Evaluation of CMMI Accountable Care Organization Initiatives." Report. March. Washington.

- Lee, David, and Frank Levy. 2012. "The Sharp Slowdown In Growth of Medical Imaging: An Early Analysis Suggests Combination of Policies Was the Cause." *Health Affairs* 38(1): 1-10.
- Leung, Pauline, and Alexandre Mas. 2016. "Employment Effects of the ACA Medicaid Expansion." NBER Working Paper 22540. Cambridge, MA: National Bureau of Economic Research.
- Levine, Michael, and Melinda Buntin. 2013. "Why Has Growth in Spending for Free-for-Service Medicare Slowed?" CBO Working Paper 2013-06. Congressional Budget Office.
- Levitt, Larry, Cynthia Cox, and Gary Claxton. 2016. "How ACA Marketplace Premiums Measure Up to Expectations." Health Reform Policy Insight. August 1. Menlo Park, CA: Kaiser Family Foundation. (http://kff.org/health-reform/perspective/ how-aca-marketplace-premiums-measure-up-to-expectations/).
- Madrian, Brigitte. 1994. "Employment-Based Health Insurance and Job Mobility: Is There Evidence of Job-Lock?" Oxford Journals 109(1): 1-29.
- Mathur, Aparna, Sita Slavov, and Michael Strain. 2016. "Has the Affordable Care Act Increased Part-time Employment?" *Applied Economic Letters* 23(3): 222-5
- Mazumder, Bhashkar, and Sarah Miller. 2016. "The Effects of the Massachusetts Health Reform on Households Financial Distress." *American Economic Journal: Economic Policy* 8(3): 248-313.
- McGlynn, Elizabeth A., et al. 2003. "The Quality of Health Care Delivered to Adults in the United States." *The New England Journal of Medicine* 348(26): 2635-45.
- McKinsey Center for U.S. Health System Reform (McKinsey). 2016. "Exchanges Three Years In: Market Variations and Factors Affecting Performance." Intelligence Brief. McKinsey & Company.
- McMorrow, Stacey, and John Holahan. 2016. "The Widespread Slowdown in Health Spending Growth Implications for Future Spending Projections and the Cost of the Affordable Care Act, An Update." Report. Washington: Urban Institute, and Princeton: Robert Wood Johnson Foundation.

- McWilliams, J. Michael. 2016. "Changes in Medicare Shared Savings Program Savings from 2013 to 2014." *Journal of the American Medical Association Research Letter* 316(16): 1711-3.
- McWilliams, J. Michael, Bruce E. Landon, and 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 Network* 310(8): 829-36.
- McWilliams, J. Michael, et al. 2007. "Health of Previously Uninsured Adults After Acquiring Medicare Coverage." *Journal of the American Medical Association Network* 298(24): 2886-94.
 - _____. 2015. "Performance Differences in Year 1 of Pioneer Accountable Care Organizations." *The New England Journal of Medicine* 372(20): 1927-36.
 - _____. 2016. "Early Performance of Accountable Care Organizations in Medicare." *The New England Journal of Medicine* 374(24): 2357-66.
- Medicare Payment Advisory Commission (MedPAC). 2007. "Chapter 5: Payment Policy for Inpatient Readmissions." In *Promoting Greater Efficiency in Medicare*. Report to Congress. June.

_. 2009. "Medicare Payment Policy." Report to Congress. March.

- Medicare Trustees. 2009. "2009 Annual Report of the Boards of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds." Washington: Boards of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds.
- . 2016. "2016 Annual Report of the Boards of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds." Washington: Boards of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds.
- Moriya, Asako S., Thomas M. Selden, and Kosali I. Simon. 2016. "Little Change Seen in Part-Time Employment as a Result of The Affordable Care Act." *Health Affairs* 35(1): 119-23.
- Muhlestein, David. and Mark McClellan. 2016. "Accountable Care Organizations in 2016: Private and Public-Sector Growth Dispersion." Health Affairs and (http://healthaffairs.org/blog/2016/04/21/ Blog. April 21.

accountable-care-organizations-in-2016-private-and-public-sector-growth-and-dispersion/).

- Mulligan, Casey. 2013. "The Perils of Significant Misunderstanding in Evaluating Medicaid." *The New York Times*. June 26. (http://economix. blogs.nytimes.com/2013/06/26/the-perils-of-significant-misunderstandings-in-evaluating-medicaid/?_r=0).
- _____. 2014a. "The ACA: Some Unpleasant Welfare Arithmetic." NBER Working Paper 20020. Cambridge, MA: National Bureau of Economic Research.
- _____. 2014b. "The Economics of Work Schedules under the New Hours and Employment Taxes." NBER Working Paper 19936. Cambridge, MA: National Bureau of Economic Research.
- Musco, Thomas D., and Benjamin D. Sommers. 2012. "Under The Affordable Care Act, 105 Million Americans No Longer Face Lifetime Limits on Health Benefits." ASPE Issue Brief. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation.
- Newhouse, Joseph P. 1992. "Medical Care Costs: How Much Welfare Loss?" *The Journal of Economic Perspectives* 6(3): 3-21.
- Newhouse, Joseph P, et al. 1993. Free for All? Lessons from the RAND Health Insurance Experiment. Cambridge, MA: Harvard University Press.
- Nyman, John A. 1999. "The Value of Health Insurance: The Access Motive." Journal of Health Economics 18(1999): 141-52.
- Nyweide, David J., et al. 2015. "Association of Pioneer Accountable Care Organizations vs Traditional Medicare Fee for Service With Spending, Utilization, and Patient Experience." *Journal of the American Medical Association* 313(21): 2152-61.
- Obama, Barack. 2016. "United States Health Care Reform: Progress to Date and Next Steps." *Journal of the American Medical Association* 316(5): 525-32.
- Pauly, Mark V. 1968. "The Economics of Moral Hazard: Comment." *The American Economic Review* 58(3): 531-7.
- Philipson, Tomas J., et al. 2010. "Geographic Variation in Health Care: The Role of Private Markets." *Brookings Papers on Economic Activity*. Washington: Brookings Institution.

- Pinkovskiy, Maxim. 2014. "The Impact of the Political Response to the Managed Care Backlash on Health Care Spending: Evidence from State Regulations of Managed Care." Working Paper. New York: Federal Reserve Bank of New York. (https://www.newyorkfed.org/ medialibrary/media/research/economists/pinkovskiy/Impact_of_ Political_Backlash_on_Health_Care_Costs.pdf).
- _____. 2015. "The Affordable Care Act and the Labor Market: A First Look." Federal Reserve Bank of New York Staff Report 746. New York: Federal Reserve Bank of New York.
- Porterfield, Shirley, and Jin Huang. 2016. "Affordable Care Act Provision Had Similar Positive Impacts For Young Adults With and Without Disabilities." *Health Affairs* 35(5): 873-9.
- Richardson, Sam, Aaron Carroll, and Austin Frakt. 2013. "More Medicaid Study Power Calculations." The Incidental Economist Blog. June 13. (http://theincidentaleconomist.com/wordpress/more-medicaidstudy-power-calculations-our-rejected-nejm-letter/).
- Roy, Avik. 2013. "The Medicaid Deniers." National Review. May 14. (http://www.nationalreview.com/article/348200/ medicaid-deniers-avik-roy).
- RTI. 2016. "Evaluation of the Health Care Innovation Awards: Community Resource Planning, Prevention, and Monitoring, Annual Report 2015, Awardee Level Findings: YMCA of the USA." Report. March. Research Triangle Park, NC.
- 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(5): 835-40.
- Shamliyan, Tatyana A., et al. 2008. "Just What the Doctor Ordered. Review of the Evidence of the Impact of Computerized Physician Order Entry System on Medication Errors." *Health Service Research* 43(1): 32-53.
- Shartzer, Adele, Sharon K. Long, and Nathaniel Anderson. 2016. "Access to Care and Affordability Have Improved Following the Affordable Care Act Implementation; Problems Remain." *Health Affairs* 35(1): published online.
- Sheiner, Louise. 2014. "Perspectives on Health Care Spending Growth." Hutchins Center Working Paper 4. Washington: Brookings Institution Hutchins Center on Fiscal and Monetary Policy.

- Shekelle, Paul G. 2015. "Electronic Health Record-based Interventions for Reducing Inappropriate Imaging in the Clinical Setting: A Systematic Review of the Evidence." Evidence Based Synthesis Program Report. Department of Veterans Affairs: Health Services Research & Development Service.
- Simon, Kosali, Aparna Soni, and John Cawley. 2016. "The Impact of Health Insurance on Preventative Care and Health Behaviors: Evidence from the 2014 ACA Medicaid Expansions." NBER Working Paper 22265. Cambridge, MA: National Bureau of Economic Research.
- Sommers, Benjamin D., Katherine Baicker, and Arnold M. Epstein. 2012. "Mortality and Access to Care Among Adults After State Medicaid Expansions." *The New England Journal of Medicine* 367(11): 1025-34.
- Sommers, Benjamin D., Sharon K. Long, and Katherine Baicker. 2014. "Changes in Mortality After Massachusetts Health Care Reform: A Quasi-Experimental Study." *Annals of Internal Medicine* 160(9): 585-93.
- Sommers, Benjamin D., et al. 2015. "Changes in Self-Reported Insurance Coverage, Access to Care, and Health Under the Affordable Care Act." *The Journal of the American Medical Association* 314(4): 366-74.
- _____. 2016. "Changes in Utilization and Health Among Low-Income Adults After Medicaid Expansion or Expanded Private Insurance." *Journal of the American Medical Association Internal Medicine* 176(10):1501-9.
- Song, Zirui, et al. 2014. "Changes in Health Care Spending and Quality 4 Years into Global Payment." *New England Journal of Medicine* 371(18): 1704-14.
- Sood, Neeraj, Arkadipta Ghosh, and José J. Escarce. 2009. "Employer-Sponsored Insurance, Health Care Cost Growth, and the Economic Performance of U.S. Industries." *Health Services Research* 44(5 Pt 1): 1449–64.
- Spitalnic, Paul. 2015. "Certification of Pioneer Model Savings." Memorandum. April 10. Department of Health and Human Services, Centers for Medicare and Medicaid Services.

