

2020 FMA VIRTUAL CONFERENCE PROGRAM 19 - 23 OCTOBER 2020

Thank you to our sponsors

College of Business

Applied Finance Institute

The unified voice of AICPA and CIMA

FMA.ORG/Virtual2020 #FMAVIRTUAL2020

Welcome to the 2020 FMA Virtual Conference!

For 50 years, the FMA Annual Meeting has provided an opportunity for academics and practitioners to present and discuss current research, to stimulate innovative ideas, to explore new research opportunities with colleagues, to exchange ideas on the teaching and practice of finance, to enhance our enthusiasm for the field of Finance, and to greet old friends and make new ones.

For many of us, the FMA Annual Meeting is a highlight of our professional year and it is disappointing not to be able to meet inperson. We were looking forward to holding the 50th anniversary program in New York City. However, we have worked diligently to develop a new virtual program spanning multiple time zones that will not only allow people who had planned to participate an opportunity to share their research but will enable individuals who have not been able to attend the physical conference in the past the opportunity to experience our Annual Meeting! We hope this virtual experience will offer important opportunities to develop and maintain professional networks, even during this trying time.

This year's program includes many exciting papers and special forums and panels. I hope you will find something on the program that is especially interesting and valuable to you.

Many people contributed to the success of the program, and I am very grateful for their help. The program includes 267 academic sessions and 5 Overview & Research Ideas sessions, Doctoral Student Consortium Job Market Paper presentations, roundtables, and special panel sessions. The program committee, composed of nearly 500 individuals, carefully evaluated the submitted papers and sent their recommendations to the track chairs. A record 1,783 papers were submitted this year, of which approximately 40% were accepted. I especially wish to thank the track chairs, who did an outstanding job analyzing the program committee's reviews and organizing the academic sessions. The track chairs are:

Sumit Agarwal, National University of Singapore
Rajesh Aggarwal, Northeastern University
Suman Banerjee, Stevens Institute of Technology
Matthew Billett, Indiana University
Nicole Boyson, Northeastern University
Alex Butler, Rice University
Jie (Jay) Cao, CUHK
Sandeep Dahiya, Georgetown University
Amy Edwards, US SEC
Olubunmi Faleye, Northeastern University
Jon Garfinkel, University of Iowa
Delroy Hunter, University of South Florida

Andy Naranjo, University of Florida
Stanislava Nikolova, University of Nebraska Lincoln
Micah Officer, Loyola Marymount University
Lee Pinkowitz, Georgetown University
Veronika Pool, Vanderbilt University
NR Prabhala, Johns Hopkins University
Yiming Qian, University of Connecticut
Alvaro Taboada, Mississippi State University
Rohan Williamson, Georgetown University
Xiaoyun Yu, Indiana University
Mengxin Zhao, US SEC
Lu Zheng, University of California, Irvine

Special thanks also to the members of the Best Paper Awards committees and the organizations that have generously sponsored the awards.

- Corporate Finance, Chairperson: Kai Li, University of British Columbia, sponsored by the AICPA
- Derivatives and Options, Chairperson: Gurdip Bakshi, Temple University, sponsored by StockTrak
- Financial Markets & Institutions, Chairperson: Kose John, New York University, sponsored by StockTrak
- FinTech, Chairperson: Will Cong, Cornell University
- Investments, Chairperson: David McLean, Georgetown University, sponsored by the AAII
- Market Microstructure, Chairperson: Ingrid Werner, The Ohio State University, sponsored by NASDAQ

Turan Bali, Robert S. Parker Chair Professor of Business Administration, Georgetown University served as Doctoral Student Consortium Coordinator. He put together an impressive group of Doctoral Student Consortium panelists. Turan and the panelists have also organized a series of special Doctoral Student Consortium job market paper presentations on the Virtual Conference program. We hope that you are able to attend one or more of these special sessions.

I would like to also thank **Manju Puri**, J B Fuqua Professor of Finance at Duke University, for organizing the Assistant Professors' Panel on Monday, 19 October from 1:00 PM – 2:30 PM (ET) and **Jennie Bai**, Associate Professor at Georgetown University of **Isil Erel**, David A Rismiller Chair in Finance and Academic Director, Risk Institute at The Ohio State University organizing the Women's Networking Forum on Thursday, 22 October from 11:00 AM – 12:30 PM (ET).

The 50th Anniversary Address, "A 50-Year Retrospective on the Z-Score Family of Models: What Have We Learned and COVID-19 and the Credit Cycle" will be presented by Ed Altman, Max L. Heine Professor of Finance, Emeritus, NYU Stern School of Business, Director of the Credit & Debt Markets Research Program of the NYU Salomon Center, and creator of the Altman Z-Score will be presented on Thursday, 22 October from 12:30 PM – 1:30 PM (ET).

I am especially delighted that **Laura Starks**, Charles E. & Sarah M. Seay Regents' Chair in Finance Co-Executive Director, Social Innovation Initiative@McCombs at the University Of Texas at Austin, has agreed to present the Keynote Address, "Climate Risk and Investors" on Tuesday, 20 October from 12:00 PM – 1:00 PM (ET).

Stacey Cunningham, President, NYSE Group, will receive the 2020 FMA Outstanding Financial Executive Award and will participate in a Fireside Chat with Jeffrey Coles, FMA President, on Wednesday, 21 October from 12:00 PM – 1:00 PM (ET).

Very special thanks go to the **St. John's University Applied Finance Institute** for their sponsorship of the Conference App/Online Planner.

A number of "Exhibitor Spotlight" sessions will be held over the course of the program so you can (virtually) chat with the exhibitors you visit in the Exhibit Hall at the Annual Meeting.

Lastly, my personal thanks to all of you for participating this week. You are crucial to the program's success - thank you for attending!

With best wishes,

Reena Aggarwal, Robert E. McDonough Professor of Business Administration and Finance and the Director, Georgetown Center for Financial Markets and Policy McDonough School of Business, Georgetown University Vice President – 2020 FMA Virtual Conference

AT-A-GLANCE FMA 2020 VIRTUAL CONFERENCE PROGRAM

(All sessions times are shown in Eastern Daylight Time)

MONDAY, 19 OCTOBER

MONDAY, 19 OCTOBER - 1:00 PM - 2:30 PM

Assistant Professors' Panel

TUESDAY, 20 OCTOBER

TUESDAY	, 20 OCTOBER – 8:00 AM – 9:30 AM
001	Bank liquidity and regulation
002	Behavior & sentiment
003	Climate finance 1
004	Compensation
005	Corporate governance: Shareholders and boards
006	Currency risk
007	Financial institutions: Risks and economic effects
008	Hedge funds
009	Influences of ownership structure
010	Intangibles, uncertainty, aversion & risky financial assets
011	IPO survival, outcomes, and lawsuits
012	Labor & firms
013	Liquidity provision
014	M&A decisions
015	Portfolio design
016	Private equity
017	Reversals & momentum
018	Socially responsible investing
019	Special session: Korea-America Finance Association (Sponsored by the Korea Institute of Finance)

TUESDAY, 20 OCTOBER - 9:30 AM - 10:00 AM

Exhibitor Spotlight Session featuring Elsevier

"Meet our Female Editors"

TUESDAY,	20 OCTOBER – 10:00 AM – 11:30 AM
021	Asset pricing 1
022	Bank competition
023	Bank loans 1
024	Corporate governance: Entrenchment
025	Corporate governance: Litigation & compliance
026	Corporate governance: Shareholder monitoring
027	Dividends and buybacks
028	Economic links & information
029	Financial markets
030	Fintech asset pricing
031	Firm financing
032	Hedge fund activism
033	Impact of management and disclosure on firm value
034	Investment behavior and strategies
035	Liquidity
036	Machine learning & asset pricing
037	The value and source of effective directors
038	OVERVIEW & RESEARCH IDEAS SESSION - How is Big Data Changing Consumer Financial Markets?
039	Top Papers in Financial Management (FM)
040	Special Presentations: Innovation in Teaching Award Presentations

TUESDAY, 20 OCTOBER - 12:00 PM - 1:00 PM

Keynote Address

Climate Risk and Investors

Laura Starks, University of Texas at Austin

TUESDAY, 20 OCTOBER - 1:30 PM - 2:00 PM

Exhibitor Spotlight Session featuring S&P Global

S&P Global Solutions for Remote Learning

We invite you to meet and network with 3 Commercial specialists on ways to manage the challenges from COVID-19, for higher education. Connect with representatives today to learn how to activate flexible access for your institution

TUESDAY, 2	TUESDAY, 20 OCTOBER – 2:00 PM – 3:00 PM	
041	Corporate governance: founders & family firms	
042	Corporate governance: ownership	
043	Cryptocurrency 1	
044	Geography and Information	
045	Global investor protection	
046	Housing policy & institutional effects	
047	Misreporting & manipulation	
048	Product markets	
049	Security analysts	
050	Takeover defenses	
051	The Role of Institutional Investors	
052	Special session: Integration of ESG factors in investment and corporate decisions	

TUESDAY, 2	0 OCTOBER – 3:30 PM – 5:00 PM
061	Alpha, beta & market timing
062	Behavioral finance 1
063	Corporate governance: The firm & financial markets
064	Corporate investment
065	Firm stakeholders
066	Governance & earnings quality
067	Innovation 1
068	Mortgage origination, servicing & performance
069	Regulation & banking
070	Robots, automation & finance
071	Short selling 1
072	Stock returns and risk premia
073	Doctoral student consortium job market paper presentations
074	Special Session - Covid & Innovations in Virtual Teaching
075	Special session - Blockchain frontier
076	Special session - Risk, information & incentives (Sponsored by the Modern Risk Society)

TUESDAY, 20 OCTOBER – 8:00 PM – 9:30 PM	
081	Corporate innovation 1
082	Firm insiders and controlling families
083	Information and stock returns
084	Loans & credit
085	Market efficiency and market microstructure
086	Mergers & acquisitions 1
087	Bank risk 1

TUESDAY, 20 OCTOBER – 10:00 PM – 11:00 PM	
102	High frequency trading
103	Housing

WEDNESDAY 21 OCTOBER

WEDNES	WEDNESDAY, 21 OCTOBER – 8:00 AM – 9:30 AM	
121	Bank risk 2	
122	Bank shocks and risk	
123	Behavioral finance 2	
124	Corporate governance	
125	Corporate governance & executive compensation	
126	Corporate governance: Social responsibility	
127	Insurance companies	
128	IPO decision	
129	Loans	

130	Mutual fund manager effects
131	Performance evaluation 1
132	Real effects of monetary policy
133	Term structure issues
134	Time variation in return factors
135	Trading in shares of M&A participants
136	Doctoral student consortium job market paper presentations
139	Overview & Research Ideas Session: Methodology: Integrating reduced form and structural methods

WEDNESDA	Y, 21 OCTOBER – 10:00 AM – 11:00 AM
141	Bank loans 2
142	Corporate governance: Politics & incentives
143	Corporate innovation 2
144	Cryptocurrency 2
145	Executives and M&A
146	Fintech, P2P lending & banking
147	Firm managers
148	Gender diversity in corporate boards
149	Household wealth and decisions
150	Housing search & pricing
151	International financing, labor productivity & environment 2
152	Investment strategies
153	Labor issues in M&A
154	Managing firm value
155	Corporate governance: Incentives & biases

WEDNESDAY, 21 OCTOBER – 12:00 PM – 1:00 PM

2020 Outstanding Financial Executive Award Presentation and Fireside Chat Stacey Cunningham, President, NYSE Group

WEDNESD	DAY, 21 OCTOBER 1:00 PM – 2:00 PM
161	Advisors in M&A
162	Better information: Better fund performance?
163	Climate finance 3
164	Corporate governance: Misconduct
165	Econometric methodology
166	Firm executives and earnings management
167	International market efficiency
168	Personal bankruptcy, labor protection & leverage
169	Relationship banking
170	Risk factors
171	Trading around events
172	Special session: The effects of very low interest rates: A view from financial market participants

WEDNESDAY, 21 OCTOBER - 2:00 PM - 2:30 PM

Exhibitor Spotlight Session featuring McGraw-Hill

McGraw Hill and Proctorio have partnered to incorporate learning integrity tools within Connect to offer a mix of live and fully automated remote proctoring services

WEDNESDAY, 21 OCTOBER – 2:30 PM – 4:00 PM	
181	Bank operations
182	Conflicts & choices in 401(K) plans
183	Corporate bonds
184	Corporate workplace safety & norms
185	Earnings
186	Financial advisors
187	IPOs & SEOs
188	Tax and investor behavior
189	The effectiveness of board monitoring

191	Special session - Understanding & measuring risk
192	Special session - Semi-decentralized finance: in trading, asset management and digital currencies
193	Special session - Raising capital during COVID-19

WEDNESDA	WEDNESDAY, 21 OCTOBER – 8:00 PM – 9:30 PM	
201	Bonds	
202	Capital structure 1	
203	CSR	
204	Dividends and stock repurchases	
205	Investment returns	
206	Overview & research ideas session: Household finance	

WEDNESD	WEDNESDAY, 21 OCTOBER – 10:00 PM – 11:00 PM	
221	Bank loans 3	
222	Factor investing and models	
223	Firm cash holdings and investments	
224	Fund managers	

THURSDAY, 22 OCTOBER

THURSDAY	THURSDAY, 22 OCTOBER – 8:00 AM – 9:30 AM	
241	Board structure & quality	
242	CEO compensation: Outside monitors	
243	Corporate governance & firm credit	
244	Corporate governance: Other stakeholders	
245	Corporate misconduct and poor governance	
246	Fintech and entrepreneurism	
247	Foreign exchange	
248	Governments and Finance	
249	Mergers & acquisitions 2	
250	Mutual fund flows	
251	REIT performance: News & ownership structure	
252	Stress testing in banking	
253	Trade credit & world trade	
254	Venture capital - contracts	
255	Overview & research ideas session - market microstructure	
256	Special Session - Applying Financial Economics to Predict Presidential Elections	
257	Ownership structure & firm outcomes	
258	Compensation incentives: Causes & effects	

THURSDAY, 22 OCTOBER - 9:30 AM - 10:00 AM **Exhibitor Spotlight Session featuring StockTrak** Announcing the launch of StockTrak's College Life Skills Budgeting!