_____. 2016. "Certification of Medicare Diabetes Prevention Program." Memorandum. March 14. Department of Health and Human Services, Centers for Medicare and Medicaid Services.

- Summers, Lawrence H. 1989. "Some Simple Economics of Mandated Benefits." *American Economic Review* 79(2): 177-83.
- Uberoi, Namrata, Kenneth Finegold, and Emily Gee. 2016. "Health Insurance Coverage and the Affordable Care Act, 2010–2016." ASPE Issue Brief. Department of Health and Human Services.
- U.S. Surgeon General. 2014. "The Health Consequences of Smoking—50 Years of Progress." Report. Department of Health and Human Services.
- Van der Wees, Philip J., Alan M. Zaslavsky, and John Z. Ayanian. 2013. "Improvements in Health Status after Massachusetts Health Care Reform." *The Milbank Quarterly* 91(4): 663-89.
- Van Hasselt, Martijn, et al. 2015. "The Relation between Tobacco Taxes and Youth and Young Adult Smoking: What Happened to Following the 2009 U.S. Federal Tax Increase on Cigarettes?" *Addictive Behaviors* 45(2015): 104-9.
- Wallace, Jacob, and Zirui Song. 2016. "Traditional Medicare Versus Private Insurance: How Spending, Volume, And Price Change at Age Sixty-Five." *Health Affairs* 35(5): 864-72.
- Wherry, Laura R., and Bruce Meyer. 2016. "Saving Teens: Using a Policy Discontinuity to Estimate the Effects of Medicaid Eligibility." *Journal of Human Resources* 51(3): 556-88.
- Wherry, Laura R., and Sarah Miller. 2016. "Early Coverage, Access, Utilization, and Health Effects Associated With the Affordable Care Act Medicaid Expansions: A Quasi-experimental Study." Annals of Internal Medicine 164(12): 795-803.
- Wherry, Laura R., et al. 2015. "Childhood Medicaid Coverage and Later Life Health Care Utilization." NBER Working Paper 20929. Cambridge, MA: National Bureau of Economic Research.
- White, Chapin. 2013. "Contrary to Cost-Shift Theory, Lower Medicare Hospital Payments Rates for Inpatient Care Lead to Lower Private Payment Rates." *Health Affairs* 32(5): 935-43.

- White, Chapin, and Vivian Yaling Wu. 2014. "How Do Hospitals Cope with Sustained Slow Growth in Medicare Prices?" *Health Services Research* 49(1): 11-31.
- Whitmore, Heidi, et al. 2011. "The Individual Insurance Market Before Reform: Low Premiums and Low Benefits." *Medical Care Research and Review* 68(5): 594-606.
- Yamamoto, Dale H. 2013. "Health Care Costs—From Birth to Death." Health Care Cost Institute Independent Report Series. Report 2013-1. Schaumburg, IL: Society of Actuaries.
- Zuckerman, Rachael. 2016. "Reducing Avoidable Hospital Readmissions to Create a Better, Safer Health Care System." Blog. February 24. Department of Health and Human Services. (http://www.hhs.gov/ blog/2016/02/24/reducing-avoidable-hospital-readmissions.html).
- Zuckerman, Rachael, et al. 2016. "Readmissions, Observation, and the Hospital Readmissions Reduction Program." *New England Journal of Medicine* 374(16): 1543-51.

- Abel, Jaison R., and Richard Deitz. 2016. "Underemployment in the Early Careers of College Graduates following the Great Recession." NBER Working Paper 22654. Cambridge, MA: National Bureau of Economic Research.
- Abraham, Katharine, and Melissa Clark. 2006. "Financial Aid and Students' College Decisions: Evidence from the District of Columbia Tuition Assistance Grant Program." *The Journal of Human Resources* 41(3): 578-610.
- Almond, Douglas, Hilary Hoynes, and Diane Whitmore Schanzenbach. 2016. "Long-Run Impacts of Childhood Access to the Safety Net." *American Economic Review* 106(4): 903-34.
- Altonji, Joseph G., Erica Blom, and Costas Meghir. 2012. "Heterogeneity in Human Capital Investments: High School Curriculum, College Major, and Careers." *Annual Review of Economics* 4(1): 185-223.
- Andrews, Rodney J., Stephen DesJardins, and Vimal Ranchhod. 2010. "The Effects of the Kalamazoo Promise on College Choice." *Economics of Education Review* 29(5): 722-37.

- Arcidiacono, Peter, V. Joseph Hotz, and Songman Kang. 2012. "Modeling College Major Choices Using Elicited Measures of Expectations and Counterfactuals." *Journal of Econometrics* 166(1): 3-16.
- Avery, Christopher, and Thomas Kane. 2004. "Student Perceptions of College Opportunities: The Boston COACH Program." In College Choices: The Economics of Where to Go, When to Go, and How to Pay For It, edited by Caroline M. Hoxby, pp. 355-94. Chicago: University of Chicago Press.
- Avery, Christopher, and Sarah Turner. 2012. "Student Loans: Do College Students Borrow Too Much—Or Not Enough?" *The Journal of Economic Perspectives* 26(1): 165-92.
- Bacher-Hicks, Andrew, Thomas J. Kane, and Douglas O. Staiger. 2014. "Validating Teacher Effect Estimates Using Changes in Teacher Assignments in Los Angeles." NBER Working Paper 20657. Cambridge, MA: National Bureau of Economic Research.
- Bahr, Peter, et al. 2015. "Labor Market Returns to Community College Awards: Evidence from Michigan." CAPSEE Working Paper. New York: Center for Analysis of Postsecondary Education and Employment.
- Baker, Rachel, et al. 2016. "The Effect of Labor Market Information on Community College Students' Major Choice." Paper prepared for ASSA Annual Meeting: Major Choices: Students' Beliefs About Labor Market Outcomes. American Economic Association. January 8, 2017.
- Bartik, Timothy J., Brad Hershbein, and Marta Lachowska. 2015. "Longer-Term Effects of the Kalamazoo Promise Scholarship on College Enrollment, Persistence, and Completion." Upjohn Institute Working Paper 15-229. Kalamazoo, MI: W.E. Upjohn Institute for Employment Research.
- . 2016. "The Merits of Universal Scholarships: Benefit-Cost Evidence from the Kalamazoo Promise." *Journal of Benefit-Cost Analysis* 7(3): 400-33.
- Bartik, Timothy J., and Marta Lachowska. 2013. "The Short-Term Effects of the Kalamazoo Promise Scholarship on Student Outcomes." In *Research in Labor Economics*, vol. 38, edited by Solomon W. Polachek and Konstantinos Tatsiramos, pp. 37-76. Bingley, United Kingdom. Emerald Group Publishing.

- Baum, Sandy, Jennifer Ma, and Kathleen Payea. 2013. "Education Pays: The Benefits of Higher Education for Individuals and Society." College Board Trends in Higher Education Series. New York: The College Board.
- Baum, Sandy, and Judith Scott-Clayton. 2015. "Four Important Considerations Regarding the Free Community College Proposal." UrbanWire Blog. January 22. Washington: Urban Institute. (http:// www.urban.org/urban-wire/four-important-considerationsregarding-free-community-college-proposal).
- Belfield, Clive, Yuen Liu, and Madeline Trimble. 2014. "The Medium-Term Labor Market Returns to Community College Awards: Evidence from North Carolina." *Economics of Education Review* 44(C): 42-55.
- Bettinger, Eric. 2004. "How Financial Aid Affects Persistence." In College Choices: The Economics of Where to Go, When to Go, and How to Pay for It, edited by Caroline M. Hoxby, pp. 207-37. University of Chicago Press.
- Bettinger, Eric, et al. 2012. "The Role of Application Assistance and Information in College Decisions: Results from the H&R Block FAFSA Experiment." *The Quarterly Journal of Economics* 127(3): 1205-42.
- Betts, John. 1996. "What Do Students Know About Wages? Evidence from a Survey of Undergraduates." *The Journal of Human Resources* 31(1): 27-56.
- Black, Sandra E., et al. 2015. "On the Origins of STEM: The Role of High School STEM Coursework in Occupational Determination and Labor Market Success in Mid-Life." Working Paper. University of Texas at Austin: Department of Economics. (https://utexas.app.box. com/s/s6kds4q4oq1zs0z4mjcca6r1vfosg820).
- Bound, John, Michael Lovenheim, and Sarah Turner. 2010. "Why Have College Completion Rates Declined? An Analysis of Changing Student Preparation and Collegiate Resources." American Economic Journal: Applied Economics 2(3): 129-57.
- Brown, David W., Amanda E. Kowalski, and Ithai Z. Lurie. 2015. "Medicaid as an Investment in Children: What is the Long-term Impact on Tax Receipts?" NBER Working Paper 20835. Cambridge, MA: National Bureau of Economic Research.