THURSDAY	THURSDAY, 22 OCTOBER – 10:00 AM - 11:00 AM	
261	Anomalies & returns	
262	Around IPOs	
263	Banking frictions	
264	Compensation incentives: Causes & effects	
266	Investing in Funds	
267	Jumps, volatility & risk premia	
268	Managerial impacts on investment efficiency & liquidity	
270	Regulation and M&A	
271	Security issuance	
272	Stock option	

THURSDAY, 22 OCTOBER – 11:00 AM – 12:30 PM	
Women's Networking Roundtable	

THURSDAY, 22 OCTOBER - 12:30 PM - 1:30 PM

FMA 50th Anniversary Address

A 50-Year Retrospective on the Z-Score Family of

Models: What Have We Learned and COVID-19

and the Credit Cycle

THURSDAY,	THURSDAY, 22 OCTOBER – 2:00 PM – 3:30 PM	
281	Algos & institutional trading	
282	Asset pricing & global evidence	
283	CEO influence and characteristics	
284	Consumption capital asset pricing	
285	Contagion and systemic risk	
286	Credit risk	
287	Fintech techniques 1	
288	Information and asset prices	
289	Insider trading 1	
290	Investment & invest efficiency	
291	Mutual fund manager behavior	
294	Special session - Maker-taker fees reexamined	
295	Special Session - From Your Classroom to Wall Street: Lessons Learned and Best Practices for Strategic Partnership	
296	Special session - Blockchain economics	

THURSDAY,	THURSDAY, 22 OCTOBER – 4:00 PM – 5:30 PM	
301	CEO overconfidence matters	
302	Climate & productivity effects in housing markets & lending	
303	Corporate governance: Directors	
304	CSR investments	
305	Disclosure	
306	Interconnected markets	
307	Investment behavior	
308	Macroeconomic risks	
309	Mortgage lending	
310	Mutual fund manager choices	
311	Politics & finance 1	
312	Volatility dampening	
313	Special presentations: Journal of Undergraduate Research in Finance Presentations	
314	Special session - Should the modern corporation maximize shareholder value?	
315	Special session - Market structure performance during COVID-19	

THURSDA	THURSDAY, 22 OCTOBER – 8:00 PM – 9:30 PM	
321	Bank liquidity and Loans	
322	Bank regulation and risk	
323	Corporate behavior and peer effects	
324	Corporate risk management and risk taking	
326	Investor behavior	
327	Mutual funds 1	
328	Special session - Korea-America Finance Association (sponsored by the Bank of Korea)	
329	Investors: Behavior, Decisions and Crowding	

THURSDAY,	THURSDAY, 22 OCTOBER – 10:00 PM – 11:00 PM	
341	Debt pricing	
342	Firm connections	
344	Lottery risk	
345	Investment analysts	

FRIDAY, 23 OCTOBER

FRIDAY, 2	FRIDAY, 23 OCTOBER – 8:00 AM – 9:30 AM	
361	CEO compensation: Others	
362	Commercial real estate market performance	
363	Corporate financial distress	
364	CSR & firms	
365	Deposit insurance & bank bailouts	

366	Fund managers & fund performance
367	Information & trading
368	Innovation 2
369	Mispricing
370	News, returns & M&A
371	Real options
372	Risk premium
373	Shareholder voting (sometimes with their feet)
374	Venture capital - exits
375	Measurement
376	Special session - Finance for the 21 St century: Theory, research, teaching and practice
377	Politics, governance & corporate finance

FRIDAY, 23	FRIDAY, 23 OCTOBER – 10:00 AM – 11:00 AM	
381	Capital structure 3	
382	Climate and finance	
383	Diversification	
384	Financing small and medium enterprises (SMEs)	
385	Fintech techniques 2	
386	Hedge fund flows, restrictions & regulations	
387	Inauthentic CSR	
388	Jumps	
389	Learning and literacy	
390	Market microstructure	
391	Mutual funds 2	
392	Overview & research ideas session: Corporate governance: emerging trends, new findings and new sources of data	

401 Asset pricing 2 402 Bank lending 403 Capital structure 2 404 CDS 405 CEO compensation: insider debt 406 Corporate governance: gender and the firm 407 Financial crises 408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable 420 Doctoral student consortium job market paper presentations	FRIDAY,	FRIDAY, 11:30 AM – 1:00 PM	
403 Capital structure 2 404 CDS 405 CEO compensation: insider debt 406 Corporate governance: gender and the firm 407 Financial crises 408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	401	Asset pricing 2	
404 CDS 405 CEO compensation: insider debt 406 Corporate governance: gender and the firm 407 Financial crises 408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	402	Bank lending	
CEO compensation: insider debt Corporate governance: gender and the firm Financial crises Firm cash flow and policies Geography and culture Insider trading 2 Investor attention Coption return Political, tax & social trust issues Prices and Information Shareholder activism 1 Sovereign credit ratings Special session - FMA student chapter management roundtable	403	Capital structure 2	
406 Corporate governance: gender and the firm 407 Financial crises 408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	404	CDS	
407 Financial crises 408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	405	CEO compensation: insider debt	
408 Firm cash flow and policies 409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	406	Corporate governance: gender and the firm	
409 Geography and culture 410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	407	Financial crises	
410 Insider trading 2 411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	408	Firm cash flow and policies	
411 Investor attention 412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	409	Geography and culture	
412 Option return 413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	410	Insider trading 2	
413 Political, tax & social trust issues 414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	411	Investor attention	
414 Prices and Information 415 Shareholder activism 1 416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	412	Option return	
 Shareholder activism 1 Sovereign credit ratings Stock returns Special session - FMA student chapter management roundtable 	413	<u>, </u>	
416 Sovereign credit ratings 417 Stock returns 418 Special session - FMA student chapter management roundtable	414	Prices and Information	
417 Stock returns 418 Special session - FMA student chapter management roundtable	415	Shareholder activism 1	
418 Special session - FMA student chapter management roundtable	416	Sovereign credit ratings	
<u> </u>	417		
420 Doctoral student consortium job market paper presentations	418	Special session - FMA student chapter management roundtable	
	420	Doctoral student consortium job market paper presentations	

FRIDAY, 2	FRIDAY, 23 OCTOBER – 1:30 PM – 2:30 PM	
421	Board independence	
422	Corporate innovation 3	
424	Executive gender & traits	
425	Household finance	
426	M&A and earnings announcements/analysts	
427	New theory of asset prices	
428	Order exposure	
429	Performance evaluation 2	
430	Short selling 2	
431	The role of security analysts	

FRIDAY, 23	OCTOBER – 3:00 PM – 4:30 PM
441	Closed-end Funds & ETFs
442	Contracting optimally
443	CSR & stocks
444	Financial regulation
445	Financing in emerging markets
446	Household lending and spending
447	Institutional portfolios
448	Law & finance
449	Mergers & acquisitions 3
450	Return predictability
451	Seasoned equity offerings
452	Secrets, common ownership & cost of capital
453	Sentiment and behavior
454	Undergrad finance education
455	Product market, innovation & shareholder value
456	Doctoral student consortium job market paper presentations
457	Doctoral student consortium job market paper presentations

FRIDAY, 2	FRIDAY, 23 OCTOBER – 8:00 PM – 9:00 PM	
461	Employees & employment	
462	Equity issuance	
463	Labor market and costs	
464	Market efficiency	
465	Mergers & acquisitions 4	
466	Politics & finance 2	
467	Shareholder activism 2	
468	Trading	

FRIDAY, 23 OCTOBER – 10:00 PM – 11:00 PM	
481	Compensation and incentives
482	Corporate directors
483	Currency
484	Law & litigation

2020 FMA VIRTUAL CONFERENCE PROGRAM COMMITTEE Vice President – 2020 Annual Meeting Program

Reena Aggarwal, Robert E. McDonough Professor of Business Administration and Finance and Director of the Center for Financial Markets and Policy Georgetown University

Track Chairs

Sumit Agarwal, National University of Singapore
Rajesh Aggarwal, Northeastern University
Suman Banerjee, Stevens Institute of Technology
Matthew Billett, Indiana University
Nicole Boyson, Northeastern University
Alex Butler, Rice University
Jie (Jay) Cao, CUHK
Sandeep Dahiya, Georgetown University
Amy Edwards, US SEC
Olubunmi Faleye, Northeastern University
Jon Garfinkel, University of Iowa
Delroy Hunter, University of South Florida

Program Committee

- og. am commutee		
Binay K Adhikari	Univ of Texas Rio Grande Valley	
Anna Agapova	Florida Atlantic Univ	
Vikas Agarwal	Georgia State Univ	
Muhammad Ahmad	SKEMA Business School	
Andrew Ainsworth	Univ of Wollongong	
Ali C Akyol	Univ of Ottawa	
Zhe An	Monash Univ	
Alin Marius Andries	Alexandru Ioan Cuza Univ of Iasi	
Rasha Ashraf	Georgia State Univ	
Stylianos	Univ of Bath	
Asimakopoulos		
Mahtab Athari	Mercyhurst Univ	
Davide Avino	Univ of Liverpool	
Mehran Azimi	Univ of Alabama	
Kee-Hong Bae	York Univ	
Turan G Bali	Georgetown Univ	
Attila Balogh	Univ of New South Wales	
John C Banko	Univ of Florida	
Lindsay C Baran	Kent State Univ	
Thomas W Bates	Arizona State Univ	
Randy Earl Beavers	Seattle Pacific Univ	
Meera R Behera	Georgian Court Univ	
Itzhak Ben-David	The Ohio State Univ	
Hugo Benedetti	Universidad de los Andes	
Frederick Bereskin	Univ of Missouri	
Elizabeth Berger	Cornell Univ	
Ata Can Bertay	Sabanci Univ	
Justin Birru	Ohio State Univ	
Lamont Black	DePaul Univ	
Alice Adams Bonaime	Univ of Arizona	
Stefano Bonini	Stevens Institute of Technology	
Audra Boone	Texas Christian Univ	
Laurence D Booth	Univ of Toronto	
Alexander Borisov	Univ of Cincinnati	
Sabri Boubaker	EM Normandie Business School	
Michael Bourdeau-	Universite Laval	
Brien		
Naomi Elizabeth Boyd	West Virginia Univ	
Marcus V. Braga-Alves	Pace Univ	
Michael Brolley	Wilfrid Laurier Univ	

Bonnie G Buchanan	Univ of Surrey
Soku Byoun	Baylor Univ
Maria Carapeto	The London Institute of Banking &
Iviaria Carapeto	Finance
Santiago Carbo-	CUNEF and Bangor Univ
Valverde	CONET and Bangor Only
Andrea Carosi	Univ of Sassari
A Sinan Cebenoyan	New York Univ & Hofstra Univ
Indraneel Chakraborty	Univ of Miami
Neeru Chaudhry	Indian Institute of Technology Delhi
Mo Chaudhury	McGill Univ
Xin Che	California State Univ Fullerton
Chun-Da Derek Chen	Lamar Univ
Fan Chen	Merrimack College
Jeffrey Jun Chen	North Dakota State Univ
K.C. Chen	California State Univ Fresno
Mark A Chen	Georgia State Univ
Yong Chen	Texas A&M Univ
Zhong Chen	King's College London
Zhongdong Chen	Univ of Northern Iowa
Vidhi Chhaochharia	Univ of Miami
I-Hsuan Ethan Chiang	UNC Charlotte
N. K. Chidambaran	Fordham Univ
Paul W. Chiou	Northeastern Univ
Jaewon Choi	Univ of Illinois
Reza H Chowdhury	Mount Royal Univ
Liya Chu	East China Univ of Science and
•	Technology
David Cimon	Wilfrid Laurier Univ
Gonul Colak	Hanken School of Economics
Brittany Cole	Tennessee Tech Univ
Rebel A Cole	Florida Atlantic Univ
Kimberly Cornaggia	Pennsylvania State Univ
Felipe Cortes	Northeastern Univ
Kristle Romero Cortes	Univ of New South Wales
Nicholas Crain	Univ of Melbourne
Matteo Crosignani	Univ of Michigan
Kevin Crotty	Rice Univ
Filippo Curti	Federal Reserve Bank Richmond
Peter Cziraki	Univ of Toronto

Rui Dai	Univ of Pennsylvania
Jonathan Daigle	Monmouth Univ
Huong Dieu Dang	Univ of Canterbury
Tung Lam Dang	Univ of Danang
Viet Anh Dang	Alliance Manchester Business School
Nishant Dass	Georgia Institute of Technology
Sudip Datta	Wayne State Univ
Ryan J Davies	Babson College
David De Angelis	Rice Univ
Stefanos Delikouras	Univ of Miami
Xiaoying Deng	Shanghai Univ of Finance and
	Economics
Ruchith Dissanayake	Queensland Univ of Technology
Christian Dorion	HEC Montreal
Pamela Peterson	James Madison Univ
Drake	
Fangfang Du	California State Univ Fullerton
Jun Duanmu	Louisiana Tech Univ
Sema Dube	Yeditepe Univ
Ariadna Dumitrescu	ESADE Business School
Nazam Dzolkarnaini	Edinburgh Napier Univ
Alireza Ebrahim	Comptroller of the Currency
Bjorn Espen Eckbo	Dartmouth College
Jesse A Ellis	North Carolina State Univ
Andree B Elsner	Technical Univ of Applied Sciences
	Lübeck
Elyas Elyasiani	Temple Univ
Vihang Errunza	McGill Univ
Mine Ertugrul	Univ of Massachusetts Boston
Susanne Espenlaub	Alliance Manchester Business School
Douglas Fairhurst	Washington State Univ
Amirhossein Fard	Texas Lutheran Univ
Ryan Z Farley	Univ of Tennessee
Maryam Fathollahi	Univ of Arizona
Larry Anthony Fauver	Univ of Tennessee
Guanhao Feng	City Univ of Hong Kong
Zifeng Feng	Frostburg State Univ
Chitru S Fernando	Univ of Oklahoma
Erin E Syron Ferris	Federal Reserve Board
Ilias Filippou	Washington Univ in St Louis
Jose Luis Fillat	Federal Reserve Bank Boston
Tristan Fitzgerald	Texas A&M Univ
Nathan Foley-Fisher	Federal Reserve Board
W Scott Frame	Federal Reserve Bank Dallas
Kayla Marie Freeman	Univ of Georgia
Geoffrey Friesen	Univ of Nebraska Lincoln
Nils Friewald	NHH Norwegian School of Economics
Melissa B Frye	Univ of Central Florida
Chengbo Fu	Univ of Northern British Columbia
Fangjian Fu	Singapore Management Univ
Nicola Fusari	Johns Hopkins Univ
Lei Gao	Iowa State Univ & US SEC
Luis Garcia-Feijoo	Florida Atlantic Univ
	Univ of Florida
Svetlana Gavrilova	
Emanuela Giacomini	Univ of Macerata Stockholm School of Economics
Mariassunta Giannetti	
Balbinder Singh Gill	Temple Univ
Cutally and Construct	Univ of Tampa
Sridhar Gogineni	
Andrey Golubov	Univ of Toronto
Andrey Golubov Laura Gonzalez	Univ of Toronto California State Univ Long Beach
Andrey Golubov Laura Gonzalez Rachel Gordon	Univ of Toronto California State Univ Long Beach Towson Univ
Andrey Golubov Laura Gonzalez Rachel Gordon Amit Goyal	Univ of Toronto California State Univ Long Beach Towson Univ Univ of Lausanne
Andrey Golubov Laura Gonzalez Rachel Gordon	Univ of Toronto California State Univ Long Beach Towson Univ