- Bulman, George, and Caroline Hoxby. 2015. "The Returns to the Federal tax Credits for Higher Education." NBER Working Paper 20833. Cambridge, MA: National Bureau of Economic Research.
- Campbell, Frances A., et al. 2012. "Adult Outcomes as a Function of an Early Childhood Educational Program: An Abecedarian Project Follow-Up." *Development Psychology* 48(4): 1033-43.
- Card, David. 1995. "Using Geographic Variation in College Proximity to Estimate the Return to Schooling." In Aspects of Labor Market Behaviour: Essays in Honour of John Vanderkamp, edited by Louis Christofides, E. Kenneth Grant, and Robert Swidinsky, pp. 201-22. University of Toronto Press.
- Carruthers, Celeste K., and William F. Fox. 2016. "Aid for All: College Coaching, Financial Aid, and Post-Secondary Persistence in Tennessee." *Economics of Education Review* 51(C): 97-112.
- Case, Anne, Angela Fertig, and Christina Paxson. 2005. "The Lasting Impact of Childhood Health and Circumstance." *Journal of Health Economics* 24(2): 365-89.
- Casey, BJ, Rebecca Jones, and Leah Somerville. 2011. "Braking and Accelerating of the Adolescent Brain." *Journal of Research on Adolescence* 21(1): 21-33.
- Castleman, Benjamin L., and Bridget Terry Long. 2013. "Looking Beyond Enrollment: The Causal Effect of Need-Based Grants on College Access, Persistence, and Graduation." NBER Working Paper 19306. Cambridge, MA: National Bureau of Economic Research.
- Cellini, Stephanie. 2012. "For-Profit Higher Education: An Assessment of Costs and Benefits." *National Tax Journal* 65(1): 153-80.
- Cellini, Stephanie, and Latika Chaudhary. 2013. "The Labor Market Returns to a For-Profit College Education." NBER Working Paper 18343. Cambridge, MA: National Bureau of Economic Research.
- Cellini, Stephanie, and Nicholas Turner. 2016. "Gainfully Employed? Assessing the Employment and Earnings of For-Profit College Students Using Administrative Data." NBER Working Paper 22287. Cambridge, MA: National Bureau of Economic Research.
- Chetty, Raj, John N. Friedman, and Jonah E. Rockoff. 2014a. "Measuring the Impacts of Teachers I: Evaluating Bias in Teacher Value-Added Estimates." *American Economic Review* 104(9): 2593-632.

_____. 2014b. "Measuring the Impacts of Teachers II: Teacher Value-Added and Students Outcomes in Adulthood." *American Economic Review* 104(9): 2633-79.

- Chetty, Raj, and Nathaniel Hendren. 2015. "The Impacts of Neighborhoods on Intergenerational Mobility: Childhood Exposure Effects and County-Level Estimates." Working Paper. Harvard University: Department of Economics and NBER. (http://www.equality-ofopportunity.org/images/nbhds_paper.pdf).
- Chetty, Raj, Nathaniel Hendren, and Lawrence F. Katz. 2016. "The Effects of Exposure to Better Neighborhoods on Children: New Evidence from the Moving to Opportunity Experiment." *American Economic Review* 106(4) 855-902.
- Chetty, Raj, et al. 2011. "How Does your Kindergarten Classroom Affect your Earnings? Evidence from Project STAR." *The Quarterly Journal of Economics* 126(4): 1593-660.
- Cohodes, Sarah, and Joshua Goodman. 2014. "Merit Aid, College Quality and College Completion: Massachusetts' Adams Scholarship as an In-Kind Subsidy." *American Economic Journal: Applied Economics* 6(4): 251-85.
- Cohodes, Sarah, et al. 2016. "The Effect of Child Health Insurance Access on Schooling: Evidence from Public Insurance Expansions." *Journal of Human Resources* 51(3): 727-59.
- College Board. 2015. "Trends in College Pricing: 2015." *Trends in Higher Education*. New York: The College Board.
- _____. 2016a. "Trends in College Pricing: 2016." *Trends in Higher Education*. New York: The College Board.
- _____. 2016b. "Trends in Student Aid: 2016." *Trends in Higher Education*. New York: The College Board.
- Consumer Finance Protection Bureau. 2012. "Private Student Loans." Report to the Senate Committee on Banking, Housing, and Urban Affairs, the Senate Committee on Health, Education, Labor, and Pensions, the House of Representatives Committee on Financial Services, and the House of Representatives Committee on Education and the Workforce.
- Council of Economic Advisers (CEA). 2014. "The Labor Force Participation Rate since 2007: Causes and Policy Implications." Report.

- _____. 2015a. "Economic Costs of Youth Disadvantage and High-Return Opportunities for Change." Report.
- _____. 2015b. "Long-Term Benefits of the Supplemental Nutrition Assistance Program." Report.
- _____. 2015c. "Using Federal Data to Measure and Improve the Performance of U.S. Institutions of Higher Education." Report.
- _____. 2016a. "Chapter 4: Inequality in Early Childhood and Effective Public Policy Interventions." *Economic Report of the President*.
- _____. 2016b. "Economic Perspectives on Incarceration and the Criminal Justice System." Report.
- _____. 2016c "The Economic Record of the Obama Administration: Investing in Higher Education." Report.
- _____. 2016d. "Investing in Higher Education: Benefits, Challenges, and the State of Student Debt." Report.
- _____. 2016e. "The Long-Term Decline in Prime-Age Male Labor Force-Participation." Report.
- Cunha, Flavio, James J. Heckman, and Salvador Navarro. 2005. "Separating Uncertainty from Heterogeneity in Life Cycle Earnings." NBER Working Paper 11024. Cambridge, MA: National Bureau of Economic Research.
- Currie, Janet. 2000. "Chapter 7: Do Children of Immigrants Make Differential Use of Public Health Insurance?" In *Issues in the Economics of Immigration, National Bureau of Economic Research Conference Report*, edited by George J. Borjas, pp. 271-308. Chicago: University of Chicago Press.
- Cutler, David M., and Adriana Lleras-Muney. 2006. "Education and Health: Evaluating Theories and Evidence." NBER Working Paper 12352. Cambridge, MA: National Bureau of Economic Research.
- Dadgar, Mina, and Madeline Trimble. 2014. "Labor Market Returns to Sub-Baccalaureate Credentials: How Much Does a Community College Degree or Certificate Pay?" *Educational Evaluation and Policy Analysis* 37(4): 399-418.
- 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(5) 1927-56.

- Darolia, Rajeev, et al. 2015. "Do Employers Prefer Workers who Attended For-Profit Colleges? Evidence from a Field Experiment." *Journal of Policy Analysis and Management* 34(4): 881–903.
- Daugherty, Lindsay, and Gabriella C. Gonzalez. 2016. "The Impact of the New Haven Promise Program on College Enrollment, Choice, and Persistence." RAND Working Paper. Santa Monica, CA: RAND Corporation.
- Dave, Dhaval M., et al. 2015. "The Effect of Medicaid Expansions in the Late 1980s and Early 1990s on the Labor Supply of Pregnant Women." *American Journal of Health Economics* 1(2): 165-93.
- Dee, Thomas. 2004. "Are There Civic Returns to Education?" Journal of Public Economics 88(9-10): 1697-720.
- _____. 2012. "School Turnarounds: Evidence from the 2009 Stimulus." NBER Working Paper 17990. Cambridge, MA: National Bureau of Economic Research.
- Deming, David J., Claudia Goldin, and Lawrence F. Katz. 2012. "The For-Profit Postsecondary School Sector: Nimble Critters or Agile Predators?" *Journal of Economic Perspectives* 276(1): 139-64.

_. 2013. "For-Profit Colleges." Future of Children 23(1): 137-63.

- Deming, David J., et al. 2014. "The Value of Postsecondary Credentials in the Labor Market: An Experimental Study." NBER Working Paper 20528. Cambridge, MA: National Bureau of Economic Research.
- Denning, Jeffrey. 2016a. "Born Under a Lucky Star: Financial Aid, College Completion, Labor Supply, and Credit Constraints." Working Paper. Brigham Young University: Department of Economics. (https://aefpweb.org/sites/default/files/webform/41/BornUnder-ALuckyStar.pdf).
- _____. 2016b (forthcoming). "College on the Cheap: Consequences of Community College Tuition Reductions." *American Economic Association.*
- Department of Education. 2016a. "The America's College Promise Playbook: Expanding the Promise of a College Education and Economic Opportunity for All Students." Report.
- _____. 2016b. "Fiscal Year 2017 Budget Request."

- Dobbie, Will, and Roland G. Fryer Jr. 2013. "Getting Beneath the Veil of Effective Schools: Evidence from New York City." *American Economic Journal: Applied Economics* 5(4): 228-60.
- Dominitz, Jeff, and Charles F. Manski. 1996. "Eliciting Student Expectations of the Returns to Schooling." *Journal of Human Resources* 31(1): 1-25.
- Dunlop, Erin. 2013. "What Do Stafford Loans Actually Buy You? The Effect of Stafford Loan Access on Community College Students." National Center for Analysis of Longitudinal Data in Education Research Working Paper. Washington: American Institutes for Research.
- Dynarski, Susan. 2003. "Does Aid Matter? Measuring the Effect of Student Aid on College Attendance and Completion." *The American Economic Review* 93(1): 279-88.
- Dynarski, Susan, and Daniel Kreisman. 2013. "Loans for Educational Opportunity: Making Borrowing Work for Today's Students." Discussion Paper 2013-05. Washington: Brookings Institution, The Hamilton Project.
- Dynarski, Susan, and Judith Scott-Clayton. 2006. "The Cost of Complexity in Federal Student Aid: Lessons from Optimal Tax Theory and Behavioral Economics." NBER Working Paper 12227. Cambridge, MA: National Bureau of Economic Research.
- _____. 2016. "Tax Benefits for College Attendance." NBER Working Paper 22127. Cambridge, MA: National Bureau of Economic Research.
- Eagan, Kevin, et al. 2014. "The American Freshman: National Norms Fall 2014." Report. Los Angeles: Cooperative Institutional Research Program at UCLA.
- Evans, William N., Robert S. Schwab, and Kathryn Wagner. 2014. "The Great Recession and Public Education." Working Paper. University of Notre Dame: Department of Economics. (https://www3. nd.edu/~wevans1/working_papers/Russell%20Sage%20Paper%20 final.pdf).
- Executive Office of the President. 2009. "Educational Impact of the American Recovery and Reinvestment Act." Report. The White House.
 - _____. 2016. "Giving Every Child a Fair Shot: Progress Under the Obama Administration's Education Agenda." Report. The White House.