Daniel Greene	Clemson Univ
Thomas Griffin	Villanova Univ
Moqi Groen-Xu	London School of Economics
Alexander Peter Groh	EMLYON Business School
Gustavo Grullon	Rice Univ
Hui Guo	Univ of Cincinnati
Liang Guo	California State Univ San Bernardino
Lixiong Guo	Univ of Alabama
Rong Guo	Georgia Gwinnett College
Sudip Gupta	Fordham Univ
Michael Halling	Stockholm School of Economics
Seonghee Han	Pennsylvania State Univ Abington
Yufeng Han	UNC Charlotte
Kristine Hankins	Univ of Kentucky
David M. Harrison	Univ of Central Florida
Mostafa Hasan	Macquarie Univ
M Kabir Hassan	Univ of New Orleans
Jie He	Univ of Georgia
Yazhou He	Univ of Manchester
Zhaozhao He	Univ of New Hampshire
Randall A Heron	Indiana Univ
Seth Hoelscher	Missouri State Univ
Kateryna Holland	Univ of Missouri
Swarnodeep Homroy	Univ of Groningen
Ashrafee Hossain	Memorial Univ of Newfoundland
Md Miran Hossain	UNC Wilmington
Hung-Chia Scott Hsu	Univ of Arkansas
Bill Xiankui Hu	Arkansas State Univ
Shuting Hu	Baylor Univ
Dayong Huang	UNC Greensboro
Jian Huang	Towson Univ
Jianning Huang	Univ of Memphis
Jiekun Huang	Univ of Illinois
Kershen Huang	Nova Southeastern Univ
MINJIE HUANG	Univ of Louisville
Ruidi Huang	Southern Methodist Univ
Syed A Hyat	Central Connecticut State Univ-Retired
A Can Inci	Bryant Univ
Vincent J. Intintoli	Clemson Univ
Mohammad Irani	Univ of South Carolina
Dusan Isakov Jamil Jaballah	Univ de Fribourg
Pawan Jain	Grenoble Ecole de Management Univ of Wyoming
Shikha Jaiswal	Univ of New South Wales
Ibrahim Jamali	American Univ of Beirut
Russell Jame	Univ of Kentucky
Yeejin Jang	Univ of New South Wales
Benjamin Jansen	Middle Tennessee State Univ
Narayanan Jayaraman	Georgia Institute of Technology
Zi Tingting Jia	Univ of Arkansas Little Rock
Feng Jiang	Univ at Buffalo SUNY
George J Jiang	Washington State Univ
Lei Jiang	Tsinghua Univ
Torsten Jochem	Univ of Amsterdam
	Aalto Univ
Juha Joenvaara	Aalto Univ
Juha Joenvaara Christopher S Jones	Univ of Southern California
Juha Joenvaara Christopher S Jones Ming Ju	Univ of Southern California Louisiana Tech Univ
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich	Univ of Southern California Louisiana Tech Univ Univ of Maine
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich Dami Kabiawu	Univ of Southern California Louisiana Tech Univ Univ of Maine The King's College
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich Dami Kabiawu Jonathan A Kalodimos	Univ of Southern California Louisiana Tech Univ Univ of Maine The King's College Oregon State Univ
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich Dami Kabiawu Jonathan A Kalodimos Swami Kalpathy	Univ of Southern California Louisiana Tech Univ Univ of Maine The King's College Oregon State Univ Texas Christian Univ
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich Dami Kabiawu Jonathan A Kalodimos Swami Kalpathy John Kandrac	Univ of Southern California Louisiana Tech Univ Univ of Maine The King's College Oregon State Univ Texas Christian Univ Federal Reserve Board
Juha Joenvaara Christopher S Jones Ming Ju Stephen N Jurich Dami Kabiawu Jonathan A Kalodimos Swami Kalpathy	Univ of Southern California Louisiana Tech Univ Univ of Maine The King's College Oregon State Univ Texas Christian Univ

Allaha al IZa a alla	T. In an 11-2
Nishad Kapadia	Tulane Univ
Oğuzhan Karakaş	Cambridge Judge Business School
Ambrus Kecskes	York Univ
Simi Kedia	Rutgers Business School
Patrick Joseph Kelly	Univ of Melbourne
Robert L Kieschnick	Univ of Texas at Dallas
Hugh Hoikwang Kim	Univ of South Carolina
Min S Kim	Michigan State Univ
Michael R King	Univ of Victoria
Anzhela Knyazeva	Lucia Communication of the Com
Andrew Koch	Univ of Pittsburgh
Georgios Koimisis	Manhattan College
Lei Kong	Univ of Alabama
Aslihan Gizem	Dominican Univ of California
Korkmaz	Illiania Chaha I Inii.
Vladimir Kotomin Badrinath	Illinois State Univ
Kottimukkalur	George Washington Univ
	Robson College
Laurie A Krigman	Babson College
Srinivasan Krishnamurthy	North Carolina State Univ
CNV Krishnan	Case Western Reserve Univ
Lawrence Kryzanowski	Concordia Univ
Manoj Kulchania	Wayne State Univ
Nitin Kumar	Indian School of Business
Chad Kwon	Univ of Texas Rio Grande Valley
Chiraz Labidi	United Arab Emirates Univ
Van Son Lai	Laval Univ
Asjeet Lamba	Univ of Melbourne
Viktoriya Lantushenko	Saint Joseph's Univ
Saira Latif	Univ of Massachusetts Lowell
Gabriele Lattanzio	Southern Methodist Univ
Skander Lazrak	Brock Univ
Choonsik Lee	Univ of Rhode Island
Eunju Lee	Univ of Massachusetts Lowell
Inmoo Lee	KAIST
Jongsub Lee	Seoul National Univ
Kyeong Hun Lee	Norwegian School of Economics
Adam YC Lei	Midwestern State Univ
Ugur Lel	Univ of Georgia
Laetitia Lepetit	Universite de Limoges
Frank Li	Univ of Western Ontario
Jiasun Li	George Mason Univ
Mengqing Li	
Sophia Zhengzi Li	Rutgers Business School
Wei Li	Johns Hopkins Univ
Yi Li	Federal Reserve Board
Ying Li	Univ of Washington
Zhichuan Li	Western Univ
Qin Lian	Portland State Univ
Chen-Miao Lin	Clayton State Univ
Mingfeng Lin	George Institute of Technology
Wenguang Lin	Western Connecticut State Univ
Ying-Chou Lin	Southeastern Oklahoma State Univ
Alice Liu	Univ of Arizona
Chelsea Liu	Univ of Adelaide
Claire Yang Liu	Univ of Technology Sydney
Qianqiu Liu	Univ of Hawaii
Ruomeng Liu	Univ of Nebraska Lincoln
Tingting Liu	Iowa State Univ
Yanran Liu	Indiana Univ
Chien-Ling Lo	Yuan Ze Univ
Jimmy Lockwood	Southern Illinois Univ
Roger Loh	Singapore Management Univ

Angie Low Nanyang Technological Univ Michelle Lowry Drexel Univ Uping Lu Renmin Univ of China Xingguo Luo Zhejiang Univ Evgeny Lyandres Boston Univ Ulang Ma Moore School of Business Lingjie Ma Univ of Illinois Chicago Qingzhong Ma California State Univ Chico Antonio J Macias Baylor Univ of Science & Technology Leonardo Madureira Case Western Reserve Univ Katya Malinova McMaster Univ Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte Illinois State Univ Cesario Mateus Univ of Tennessee Joseph Russell Mason Louisiana State Univ Cesario Mateus Aalborg Univ Meszachusetts Institute of Technology M Imitaz Mazur LisESG School of Management Univ of Texas at Dallas Mohamed Mekhaimer St John Fisher College Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Presno Vassil T Mihov Texas Christian Univ Mishail K Miletkov Univ of Sydney Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Management School, Univ of Sheffield Univ Management School Of Mishagement Univ Official Schoo		
Liping Lu Xingguo Luo Xhejiang Univ Evgeny Lyandres Boston Univ Luang Ma Moore School of Business Lingjie Ma Qingzhong Ma Antonio J Macias Baylor Univ Peter Ian Mackay Leonardo Madureira Case Western Reserve Univ Katya Malinova McMaster Univ Guido Max Mantovani Guido Max Mantovani Joseph Russell Mason Louisiana State Univ Leosario Mateus Locasario Mateus Joseph Russell Mason Louisiana State Univ Legor Mateus Joseph Russell Mason Louisiana State Univ Legor Mateus Joseph Russell Mason Louisiana State Univ Legor Mateus Legor Mateus Joseph Russell Mason Louisiana State Univ Legor Mateus Legor Mateus Louisiana State Univ Legor Mateus Lipan-Marie A. Meier Joseph Russell Mason Louisiana State Univ Lesario Mateus Lipan-Marie A. Meier Joseph Russell Mason Louisiana State Univ Lesario Mateus Lipan-Marie A. Meier Joseph Russell Mason Louisiana State Univ Lesario Mateus Lipan-Marie A. Meier Joseph Lipan-Marie A. Meier Joseph Russell Mason Louisiana State Univ Louis of Texas at Dallas Wondamed Mekhaimer Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fesno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Joni William Miller Mississippi State Univ Ryoung-Kyu Min Juniv of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyey Michigan State Univ Cang Neylen Jordan Neyland Georga Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Fevas Rio Grande Valley Xiaoran Ni Xiamen Univ Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation Jonaki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation Jona	Angie Low	Nanyang Technological Univ
Vingguo Luo Zhejiang Univ	Michelle Lowry	Drexel Univ
Evgeny Lyandres Liang Ma Moore School of Business Lingjie Ma Qingzhong Ma California State Univ Chico Antonio J Macias Baylor Univ Peter Ian Mackay Hong Kong Univ of Science & Technology Leonardo Madureira Katya Malinova Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte David A Maslar Joseph Russell Mason Louisiana State Univ Egor Matveyev Massachusetts Institute of Technology Mimitaz Mazumder Jean-Marie A. Meier Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fesno Wassil T Mithov Texas Christian Univ Mihail K Miletkov Univ of Sexhety Univ of Sydney Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of State Univ Domitriy Muravyev Mindian State Univ Sabur Mollah Sheffield Univ Management School, Univ of State Univ Domitriy Muravyev Mindian State Univ Sabur Mollah Sheffield Univ Management School, Univ of State Univ Domitriy Muravyev Michigan State Univ Michala State Univ Michala State Univ Michala State Univ Michala State Univ Mindia Sexhety State Sexhety State Univ Mindia Sexhety	Liping Lu	Renmin Univ of China
Lingie Ma Univ of Illinois Chicago Qingzhong Ma California State Univ Chico Antonio J Macias Baylor Univ Peter Ian Mackay Hong Kong Univ of Science & Technology Leonardo Madureira Case Western Reserve Univ Katya Malinova McMaster Univ Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte Illinois State Univ David A Maslar Univ of Tennessee Joseph Russell Mason Louisiana State Univ Cesario Mateus Alborg Univ Georgh Russell Mason Louisiana State Univ Georgh Russell Mason International Univ of Tennessee Joseph Russell Mason International Univ of Texas at Dallas Mason International Univ of Texas at Dallas St John Fisher College Grzegorz Michalski Wrocław Univ of Economics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Univ of Sydney Univ of Saskatchewan Indian Institute of Management Lucknow Control Univ Management School, Univ of Sheffield Univ Management School Of Public and Business Administration, Getulio Vargas Foundation Univ Of Orthan Schular School of Public and Business Administration, Ge	Xingguo Luo	Zhejiang Univ
Lingjie Ma Lingjie Ma Lingjie Ma Lingjie Ma Lingjie Ma California State Univ Chico Antonio J Macias Peter Ian Mackay Leonardo Madureira Katya Malinova Guido Max Mantovani Guido Max Mantovani Davia A Maslar Joseph Russell Mason Louisiana State Univ Lesario Mateus Egor Matveyev Massachusetts Institute of Technology Mieszko Mazur Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele California State Univ of Science & Texas Christian Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte Jillinois State Univ Deva Robert Messell Mason Louisiana State Univ Cesario Mateus Louisiana State Univ Lesario Mateus Louisiana State Univ Lesario Mateus Louisiana State Univ Lesario Mateus Louisiana State Univ Mieszko Mazur Jeseph Russell Mason Jesa to Dallas St John Fisher College Grzegorz Michalski Wroclaw Univ of Tecnomics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Cung Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mahendrarajah Nimalendran Univ of Florida Nimalendran Vuka Nishikawa Florida International Univ Grews Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration,	Evgeny Lyandres	Boston Univ
Qingzhong Ma Antonio J Macias Baylor Univ Peter Ian Mackay Hong Kong Univ of Science & Technology Leonardo Madureira Guido Max Mantovani Guido Max Mantovani Joseph Russell Mason Louisiana State Univ Lesario Mateus Baylor Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte David A Maslar Univ of Tennessee Joseph Russell Mason Louisiana State Univ Legor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder St Ambrose Univ Mieszko Mazur Jean-Marie A. Meier Jean-Marie A. Meier Jenin Miller Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer I. Miele California State Univ Wrosil T Mihov Texas Christian Univ Mihail K Miletkov Tom William Miller Byoung-Kyu Min Juniv of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of State Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Scott Murray Georgia State Univ Texas Stristian Univ Michigan State Univ Scott Murray Georgia State Univ Georgia State Univ Scott Murray Georgia State Univ Jordan Neyland George Mason Univ Cong Nguyen Lincoln Univ Nam Hoang Nguyen Xiaoran Ni Ehan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Grund SDA Bocconi School of Management	Liang Ma	Moore School of Business
Qingzhong Ma Antonio J Macias Baylor Univ Peter Ian Mackay Hong Kong Univ of Science & Technology Leonardo Madureira Guido Max Mantovani Guido Max Mantovani Joseph Russell Mason Louisiana State Univ Lesario Mateus Baylor Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte David A Maslar Univ of Tennessee Joseph Russell Mason Louisiana State Univ Legor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder St Ambrose Univ Mieszko Mazur Jean-Marie A. Meier Jean-Marie A. Meier Jenin Miller Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer I. Miele California State Univ Wrosil T Mihov Texas Christian Univ Mihail K Miletkov Tom William Miller Byoung-Kyu Min Juniv of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of State Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Scott Murray Georgia State Univ Texas Stristian Univ Michigan State Univ Scott Murray Georgia State Univ Georgia State Univ Scott Murray Georgia State Univ Jordan Neyland George Mason Univ Cong Nguyen Lincoln Univ Nam Hoang Nguyen Xiaoran Ni Ehan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Grund SDA Bocconi School of Management	Lingjie Ma	Univ of Illinois Chicago