- Fain, Paul. 2014. "Benefits of Free." Inside Higher Ed. (https://www.insidehighered.com/news/2014/10/16/ chicago-joins-tennessee-tuition-free-community-college-plan).
- Figlio, David N., Krzysztof Karbownik, and Kjell G. Salvanes. 2015. "Education Research and Administrative Data." NBER Working Paper 21592. Cambridge, MA: National Bureau of Economic Research.
- Finkelstein, Amy, et al. 2012. "The Oregon Health Insurance Experiment: Evidence from the First Year." *The Quarterly Journal of Economics* 127(3): 1057-106.
- Fishman, Rachel. 2015. "2015 College Decisions Survey Part 1: Deciding to Go to College." Education Policy Program Report. Washington: New America Foundation.
- Forsythe, Eliza. 2016. "Why Don't Firms Hire Young Workers During Recessions?" Working Paper. University of Illinois: School of Labor and Employment Relations and Department of Economics. (https:// www.dropbox.com/s/lhq9gfksujbnk54/Youth_Hiring_2016. pdf?dl=0).
- Fryer, Roland G., Jr. 2014. "Injecting Successful Charter School Strategies into Traditional Public Schools: Evidence from Field Experiments." *The Quarterly Journal of Economics* 129(3): 1335-407.
- Gill, Andrew M., and Duane E. Leigh. 1997. "Labor Market Returns to Community Colleges: Evidence for Returning Adults." *Journal of Human Resources* 32(2): 334-53.
- Goldin, Claudia, and Lawrence Katz. 2008. *The Race between Education and Technology*. Cambridge, MA: Harvard University Press.
- Gonzalez, Gabriella, et al. 2014. "An Early Look at College Preparation, Access, and Enrollment of New Haven Public School Students (2010-2013)." RAND Research Brief. Washington: RAND Corporation.
- Goodman, Joshua, Michael Hurwitz, and Jonathan Smith. 2015. "College Access, Initial College Choice and Degree Completion." NBER Working Paper 20996. Cambridge, MA: National Bureau of Economic Research.
- Government Accountability Office. 2010. "For-Profit Colleges: Undercover Testing Finds Colleges Encouraged Fraud and Engaged in Deceptive and Questionable Marketing Practices." Testimony Before the

Committee on Health, Education, Labor, and Pensions, U.S. Senate. GAO-10-948T

- Grodsky, Eric, and Melanie Jones. 2007. "Real and Imagined Barriers to College Entry: Perceptions of Cost." *Social Science Research* 36(2): 745-66.
- Grubb, Norton. 2002. "Learning and Earning in the Middle, Part I: National Studies of Pre-baccalaureate Education." *Economics of Education Review* 21(4): 299-321.
- Halle, Tamara, et al. 2009. "Disparities in Early Learning and Development: Lessons from the Early Childhood Longitudinal Study – Birth Cohort (ECLS-B)." Research Report. Washington: Child Trends.
- Hansen, W. Lee. 1983. "The Impact of Student Financial Aid on Access." Proceedings of the Academy of Political Science 35(2): 84-96.
- Hanushek, Eric, and Ludger Woessman. 2015. *The Knowledge Capital of Nations: Education and the Economics of Growth*. Cambridge, MA: MIT Press.
- Haskins, Ron, Julia Isaacs, and Isabel Sawhill. 2008. "Getting Ahead or Losing Ground: Economic Mobility in America." Report. Washington: Brookings Institution.
- Hastings, Justine S., et al. 2015. "(Un)informed College and Major Choice: Evidence from Linked Survey and Administrative Data." NBER Working Paper 21330. Cambridge, MA: National Bureau of Economic Research.
- Heckman, James J., Lance J. Lochner, and Petra E. Todd. 2006. "Earnings Functions, Rates of Return and Treatment Effects: The Mincer Equation and Beyond." In *Handbook of the Economics of Education*, vol. 1, edited by Eric A. Hanushek and Finis Welch, pp 307-458. Amsterdam: North Holland.
- Heckman, James J., et al. 2010. "The Rate of Return to the High/Scope Perry Preschool Program." *Journal of Public Economics* 94(1): 114-28.
- Hill, Kent, Dennis Hoffman, and Tom R. Rex. 2005. "The Value of Higher Education: Individual and Societal Benefits." Report. Tempe, AZ: University of Arizona's Productivity and Prosperity Project (P3).
- Hoekstra, Mark. 2009. "The Effect of Attending the Flagship State University on Earnings: A Discontinuity-Based Approach." *The Review of Economics and Statistics* 91(4): 717-24.

- Horn, Laura, Xianlei Chen, and Chris Chapman. 2003. "Getting Ready to Pay for College: What Students and Their Parents Know About the Cost of College Tuition and What They Are Doing to Find Out." Statistical Analysis Report 2003-030. U.S. Department of Education, National Center for Education Statistics.
- Howell, William G. 2015. "Results of President Obama's Race to the Top: Win or Lose, States Enacted Education Reforms." *Education Next* 15(4).
- Hoxby, Caroline, and George Bulman. 2015. "The Effects of the Tax Deduction for Postsecondary Tuition: Implications for Structuring Tax-Based Aid." NBER Working Paper 21554. Cambridge, MA: National Bureau of Economic Research.
- Hoxby, Caroline, and Sarah Turner. 2013. "Expanding College Opportunities for High-Achieving, Low Income Students." SIEPR Discussion Paper 12-014. Stanford, CA: Stanford Institute for Economic Policy Research.
- _____. 2015. "What High-Achieving Low-Income Students Know About College." NBER Working Paper 20861. Cambridge, MA: National Bureau of Economic Research.
- Hoynes, Hilary, Douglas Miller, and Jessamyn Schaller. 2012. "Who Suffers During Recessions?" *Journal of Economic Perspectives* 36(3): 27-48.
- Isaacs, Julia B. 2012. "Starting School at a Disadvantage: The School Readiness of Poor Children." Brookings Social Genome Project Research (3)5: 1-22.
- Jackson, C. Kirabo, Rucker C. Johnson, and Claudia Persico. 2016. "The Effects of School Spending on Educational and Economic Outcomes: Evidence from School Finance Reforms." *The Quarterly Journal of Economics* 131(1): 157-218.
- Jacobson, Louis, Robert LaLonde, and Daniel Sullivan. 2005. "The Impact of Community College Retraining on Older Displaced Workers: Should We Teach Old Dogs New Tricks?" *Industrial and Labor Relations Review* 58(3): 398-415.
- Jepsen, Christopher, Peter Mueser, and Kyung-Seong Jeon. 2016. "The Benefits of Alternatives to Conventional College: Labor-Market Returns to Proprietary Schooling." IZA Discussion Paper 10007. Bonn, Germany: Institute for the Study of Labor (IZA).

- Jepsen, Christopher, Kenneth Troske, and Paul Coomes. 2012. "The Labor-Market Returns to Community College Degrees, Diplomas, and Certificates." IZA Discussion Paper 6902. Bonn, Germany: Institute for the Study of Labor (IZA).
- Kaestner, Robert. 2009. "The Effects Medicaid Expansions and Welfare Reform on Fertility and the Health of Women and Children." NBER Reporter 2009 Number 4. Cambridge, MA: National Bureau of Economic Research.
- Kaestner, Robert, Aaron Racine, and Ted Joyce. 2000. "Did Recent Expansion in Medicaid Narrow Socioeconomic Differences in Hospitalization Rates of Infants?" *Medical Care* 38(2): 195-206.
- Kahn, Lisa B. 2010. "The Long-Term Labor Market Consequences of Graduating from College in a Bad Economy." *Labour Economics* 17(2): 303-16.
- Kane, Thomas. 1996. "Lessons from the Largest School Voucher Program Ever: Two Decades of Experience with Pell Grants." In Who chooses? Who loses? Culture, Institutions and the Unequal Effects of School Choice, edited by Bruce Fuller, Richard F. Elmore, and Gary Orfield. Teachers College Press.
- Kane, Thomas J., and Cecilia Rouse. 1993. "Labor Market Returns to Two and Four Year Colleges: Is a Credit a Credit and Do Degrees Matter?" NBER Working Paper 4268. Cambridge, MA: National Bureau of Economic Research.
- Kane, Thomas J., et al. 2011. "Identifying Effective Classroom Practices Using Student Achievement Data." *The Journal of Human Resources* 46(3): 587-613.
- Kroeger, Teresa, Tanyell Cooke, and Elise Gould. 2016. "The Class of 2016: The Labor Market is Still Far from Ideal for Young Graduates." Report. Washington: Economic Policy Institute.
- Krueger, Alan B. 1999. "Experimental Estimates of Education Production Functions." *The Quarterly Journal of Economics* 114(2): 497-532.
- LaFortune, Julien, Jesse Rothstein, and Diane Whitmore Schanzenbach. 2016. "School Finance Reform and the Distribution of Student Achievement." NBER Working Paper 22011. Cambridge, MA: National Bureau of Economic Research.