Antonio J Macias Peter Ian Mackay Peter Ian Mackay Peter Ian Mackay Peter Ian Mackay Leonardo Madureira Katya Malinova Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte David A Maslar Joseph Russell Mason Cesario Mateus Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Business Jennifer L Miele Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Minas Moeller Sabur Mollah Sheffield Univ Management School, Univ of Saskatchewa Dev R Mishra Univ of Saskatchewa Anit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Michigan State Univ Sabur Mollah Sheffield Univ Management School, Univ of Saffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Omitriy Muravyev Michigan State Univ Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ Cang Nguyen Lincoln Univ Stame Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Mishikawa Florida International Univ Mahandrarajah Nimalendran Vuka Nishikawa Florida International Univ Jonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Linvi of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		<u> </u>
Peter lan Mackay Leonardo Madureira Case Western Reserve Univ Katya Malinova Guido Max Mantovani Guido Max Mantovani Dalia Marciukaityte David A Maslar Joseph Russell Mason Cesario Mateus Joseph Russell Mason Cesario Mateus Joseph Russell Mason Cesario Mateus Milmitaz Mazumder St Ambrose Univ Mieszko Mazur Jean-Marie A. Meier Grzegorz Michalski Wroclaw Univ of Texas at Dallas Mohamed Mekhaimer Grzegorz Michalski Wroclaw Univ Fesono Wassil T Mihov Texas Christian Univ Mississippi State Univ Wassil T Mihov Tom William Miller Mississippi State Univ Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Cornell Univ Dordan Neyland George Mason Univ Cengory Leo Nagel Lalitha Naveen Temple Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Mishers Univ of Texas Rio Grande Valley Name Hoang Nguyen Lincoln Univ Lars Norden Jordan Neyland Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Lousiana State Univ Brett C Olsen Liniv of Northern Iowa Lousiana State Univ Danas Nordlund Lousiana State Univ Drass Rordlund Lousiana State Univ Drass Rordlund Lousiana State Univ Lars Norden Ama Eugenia Omarini Bocconi Univ of Texas Rio Grande Valley Rett C Olson Luniv of Northern Iowa Lousiana State Univ Danki Noh Lars Norden Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management Dord M		
Leonardo Madureira Case Western Reserve Univ Katya Malinova McMaster Univ Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte David A Maslar Joseph Russell Mason Cesario Mateus Alborg Univ Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Mieszko Mazur Jean-Marie A. Meier Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fresno Wassil T Mihov Texas Christian Univ Mihali K Miletkov Univ of New Hampshire Tom William Miller Missispipi State Univ Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Sheffield Univ Management School, Univ of Seffield Pablo Moran Pamela Moulton Cornell Univ Gregory Leo Nagel Middle Tennessee State Univ Cornel Univ Marayanaswamy Clayton State Univ Management School, Univ of State Univ Scott Murray Georgia State Univ Georgia State Univ Management School, Univ of State Univ Management School, Univ of State Univ Michan State Univ Michan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ Cong Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Management Viaoran Ni Xiaoran Ni Xiamen Univ Xiaoran Ni Xiamen Univ Case Western Reserve Univ Lars Norden Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management Dof Ma		· ·
Leonardo Madureira Katya Malinova McMaster Univ Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte Joseph Russell Mason Cesario Mateus Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Texas Christian Univ Mieszko Mazur Jean-Marie A. Meier Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Misas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Dev R Mishra Univ of Sydney Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Deity Muravyev Michigan State Univ Miriy Muravyev Michigan State Univ Miriy Muravyev Michigan State Univ Michigan State Univ Cornell Univ Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel Middle Tennessee State Univ Cr R Narayanaswamy Clayton State Univ Cang Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Kamen Univ Kamen Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Oonki Noh Case Western Reserve Univ Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	1 eter full fridericky	
Katya Malinova McMaster Univ Guido Max Mantovani International Univ of Monaco & Ca' Foscari Univ Venice Dalia Marciukaityte Illinois State Univ David A Maslar Univ of Tennessee Joseph Russell Mason Louisiana State Univ Egor Mateus Aalborg Univ Egor Matevev Massachusetts Institute of Technology M Imtiaz Mazumder St Ambrose Univ Mieszko Mazur IESEG School of Management Jean-Marie A. Meier Univ of Texas at Dallas Mohamed Mekhaimer St John Fisher College Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihall K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Univ of Sydney Dev R Mishra Univ of Sydney Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ Carong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Case Reserve Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Onoki Noh Case Western Reserve Univ Bratt C Olsen Univ of Northern Iowa Eric Olson Univ of Northern Iowa Eric Olson Univ of Management Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Grangement	Leonardo Madureira	
Guido Max Mantovani Poscari Univ Venice Dalia Marciukaityte David A Maslar Joseph Russell Mason Cesario Mateus Alborg Univ Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Jean-Marie A. Meier Juniv of Texas at Dallas Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Tom William Miller Byoung-Kyu Min Dev R Mishra Juniv of Saskatchewan Amit Mittal Indian Institute of Management Juniv of Saskatchewan Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Calgary Pamela Moulton Dmitriy Muravyev Michigan State Univ Miray Georgia State Univ Cregory Leo Nagel Middle Tennessee State Univ Cang Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Mahaikhakht Hofstra Univ Asama Olivi Case Western Reserve Univ Management Lincoln Univ Micharlan Miray George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brett C Olsen Linv of Tulsa Bocconi Univ and SDA Bocconi School of Management Duniv of Tulsa Bocconi Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Brett Olivi of Management Brett Olson Anna Eugenia Omarini		
Foscari Univ Venice Dalia Marciukaityte David A Maslar Univ of Tennessee Joseph Russell Mason Cesario Mateus Aalborg Univ Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder St Ambrose Univ Mieszko Mazur Jean-Marie A. Meier Grzegorz Michalski Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Denitriy Muravyev Michigan State Univ Miray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ CR Narayanaswamy Clayton State Univ CR Narayanaswamy Clayton State Univ CR Narayanaswamy Clayton State Univ Cang Nguyen Lincoln Univ Nam Hoang Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Case Western Reserve Univ Lars Norden Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ on Tulsa Bocconi Univ Orther Iowa Erric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	· ·	
Dalia Marciukaityte David A Maslar Joseph Russell Mason Cesario Mateus Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele California State Univ Fest Missis T Mihov Texas Christian Univ Mississipi State Univ Fresno Tom William Miller Mississippi State Univ Mississippi State Univ Mississippi State Univ Mississippi State Univ Missis Mohamed Mekhaimer Tom William Miller Mississippi State Univ Missis Mishiam Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Sheffield Univ Management School, Univ of Sagary Pamela Moulton Dmitriy Muravyev Michigan State Univ Michigan State Univ Michigan State Univ Gregory Leo Nagel CR Narayanaswamy Clayton State Univ Nam Hoang Nguyen Lincoln Univ Management Valley Michigan State Univ Nam Hoang Nguyen Univ of Fexas Christian Univ Caregor Michigan State Univ Cregory Leo Nagel CR Narayanaswamy Clayton State Univ Tareque Nasser Lalitha Naveen Jordan Neyland George Mason Univ Ordan Neyland George Mason Univ Mam Hoang Nguyen Lincoln Univ Mahendrarajah Viamen Univ Mahendrarajah Viamen Univ Mahendrarajah Vianen Nordlund Louisiana State Univ Lars Norden Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini	Guido iviax iviantovanii	
David A Maslar Joseph Russell Mason Cesario Mateus Egor Matveyev M Imtiaz Mazumder Mieszko Mazur Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Dev R Mishira Dev R Mishira Mihail K Miletkov Dev R Mishra Anja Mkrtchyan Anya Mkrtchyan Thomas Moeller Sabur Mollah Sabur Mollah Sabur Mollah Sheffield Duniv of Sheffield Dev R Mirray Scott Murray Georgia State Univ Scott Murray Georgia State Univ Gragory Leo Nagel C R Narayanaswamy Tareque Nasser Lincola Duniv Jordan Neyland Cappen Dev R Misha Roguen Dev R Misha Univ of Sheffield Duniv of Texas Shefield Duniv of Texas Shefield Duniv of Texas Shefield Duniv of Texas Shefield Duniv of Sheffield Duniv of Sh	Dalia Marciukaityto	