- Lavecchia, Adam, Heidi Liu, and Philip Oreopoulos. 2015. "Behavioral Economics of Education: Progress and Possibilities." IZA Discussion Paper 8853. Bonn, Germany: Institute for the Study of Labor (IZA).
- LeGower, Michael, and Randall Walsh. 2014. "Promise Scholarship Programs as Place-Making Policy: Evidence from School Enrollment and Housing Prices." NBER Working Paper 20056. Cambridge, MA: National Bureau of Economic Research.
- Levine, Phillip B., and David J. Zimmerman. 1995. "The Benefit of Additional High-School Math and Science Classes for Young Men and Women." *Journal of Business & Economic Statistics* 13(2): 137-49.
- Liu, Yuen Ting, and Clive Belfield. 2014. "The Labor Market Returns to For-Profit Higher Education: Evidence for Transfer Students." CAPSEE Working Paper. New York: Center for Analysis of Postsecondary Education and Employment.
- Lochner, Lance, and Enrico Moretti. 2004. "The Effect of Education on Crime: Evidence from Prison Inmates, Arrests, and Self-Reports." *The American Economic Review* 94(1): 155-89.
- Looney, Adam, and Constantine Yannelis. 2015. "A Crisis in Student Loans? How Changes in the Characteristics of Borrowers and in the Institutions they Attended Contributed to Rising Loan Defaults." *Brookings Papers on Economic Activity*. Washington: Brookings Institution.
- Luo, Mi, and Simon Mongey. 2016. "Student Debt and Initial Labor Market Decisions: Search, Wages and Job Satisfaction." Working paper. New York University: Department of Economics. (https://wp.nyu. edu/miluo/wp-content/uploads/sites/599/2014/09/Luo_Mongey_ StudentDebt_Feb_16.pdf).
- Manoli, Dayanand S., and Nicholas Turner. 2014. "Cash-on-Hand & College Enrollment: Evidence from Population Tax Data and Policy Nonlinearities." NBER Working Paper 19836. Cambridge, MA: National Bureau of Economic Research.
- Marcotte, Dave E. 2016. "The Returns to Education at Community Colleges: New Evidence from the Education Longitudinal Survey." IZA Discussion Paper 10202. Bonn, Germany: Institute for the Study of Labor (IZA).

- Marcotte, Dave E., et al. 2005. "The Returns for Education at Community Colleges: Evidence from the National Educational Longitudinal Survey," *Educational Evaluation and Policy Analysis* 27(2): 157-75.
- Martorell, Paco, Brian McCall, and Isaac McFarlin. 2014. "Do Public Tuition Subsidies Promote College Enrollment? Evidence from Community College Taxing Districts in Texas." CES Paper 14-32. Census Bureau, Center for Economic Studies.
- Maxfield, Michelle. 2013. "The Effects of the Earned Income Tax Credit on Child Achievement and Long-Term Educational Achievement." Working Paper. Michigan State University: Department of Economics. (https://msu.edu/~maxfiel7/20131114%20Maxfield%20 EITC%20Child%20Education.pdf).
- McCrary, Justin, and Heather Royer. 2011. "The Effect of Female Education on Fertility and Infant Health: Evidence from School Entry Policies Using Exact Date of Birth." *American Economic Review* 101(1): 158-95.
- MDRC. 2016. "Using Financial Aid to Speed Degree Completion: A Look at MDRC's Research." MDRC Issue Focus. March. New York.
- Michelmore, Katherine. 2013. "The Effect of Income on Educational Attainment: Evidence from State Earned Income Tax Credit Expansions." Working Paper. University of Michegan at Ann Arbor and Syracuse University. (http://www.irp.wisc.edu/newsevents/seminars/Presentations/2013-2014/Michelmore_Draft_September_2013.pdf).
- Miller-Adams, Michelle. 2009. *The Power of a Promise: Education and Economic Renewal in Kalamazoo. Kalamazoo*, MI: W.E. Upjohn Institute for Employment Research.
- Mitchell, Michael, Vincent Palacios, and Michael Leachman. 2014. "States Are Still Funding Higher Education Below Pre-Recession Levels." Report. Washington: Center on Budget and Policy Priorities.
- Moretti, Enrico. 2004. "Estimating the Social Return to Higher Education: Evidence from Longitudinal and Repeated Cross-Sectional Data." *Journal of Econometrics* 121(1): 175-212.
- National Center for Education Statistics. 2015. "Digest of Education Statistics: 2015." Department of Education.
- _____. 2016. "Digest of Education Statistics: 2016." Department of Education.

- Nord, Mark, and Mark Prell. 2011. "Food Security Improved Following the 2009 ARRA Increase in SNAP Benefits." Economic Research Report 116. United States Department of Agriculture.
- Oreopoulos, Philip, and Ryan Dunn. 2012. "Information and College Access: Evidence from a Randomized Field Experiment." NBER Working Paper 18551. Cambridge, MA: National Bureau of Economic Research.
- Oreopoulos, Philip, and Kjell G. Salvanes. 2011. "Priceless: The Nonpecuniary Benefits of Schooling." *Journal of Economic Perspectives* 25(1): 159-84.
- Oreopoulos, Philip, Till von Wachter, and Andrew Heisz. 2012. "Short- and Long-term Career Effects of Graduating in a Recession." *American Economic Journal: Applied Economics* 4(1): 1-29.
- Organization for Economic Cooperation and Development (OECD). 2013. "Education Indicators in Focus." Paris.
- Ost, Ben, Weixiang Pan, and Doug Webber. 2016. "The Returns to College Persistence for Marginal Students: Regression Discontinuity Evidence from University Dismissal Policies." IZA Discussion Paper 9799. Bonn, Germany: Institute for the Study of Labor (IZA).
- Page, Lindsay, and Jennifer E. Iritri. 2016. "On Undermatch and College Cost: A Case Study of the Pittsburgh Promise." In *Matching Students* to Opportunity, edited by Andrew P. Kelley, Jessica S. Howell, and Carolyn Sattin-Bajaj. Cambridge, MA: Harvard Education Press.
- Page, Lindsay, and Judith Scott-Clayton. 2015. "Improving College Access in the United States: Barriers and Policy Responses." NBER Working Paper 21781. Cambridge, MA: National Bureau of Economic Research.
- Papageorge, Nicholas W., and Kevin Thom. 2016. "Genes, Education, and Labor Market Outcomes: Evidence from the Health and Retirement Study." IZA Discussion Paper 10200. Bonn, Germany: Institute for the Study of Labor (IZA).
- Peltzman, Sam. 1973. "The Effect of Government Subsidies-in-Kind on Private Expenditures: The Case of Higher Education." *Journal of Political Economy* 81(1): 1-27.

- Reynolds, Arthur J., et al. 2011. "School-Based Early Childhood Education and Age-28 Well-Being: Effects by Timing, Dosage, and Subgroups." Science 333(6040): 360-4.
- Ritter, Gary, and Jennifer Ash. 2016. "The Promise of a College Scholarship Transforms a District." *Phi Delta Kappan* 97(5): 13-9.
- Rose, Heather, and Julian R. Betts. 2004. "The Effect of High School Courses on Earnings." The *Review of Economics and Statistics* 86(2): 497-513.
- Rothstein, Jesse, and Cecilia Rouse. 2011. "Constrained After College: Student Loans and Early-Career Occupation Choices." *Journal of Public Economics* 95(1-2): 149-63.
- Rothwell, Jonathan. 2014. "Still Searching: Job Vacancies and STEM Skills." Report. Washington: Brookings Institution.
- Ruder, Alex, and Michelle van Noy. 2014. "The Influence of Labor Market Outcomes Data on Major Choice: Evidence from a Survey Experiment." Working Paper. Rutgers University: Heldrich Center for Workforce Development. (http://www.heldrich.rutgers.edu/sites/ default/files/products/uploads/Labor_Market_Outcomes_Major_ Choice.pdf).
- Sargent Jr., John F. 2014. "The U.S. Science and Engineering Workforce: Recent, Current, and Projected Employment, Wages and Unemployment." CRS Report Prepared for Members and Committees of Congress. Congressional Research Service.
- Scott-Clayton, Judith, Peter M. Crosta, and Clive R. Belfield. 2014. "Improving the Targeting of Treatment: Evidence from College Remediation." *Educational Evaluation and Policy Analysis* 36(3): 371-93.
- Scrivener, Susan, et al. 2015. "Doubling Graduation Rates: Three-Year Effects of CUNY's Accelerated Study in Associate Programs (ASAP) for Developmental Education Students." Report. New York: MDRC.
- Seftor, Niel, and Sarah Turner. 2002. "Back to School: Federal Student Aid Policy and Adult College Enrollment." *Journal of Human Resources* 37(2): 336-52.
- Stevens, Ann, Michal Kurlaender, and Michel Grosz. 2015. "Career Technical Education and Labor Market Outcomes: Evidence from California Community Colleges." NBER Working Paper 21137. Cambridge, MA: National Bureau of Economic Research.

- Sun, Stephen, and Constantine Yannelis. 2016. "Credit Constraints and Demand for Higher Education: Evidence from Financial Deregulation." *The Review of Economics and Statistics* 98(1): 12-24.
- Taylor, Eric S., and John H. Tyler. 2012. "The Effect of Evaluation on Teacher Performance." *American Economic Review* 102(7): 3628-51.
- Thaler, Richard, and Sendhil Mullainathan. 2008. "Behavioral Economics." In *The Concise Encyclopedia of Economics*, edited by David R. Henderson. Library of Economics and Liberty. (http://www.econlib. org/library/Enc/BehavioralEconomics.html).
- Turner, Lesley. 2015. "The Returns to Higher Education for Marginal Students: Evidence from Colorado Welfare Recipients." *Economics of Education Review* 51(1): 169-84.
- U.S. Senate. 2012. "For Profit Higher Education: The Failure to Safeguard the Federal Investment and Ensure Student Success." Committee on Health, Education, Labor, and Pensions. 112 Cong. 2 sess. Government Printing Office.
- Wiederspan, Mark. 2015. "Denying Loan Access: The Student-Level Consequences When Community Colleges Opt Out of the Stafford Loan Program." CAPSEE Working Paper. New York: Center for Analysis of Postsecondary Education and Employment.
- Wiswall, Matthew, and Basit Zafar. 2013. "How Do College Students Respond to Public Information about Earnings?" Federal Reserve Bank of New York Staff Report 516. New York: Federal Reserve Bank of New York.
- Wong, Manyee, Thomas D. Cook, and Peter M. Steiner. 2011. "No Child Left Behind: An Interim Evaluation of Its Effects on Learning Using Two Interrupted Time Series Each With Its Own Non-Equivalent Comparison Series." IPR Working Paper 09-11. Evanston, IL: Institute for Policy Research, Northwestern University.
- Wozniak, Abigail. 2010. "Are College Graduates More Responsive to Distant Labor Market Opportunities?" *Journal of Human Resources* 45(4): 944-70.
- Zimmerman, Seth. 2014. "The Returns to College Admission for Academically Marginal Students." *Journal of Labor Economics* 32(4): 711-54.

CHAPTER 6

- Acharya, Viral. V., Deniz Anginer, and A. Joseph Warburton. 2016. "The End of Market Discipline? Investor Expectations of Implicit State Guarantees." Working Paper. (http://pages.stern.nyu.edu/~sternfin/ vacharya/public_html/pdfs/End%20of%20Market%20Discipline%20-%20Acharya%20Anginer%20Warburton%202_10_2016. pdf).
- Acharya, Viral, Robert Engle, and Matthew Richardson. 2012. "Capital Shortfall: A New Approach to Ranking and Regulating Systemic Risks." American Economic Review Papers and Proceedings 102(3): 59-64.
- Acharya, Viral V., et al. 2016. "Measuring Systemic Risk." *Review of Financial Studies* published online, forthcoming.
- Adams, Robert M., and Jacob Gramlich. 2016. "Where Are All the New Banks? The Role of Regulatory Burden in New Bank Formation." *Review of Industrial Organization* 48(2): 181-208.
- Adrian, Tobias, and Markus K. Brunnermeier. 2014. "CoVaR" Federal Reserve Bank of New York Staff Report 348. New York: Federal Reserve Bank of New York.
- Balasubramnian, Bhanu, and Ken B. Cyree. 2014. "Has Market Discipline on Banks Improved After the Dodd-Frank Act?" *Journal of Banking and Finance* 41(2014): 155-66.
- Basel Committee on Banking Supervision. 2013. "Global Systemically Important Banks: Updated Assessment Methodology and the Higher Loss Absorbency Requirement." Report. Basel, Switzerland: Bank for International Settlements.
- Beck, Thorsten, Asli Demirguc-Kunt, and Ross Levine. 2006. "Bank Concentration, Competition, and Crises: First Results." *Journal of Banking and Finance* 30(5): 1581-603.
- Bénabou, Roland, and Jean Tirole. 2016. "Bonus Culture: Competitive Pay, Screening, and Multitasking." *Journal of Political Economy* 124(2): 305-70.
- Bergstresser, Daniel, John Chalmers, and Peter Tufano. 2009. "Assessing the Costs and Benefits of Brokers in the Mutual Fund Industry." *The Review of Financial Studies* 22(10): 4129-56.

- Berk, Jonathan B., and Richard C. Green. 2004. "Mutual Fund Flows and Performance in Rational Markets." *Journal of Political Economy* 112(6): 1269-95.
- Bernanke, Ben. 2016. "Ending "too big to fail": What's the right approach?" Blog. May 13. Washington: Brookings Institution. (https://www.brookings.edu/blog/ben-bernanke/2016/05/13/ ending-too-big-to-fail-whats-the-right-approach/).
- Biais, Bruno, Thierry Foucault, and Sophia Moinas. 2015. "Equilibrium Fast Trading." *Journal of Financial Economics* 116(2): 292-313.
- Choi, Dong Beom, and Hyun-Soo Choi. 2016. "The Effect of Monetary Policy on Bank Wholesale Funding." Federal Reserve Bank of New York Staff Report 759. New York: Federal Reserve Bank of New York.
- Christoffersen, Susan E.K., Richard Evans, and David K. Musto. 2013. "What Do Consumers' Fund Flows Maximize? Evidence from Their Brokers' Incentives." *Journal of Finance* 68(1): 201-35.
- Cochrane, John H. 2013. "Finance: Function Matters, Not Size." *Journal of Economic Perspectives* 27(2): 29-50.
- Council of Economic Advisers (CEA). 2015a. "The Effects of Conflicted Investment Advice on Retirement Savings." Report.
- _____. 2015b. "Long-Term Interest Rates: A Survey." Report.
- _____. 2016. "The Performance of Community Banks Over Time." Issue Brief. August.
- Del Guercio, Diane, and Jonathan Reuter. 2014. "Mutual Fund Performance and the Incentive to Generate Alpha." *The Journal of Finance* 69(4): 1673-704.
- Department of Treasury. 2016. "General Explanations of the Administration's Fiscal Year 2017 Revenue Proposals." February.
- Diamond, Douglas W., and Philip H. Dybvig. 1983. "Bank Runs, Deposit Insurance, and Liquidity." *Journal of Political Economy* 91(3): 401-19.
- Engle, Robert. 2012. "European Systemic Risk." Presentation at the Luigi Solari Conference. Geneva: Université de Genève. November 19. (https://www.unige.ch/gsem/iee/files/7613/9574/8572/ Solari_2012_slides.pdf).

- Fama, Eugene F., and Kenneth R. French. 2010. "Luck versus Skill in the Cross-Section of Mutual Fund Returns." *Journal of Finance* 65 (5): 1915-47.
- Federal Reserve Board of Governor (FRB). 2016. "Agencies Announce Determinations and Provide Feedback on Resolution Plans of Eight Systemically Important, Domestic Banking Institutions." Press Release. April 13. (https://www.federalreserve.gov/newsevents/ press/bcreg/20160413a.htm).
- Financial Crisis Inquiry Commission. 2011. The Financial Crisis Inquiry Report. Government Printing Office.
- Financial Stability Board. 2016. "Implementation and Effects of the G20 Financial Regulatory Reforms." 2nd Annual Report. Washington.
- General Electric. 2015. "GE To Create Simpler, More Valuable Industrial Company by Selling Most GE Capital Assets; Potential to Return More than \$90 Billion to Investors Through 2018 in Dividends, Buyback & Synchrony Exchange." Press Release. April 10. (http:// www.genewsroom.com/press-releases/ge-create-simpler-morevaluable-industrial-company-selling-most-ge-capital-assets).
- Glasserman, Paul, and Bert Loudis. 2015. "A Comparison of U.S. and International Global Systematically Important Banks." OFR Brief Series 15-07. Treasury Department, Office of Financial Research. August.
- Goldstein, Morris, and Nicolas Veron. 2011. "Too Big to Fail: The Transatlantic Debate." Bruegel Working Paper 2011/03. Brussels, Belgium: Bruegel.
- Government Accountability Office (GAO). 2014. "Large Bank Holding Companies: Expectations of Government Support." Report to Congressional Requestors. GAO-14-621.
- Greenwood, Robin, and David Scharfstein. 2013. "The Growth of Finance." *Journal of Economic Perspectives* 27(2): 3-28.
- Holden, Sarah, and Daniel Schrass. 2015. "The Role of IRAs in U.S. Households' Saving for Retirement, 2014." *ICI Research Perspective* 21(1): 1-40.
- Huang, Xin, Hao Zhou, and Haibin Zhu. 2011. "Systemic Risk Contributions." Finance and Economics Discussion Series Working Paper. Federal Reserve Board of Governors, Divisions of Research &

Statistics and Monetary Affairs. (https://www.federalreserve.gov/pubs/feds/2011/201108/201108pap.pdf).

- Hughes, Joseph P., and Loretta J. Mester. 2013. "Who Said Large Banks Don't Experience Scale Economies? Evidence from a Risk-Return-Driven Cost Function." *Journal of Financial Intermediation* 22(4): 559-85.
- International Monetary Fund (IMF). 2014. "Chapter 3: How Big is the Implicit Subsidy for Banks Considered Too Important to Fail?" In Global Financial Stability Report 2014: Moving from Liquidity- to Growth-Driven Markets. Washington.
- Jorda, Oscar, Moritz Schularick, and Alan M. Taylor. 2016. "The Great Mortgaging: Housing Finance, Crises, and Business Cycles." *Economic Policy* 31(85): 107-52.
- Mishkin, Frederic S. 1978. "The Household Balance Sheet and the Great Depression." *Journal of Economic History* 38(4): 918-37.
- Philippon, Thomas, and Ariell Reshef. 2012. "Wages and Human Capital in the U.S. Finance Industry: 1909-2006." *Quarterly Journal of Economics* 127(4): 1551-609.
- Pozsar, Zoltan, et al. 2012. "Shadow Banking." Federal Reserve Bank of New York Staff Report 458. New York: Federal Reserve Bank of New York.
- Sarin, Natasha, and Lawrence H. Summers. 2016. "Have Big Banks Gotten Safer?" BPEA Conference Draft, September 15-16, 2016. *Brookings Papers on Economic Activity*. Washington: Brookings Institution.
- Securities and Exchange Commission (SEC). 2011. "Study on Investment Advisers and Broker-Dealers: As Required by Section 913 of the Dodd-Frank Wall Street Reform and Consumer Protection Act."
- _____. 2014. "Annual Report on Nationally Recognized Statistical Rating Organizations: As Required by Section 6 of the Credit Rating Agency Reform."
- Ueda, Kenichi, and Beatrice Weder di Mauro. "Quantifying Structural Subsidy Values for Systemically Important Financial Institutions." *Journal of Banking and Finance* 37(10): 3830-42.
- U.S. House of Representatives. 2015. "Dodd-Frank Five Years Later: Accomplishments, Threats, and Next Steps." Democratic Staff Report, 114th Congress. Committee on Financial Services.

- Wheelock, David C., and Paul W. Wilson. 2012. "Do Large Banks Have Lower Costs? New Estimates of Returns to Scale for U.S. Banks." *Journal of Money, Credit and Banking* 44(1): 171-99.
- Wiggins, Rosalind Z., Thomas Piontek, and Andrew Metrick. 2014. "The Lehman Brothers Bankruptcy A: Overview." Yale Program on Financial Stability Case Study 2014-3A-V1. New Haven: Yale School of Management.

CHAPTER 7

- Arrow, Kenneth J., et al. 2013. "Determining Benefits and Costs For Future Generations." *Science* 341(6144): 349-50.
- _____. 2014. "Should Governments Use a Declining Discount Rate in Project Analysis?" *Review of Environmental Economics and Policy* 8(2): 145-63.
- Auffhammer, Maximilian, and Wolfram Schlenker. 2014. "Empirical Studies on Agricultural Impacts and Adaptation." *Energy Economics* 46(C): 555-61.
- Bailey, Diane. 2015. "US Approves Five-Year PTC Phase Out." Wind Power Monthly. December 18. (http://www.windpowermonthly.com/ article/1377405/us-approves-five-year-ptc-phase).
- Bakkensen, Laura A., and Robert O. Mendelsohn. 2016. "Risk and Adaptation: Evidence From Global Hurricane Damages and Fatalities." *Journal of the Association of Environmental and Resource Economists* 3(3): 555-87.
- Barbose, Galen, and Naïm Darghouth. 2015. "Tracking the Sun VIII: The Installed Price of Residential and Non-Residential Photovoltaic Systems in the United States." Lawrence Berkeley National Laboratory for the Department of Energy.
- Barreca, Alan, et al. 2016. "Adapting to Climate Change: The Remarkable Decline in the U.S. Temperature-Mortality Relationship over the 20th Century." *Journal of Political Economy* 124(1): 105-59.
- Bergek, Anna, Staffan Jacobsson, and Björn Sandén. 2008. "'Legitimation' and 'Development of Positive Externalities': Two Key Processes in the Formation Phase of Technological Innovation Systems." *Technology Analysis and Strategic Management* 20(5): 575-92.

- Bodnar, Paul, and Dave Turk. 2015. "Announcing: 'Mission Innovation.'" White House Blog. November 19. (https://www.whitehouse.gov/ blog/2015/11/29/announcing-mission-innovation).
- Bolinger, Mark, and Joachim Seel. 2015. "Utility-Scale Solar 2014: An Empirical Analysis of Project Cost, Performance, and Pricing Trends in the United States." Lawrence Berkeley National Laboratory for the Department of Energy.
- Brescher Shea, Shannon. 2014. "EV Everywhere: America's Plug-In Electric Vehicle Market Charges Forward." (http://energy.gov/eere/articles/ ev-everywhere-america-s-plug-electric-vehicle-market-chargesforward).
- Bureau of Land Management (BLM). 2016a. "Discretionary Programmatic Environmental Impact Statement to Modernize the Federal Coal Program." Order 3388. Department of the Interior.
- _____. 2016b. "Fact Sheet: Modernizing the Federal Coal Program." Department of the Interior.
- California Executive Department. 2014. *Executive Order B-29-15*. Executive Department, State of California.
- Cavallo, Alfred J., Susan M. Hock, and Don R. Smith. 1993. "Wind Energy: Resources, Systems and Regional Strategies." In *Renewable Energy – Sources for Fuel and Electricity*, edited by Thomas B. Johansson and Laurie Burnham, pp. 157-212. Washington: Island Press.
- Christidis, Nikolaos, Gareth S. Jones, and Peter A. Stott. 2015. "Dramatically Increasing Chance of Extremely Hot Summers since the 2003 European Heatwave." *Nature Climate Change* 5(1): 46-50.
- Council of Economic Advisers (CEA). 2013. "Chapter 6: Climate Change and the Path toward Sustainable Energy Sources." *Economic Report of the President*.
- _____. 2014. "The Cost of Delaying Action to Stem Climate Change." Report.
 - _____. 2015a. "Chapter 6: The Energy Revolution: Economic Benefits and the Foundation for a Low-Carbon Energy Future." *Economic Report* of the President.
- _____. 2015b. "Explaining the U.S. Petroleum Consumption Surprise." Report.

- _____. 2016a. "The Economics of Coal Leasing on Federal Lands: Ensuring a Fair Return to Taxpayers." Report.
- . 2016b. "Incorporating Renewables into the Electric Grid: Expanding Opportunities for Smart Markets and Energy Storage." Report.
- _____. 2016c. "A Retrospective Assessment of Clean Energy Investments in the Recovery Act." Report.
- Crimmins, Allison, et al. 2016. "The Impacts of Climate Change on Human Health in the United States: A Scientific Assessment." Report. Washington: U.S. Global Change Research Program.
- Department of Agriculture (USDA). 2016. "Rural Energy for America Program: Renewable Energy Systems & Energy Efficiency Improvement Loans & Grants." Rural Development. (http://www.rd.usda. gov/programs-services/rural-energy-america-program-renewableenergy-systems-energy-efficiency).
- Department of Energy (DOE). 2012. "President Obama Launches EV-Everywhere Challenge as Part of Energy Department's Clean Energy Grand Challenges." (http://energy.gov/articles/president-obama-launchesev-everywhere-challenge-part-energy-department-s-clean-energy).
 - _____. 2015. "Revolution...Now: The Future Arrives for Five Clean Energy Technologies – 2015 Update." Report.
- _____. 2016a. "Appliance and Equipment Standards Program." Office of Energy Efficiency & Renewable Energy. (http://energy.gov/eere/ buildings/appliance-and-equipment-standards-program).
- _____. 2016b. "Better Buildings Challenge: Frequently Asked Questions." (https://betterbuildingssolutioncenter.energy.gov/sites/ default/files/attachments/Better%20Buildings%20Challenge%20 Frequently%20Asked%20Questions.pdf).
- _____. 2016c. "Energy Conservation Program for Certain Industrial Equipment: Energy Conservation Standards for Small, Large, and Very Large Air-Cooled Commercial Package Air Conditioning and Heating Equipment and Commercial Warm Air Furnaces" Direct Final Rule.
 - _____. 2016d. "Moving our Nation Forward, Faster Progress Report 2016." Report.
 - _____. 2016e. "Recovery Act Smart Grid Programs." (https://www.smartgrid.gov/recovery_act/).

____. 2016f. "Workplace Charging Challenge: Join the Challenge." (http://energy.gov/eere/vehicles/ workplace-charging-challenge-join-challenge).

- Department of the Interior (DOI). 2016. "Secretary Jewell Launches Comprehensive Review of Federal Coal Program." (https://www. doi.gov/pressreleases/secretary-jewell-launches-comprehensivereview-federal-coal-program).
- Department of State. 2016a. "Overview of the Global Climate Change Initiative: U.S. Climate Finance 2010-2015." Report.
- _____. 2016b. "Second Biennial Report of the United States of America." Report for the United Nations Framework Convention on Climate Change.
- Department of Transportation (DOT). 2016. "TIGER Discretionary Grants." (https://www.transportation.gov/tiger).
- Deschênes, Olivier. 2014. "Temperature, Human Health, and Adaptation: A Review of the Empirical Literature." *Energy Economics* 46(2014): 606-19.
- Deschênes, Olivier, and Michael Greenstone. 2011. "Climate Change, Mortality, and Adaptation: Evidence from Annual Fluctuations in Weather in the US." *American Economic Journal: Applied Economics* 3(4): 152-85.
- Deschênes, Olivier, and Enrico Moretti. 2009. "Extreme Weather Events, Mortality, and Migration." *Review of Economics and Statistics* 91(4): 659-81.
- D'Ippoliti, Daniela, et al. 2010. "The Impact of Heat Waves on Mortality in 9 European Cities: Results from the EuroHEAT Project." *Environmental Health* 9(37).
- Electricity Reliability Council of Texas. 2016. "Wind Integration Report: 02/18/2016."
- Energy Information Administration (EIA). 2015. "Levelized Cost and Levelized Avoided Cost of New Generation Resources." *Annual Energy Outlook 2015*.
- _____. 2016a. Annual Energy Outlook 2016.
- _____. 2016b. *Monthly Energy Review (MER)*. August. Petroleum data. (http://www.eia.gov/totalenergy/data/monthly/pdf/sec3.pdf).

- _____. 2016c. Short Term Energy Outlook (STEO). November.
- _____. 2016d. "United States Remains the Largest Producer of Petroleum and Natural Gas Hydrocarbons." *Today in Energy*. May 23. (http://www.eia.gov/todayinenergy/detail.php?id=26352).
- Environmental Protection Agency (EPA). 2012. "Regulatory Impact Analysis: Final Rulemaking for 2017-2025 Light-Duty Vehicle Greenhouse Gas Emission Standards and Corporate Average Fuel Economy Standards."
 - . 2015a. "Climate Change in the United States: Benefits of Global Action." United States Environmental Protection Agency, Office of Atmospheric Programs, EPA-430-R-15-001.
- _____. 2015b. "Fact Sheet: Clean Power Plan by the Numbers." (https://www.epa.gov/cleanpowerplan/fact-sheet-clean-power-plan-numbers).
 - _____. 2015c. "Regulatory Impact Analysis for the Clean Power Plan Final Rule."
- _____. 2015d. "Regulatory Impact Analysis for the Final Standards of Performance for Greenhouse Gas Emissions from New, Modified, and Reconstructed Stationary Sources: Electric Utility Generating Units."
- _____. 2016a. "Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2014." Report.
- _____. 2016b. "Reducing Hydrofluorocarbon (HFC) Use and Emissions in the Federal Sector." (https://www.epa.gov/snap/reducing-hydrofluorocarbon-hfc-use-and-emissions-federal-sector).
- Environmental Protection Agency and National Highway Traffic Safety Administration (EPA and NHTSA). 2016. "Greenhouse Gas Emissions and Fuel Efficiency Standards for Medium- and Heavy-Duty Engines and Vehicles—Phase 2. Regulatory Impact Analysis."
- Executive Office of the President (EOP). 2013. "The President's Climate Action Plan." Report. The White House.
 - _____. 2015. "Executive Order: Planning for Federal Sustainability in the Next Decade." The White House. March 19. (https://www.whitehouse.gov/the-press-office/2015/03/19/ executive-order-planning-federal-sustainability-next-decade).
 - _____. 2016. "Obama Administration Record on an All-of-the-Above Energy Strategy." Report. The White House.

- Farmer, E.D., V.G. Newman, and Peter H. Ashmole. 1980. "Economic and Operational Implications of a Complex of Wind-Driven Generators on a Power System." *IEE Proceedings A: Physical Science, Measurement and Instrumentation, Management and Education-Reviews* 127(5): 289-95.
- Federal Energy Regulatory Commission. 2016. "Office of Energy Projects, Energy Infrastructure Update." June.
- Fishman, Ram Mukul. 2012. "Climate Change, Rainfall Variability, and Adaptation Through Irrigation: Evidence from Indian Agriculture." Working Paper. (https://1b474b80-a-62cb3a1a-s-sites. googlegroups.com/site/ramfishman/RFishman_JMP.pdf?attachauth=ANoY7cqoyLOl2jXcwlfOvyuVEbUMrim5zO00Ds9KYR lEGiIJ0H7CpcNRjDVHWJ5499P54IODZNtjMrsfeZFdx8JVpjV 3a3TfYEW_xHrT32w8hm-Ffz4JqgojoKsvVGRgtkey4qkV_atrP-WfwDQxwxcPcpa_OHtFY0NgNsNn3r56fqqU7tQEk9F2LMjs-JBIoJChBDFZ7TKs8dXmxsA8fSHSerWreJ0FaMA%3D%3D&attre directs=0).
- Fowlie, Meredith, et al. 2014. "An Economic Perspective on the EPA's Clean Power Plan." *Science* 346(6211): 815-6.
- Gillingham, Kenneth, and James Sweeney. 2012. "Barriers to Implementing Low-Carbon Technologies." *Climate Change Economics* 3(4): 1-21.
- Goulder, Lawrence H., and Roberton C. Williams III. 2012. "The Choice of Discount Rate for Climate Change Policy Evaluation." *Climate Change Economics* 3(4).
- Government Accountability Office (GAO). 2013. "Coal Leasing: BLM Could Enhance Appraisal Process, More Explicitly Consider Coal Exports, and Provide More Public Information." Report to Congressional Requesters. GAO-14-140.
- Graff Zivin, Joshua, and Matthew Neidell. 2012. "The Impact of Pollution on Worker Productivity." *The American Economic Review* 102(7): 3652-73.
 - ____. 2014. "Temperature and the Allocation of Time: Implications for Climate Change." *Journal of Labor Economics* 32(1): 1-26.
- Hsiang, Solomon M., and Daiju Narita. 2012. "Adaptation to Cyclone Risk: Evidence from the Global Cross-Section." *Climate Change Economics* 3(2).

- Interagency Working Group on the Social Cost of Carbon (IWG). 2013. "Technical Support Document: Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis - Under Executive Order 12866." The White House.
 - _____. 2015. "Technical Support Document: Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866." The White House.
- . 2016a. "Addendum to Technical Support Document on Social Cost of Carbon for Regulatory Impact Analysis under Executive Order 12866: Application of the Methodology to Estimate the Social Cost of Methane and the Social Cost of Nitrous Oxide." The White House.
 - _____. 2016b. "Technical Support Document: Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866." The White House.
- Intergovernmental Panel on Climate Change (IPCC). 2013. "Summary for Policymakers." In Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, edited by T.F. Stocker, D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley. Cambridge, United Kingdom: Cambridge University Press.
- Jaffe, Adam B., and Robert N. Stavins. 1994. "The Energy-Efficiency Gap: What Does It Mean?" *Energy Policy* 22(10): 804-10.
- Kaufman, Noah, Michael Obeiter, and Eleanor Krause. 2016. "Putting a Price on Carbon: Reducing Emissions." World Resources Institute Issue Brief. January. Washington: World Resources Institute.
- Keohane, Nathaniel O. 2003. "What Did the Market Buy? Cost Savings under the U.S. Tradeable Permits Program for Sulfur Dioxide." Yale School of Management Working Paper ES-33. New Haven: Yale University School of Management.
- Leggett, Jane A. 2015. "Climate Change Adaptation by Federal Agencies: An Analysis of Plans and Issues for Congress." CRS Report Prepared for Members and Committees of Congress. Congressional Research Service.

- Lenton, Timothy M., et al. 2008. "Tipping Elements in the Earth's Climate System." *Proceedings of the National Academy of Sciences* 105(6): 1786-93.
- Millner, Antony. 2013. "On Welfare Frameworks and Catastrophic Climate Risks." *Journal of Environmental Economics and Management* 65(2): 310-25.
- Mission Innovation. 2016. "About Mission Innovation." (http://missioninnovation.net/about/).
- National Highway Traffic Safety Administration (NHTSA). 2012. "EPA and NHTSA Set Standards to Reduce Greenhouse Gases and Improve Fuel Economy for Model Years 2017-2025 Cars and Light Trucks."
- National Oceanic and Atmospheric Administration, National Centers for Environmental Information (NOAA). 2016a. "State of the Climate: Global Analysis for Annual 2015." Report. (https://www.ncdc.noaa. gov/sotc/global/201513).
 - _____. 2016b. "State of the Climate: Global Analysis for August 2016." Report. (https://www.ncdc.noaa.gov/sotc/global/201608).
 - _____. 2016c. "U.S. Billion-Dollar Weather and Climate Disasters." National Centers for Environmental Information. (https://www. ncdc.noaa.gov/billions/).
- Newbold, Stephen C., and Adam Daigneault. 2009. "Climate Response Uncertainty and the Benefits of Greenhouse Gas Emission Reductions." *Environmental and Resource Economics* 44(2009): 351-77.
- Nordhaus, William D. 2009. "An Analysis of the Dismal Theorem." Cowles Foundation Discussion Paper 1686. New Haven: Cowles Foundation for Research in Economics, Yale University.
- _____. 2011. "Designing a Friendly Space for Technological Change to Slow Global Warming." *Energy Economics* 33(4): 665-73.
- Nykvist, Björn, and Mans Nilsson. 2015. "Rapidly Falling Costs of Battery Packs for Electric Vehicles." *Nature Climate Change* 5(4): 329-32.
- Obama, Barack. 2009. "Interview with President Obama on Climate Bill." *The New York Times*. June 28. (http:// www.nytimes.com/2009/06/29/us/politics/29climate-text. html?login=email&_r=0&mtrref=undefined).

- Office of Management and Budget (OMB). 2016. "Climate Change: The Fiscal Risks Facing the Federal Government, A Preliminary Assessment." Report. The White House.
- Popp, David. 2003. "Pollution Control Innovations and the Clean Air Act of 1990." *Journal of Policy Analysis and Management* 22(4): 641-60.
- Risky Business Project. 2014. "Risky Business: The Economic Risks of Climate Change in the United States." Report.
- Robine, Jean-Marie, et al. 2008. "Death Toll Exceeded 70,000 in Europe During the Summer of 2003." *Comptes Rendus Biologies* 331(2): 171-8.
- Schlenker, Wolfram, and Michael J. Roberts. 2009. "Nonlinear Temperature Effects Indicate Severe Damages to U.S. Crop Yields Under Climate Change." *Proceedings of the National Academy of Sciences* 106(37): 15594-8.
- Schwietzke, Stefan, et al. 2016. "Upward Revision of Global Fossil Fuel Methane Emissions Based on Isotope Database." *Nature* 538(7623): 88-91.
- Slack, Megan. 2012. "Invest in a Clean Energy Future by Ending Fossil Fuels Subsidies." White House Blog. March 26. (https://www.whitehouse.gov/blog/2012/03/26/ invest-clean-energy-future-ending-fossil-fuels-subsidies).
- Stott, Peter A., Dáithí A. Stone, and Myles R. Allen. 2004. "Human Contribution to the European Heatwave of 2003." *Nature* 432(7017): 610-4.
- Turner, Alex J., et al. 2016. "A Large Increase in US Methane Emissions over the Past Decade Inferred from Satellite Data and Surface Observations." *Geophysical Research Letters* 43(5): 2218-24.
- United Nations Environment Programme (UNEP). 2016. "Countries Agree to Curb Powerful Greenhouse Gases in Largest Climate Breakthrough Since Paris." October 15. (http://unep.org/newscentre/ Default.aspx?DocumentID=27086&ArticleID=36283&l=en).
- U.S. Global Change Research Program. 2014. *Climate Change Impacts in the United States: The Third National Climate Assessment*. Edited by Jerry M. Melillo, Terese Richmond, and Gary W. Yohe. Government Printing Office.
- Vilsack, Thomas. 2016. "Statement by Thomas Vilsack Secretary of Agriculture Before the Senate Committee on Agriculture." September 21.

- Walsh, Bryan. 2010. "Why the Climate Bill Died." *Time*. July 26. (http://science.time.com/2010/07/26/why-the-climate-bill-died/).
- Weitzman, Martin L. 2009. "On Modeling and Interpreting the Economics of Catastrophic Climate Change." *Review of Economics and Statistics* 91(1): 1-19.
- _____. 2011. "Fat-Tailed Uncertainty in the Economics of Catastrophic Climate Change." *Review of Environmental Economics and Policy* 5(2): 275-92.
- _____. 2014. "Fat Tails and the Social Cost of Carbon." *The American Economic Review* 104(5): 544-6.
- Wiser, Ryan, and Mark Bolinger. 2014. "2014 Wind Technologies Market Report." Lawrence Berkeley National Laboratory for the Department of Energy.
- ZERO. "Consumo de Eletricidade em Portugal Foi Assegurado Durante Mais De 4 Dias Seguidos Por Fontes Renováveis (Portuguese Energy Consumption Was Sustained for More than Four Days by Renewable Energy)." May 15. (http://zero.ong/ consumo-de-eletricidade-em-portugal-foi-assegurado-durantemais-de-4-dias-seguidos-por-fontes-renovaveis/).