Joseph Russell Mason Cesario Mateus Aalborg Univ Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder Mieszko Mazur Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Mihail K Miletkov Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Mindial Milethou Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Pablo Moran Demitriy Muravyev Michigan State Univ Michal Muravyev Michigan State Univ Michigan State Univ Michigan State Univ Michigan State Univ Minord Michigan State Univ Minord Michigan State Univ Minord Michigan State Univ Middle Tennessee State Univ Middle Tennessee State Univ Midord Neyland George Mason Univ Coran Niguyen Lincoln Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mahendrarajah Nimalendran Vuka Nishikawa Florida International Univ Mares Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation Louisana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Northern Iowa Diric Vargas Foundation Univ of Northern Iowa Diric Olson Univ of Management		
Cesario Mateus Aalborg Univ Egor Matveyev Massachusetts Institute of Technology M Intiaz Mazumder St Ambrose Univ Mieszko Mazur IESEG School of Management Jean-Marie A. Meier Univ of Texas at Dallas Mohamed Mekhaimer St John Fisher College Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihali K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Univ of Saydney Dev R Mishra Univ of Saydney Dev R Mishra Univ of Sydney Dev R Mishra Univ of Saydney Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Univ Management School, Univ of Sheffield Univ Management School, Univ of Sheffield Univ Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Georgia State Univ		
Egor Matveyev Massachusetts Institute of Technology M Imtiaz Mazumder St Ambrose Univ Mieszko Mazur IESEG School of Management Jean-Marie A. Meier Univ of Texas at Dallas St John Fisher College Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississippi State Univ Byoung-Kyu Min Univ of Sydney Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Management School, Univ of Sheffield Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ Gregory Leo Nagel Kansas State Univ Tareque Nasser Kansas State Univ Tareque Nasser Kansas State Univ Temple Univ Sudan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Man Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Stamen Univ Mahendrarajah Univ of Florida International Univ Ononki Noh Case Western Reserve Univ Brazilian School of Public and Business Administration, Getulio Vargas Foundation Univ of Northern Iowa Eric Olson Univ of Northern Iowa Fricolson Univ of Management		
M Imtiaz Mazumder Mieszko Mazur Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Texas Christian Univ Mihail K Miletkov Tom William Miller Byoung-Kyu Min Jahr Mohamed Mekhaimer Amya Mkrtchyan Xi Mo Jeablo Moran Jeablo Moran Demitry Muravyev Scott Murray Gregory Leo Nagel C R Narayanaswamy C R Narayanaswamy C R Narayanaswamy C Cuong Nguyen Joen R Mishal Amit Mayed C R Narayanaswamy C Luniv Of State Univ Cuong Nguyen Luniv Of Sydney Dev R Mishra Amit Mittal Cornell Univ Sabur Mollah Cornell Univ Cornell Uni		i
Mieszko Mazur Jean-Marie A. Meier Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Mihail K Miletkov Texas Christian Univ Mihail K Miletkov Tom William Miller Mississippi State Univ Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Pablo Moran Pamela Moulton Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Georgia State Univ Scott Murray Georgia State Univ Middle Tennessee State Univ C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brett C Olsen Univ of Tulsa Bocconi Univ and SDA Bocconi School of Management Inviv of Sufferen Bocconi Univ and SDA Bocconi School of Management Bocconi Univ and SDA Bocconi School of Management Fric Olson Univ of Tulsa Bocconi Univ and SDA Bocconi School of Management Bocconi Univ and SDA Bocconi School of Management Bocconi Univ and SDA Bocconi School of Management		
Jean-Marie A. Meier Mohamed Mekhaimer Grzegorz Michalski Jennifer L Miele Vassil T Mihov Texas Christian Univ Mihail K Miletkov Juniv of Sydney Dev R Mishra Anya Mkrtchyan Anya Mkrtchyan Sabur Mollah Pablo Moran Jonitriy Muravyev Michigan State Univ Scott Murray Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Lalitha Naveen Lars Norden James Nordlund Jeric Olson Juniv of Fexas Ro Dallas Wroclaw Univ of State Univ Wroclaw Hampshire Texas Christian Univ Management Lucknow Anya Mkrtchyan Anya Mkr		
Mohamed Mekhaimer Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Lars Norden Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management Dordan Neyland Edition Bocconi Univ and SDA Bocconi School of Management		<u> </u>
Grzegorz Michalski Wroclaw Univ of Economics and Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississispip State Univ Byoung-Kyu Min Univ of Sydney Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Univ Management School, Univ of Calgary Pamela Moulton Cornell Univ Scott Murray Georgia State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Temple Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Jean-Marie A. Meier	Univ of Texas at Dallas
Business Jennifer L Miele California State Univ Fresno Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Mississispip State Univ Byoung-Kyu Min Univ of Sydney Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Temple Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Mohamed Mekhaimer	St John Fisher College
Jennifer L Miele Vassil T Mihov Texas Christian Univ Mihail K Miletkov Univ of New Hampshire Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Cr R Narayanaswamy Clayton State Univ Tareque Nasser Lalitha Naveen Lalitha Naveen Lalitha Naveen Univ of Texas Rio Grande Valley Xiaoran Ni Eksan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management Box Missas State Univ Bocconi Univ Argas Bocconi Univ Argas Bocconi Univ Bocconi Univ And SDA Bocconi School of Management	Grzegorz Michalski	Wroclaw Univ of Economics and
Vassil T Mihov Mihail K Miletkov Univ of New Hampshire Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Anarayanaswamy Clayton State Univ Tareque Nasser Lalitha Naveen Lalitha Naveen Lalitha Naveen Univ of Texas Rio Grande Valley Xiaoran Ni Eshan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Bocconi Univ and SDA Bocconi School of Management		Business
Mihail K Miletkov Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Anya Mkrtchyan Xi Mo Deb Moran Pamela Moulton Deb Moran Pamela Moulton Demitriy Muravyev Michigan State Univ Middle Tennessee State Univ CR Narayanaswamy Clayton State Univ Jordan Neyland George Mason Univ Cuong Nguyen Xi Aoya Mshkakht Hofstra Univ Case Western Reserve Univ Ame Nordhen Case Western Roba Bocconi School of Management Cuong Nordhan Case Mordlan Canna Eugenia Omarini Duniv of Northers Iowa Case Management Cornell Univ Dinitriy Muravyev Michigan State Univ Cornell Univ C	Jennifer L Miele	California State Univ Fresno
Tom William Miller Byoung-Kyu Min Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Pablo Moran Dmitriy Muravyev Michigan State Univ Scott Murray Gregory Leo Nagel C R Narayanaswamy Clayton State Univ Jordan Neyland George Mason Univ Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mohamal Molton Cornell Univ Ditriy Muravyev Michigan State Univ Cuong Nguyen Viaoran Viaoran Viaoran Viaoran Viaoran Viaoran Viaoran Viaoran Viaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Jondan Northens Northens Rocconi School of Management Missan State Univ Lars Norden Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tusa Bocconi Univ and SDA Bocconi School of Management	Vassil T Mihov	Texas Christian Univ
Byoung-Kyu Min Dev R Mishra Univ of Saskatchewan Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Viaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Mihail K Miletkov	Univ of New Hampshire
Dev R Mishra Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Sabur Mollah Pablo Moran Dmitriy Muravyev Scott Murray Georgia State Univ Tareque Nasser Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Viaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Jonki Noh Case Western Reserve Univ Brett C Olsen Eric Olson Anna Eugenia Omarini Northeasker Univ of Sakskatchewan Indian Institute of Management Lucknow Indian Institute of Management	Tom William Miller	Mississippi State Univ
Amit Mittal Indian Institute of Management Lucknow Anya Mkrtchyan Northeastern Univ Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Temple Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Byoung-Kyu Min	Univ of Sydney
Lucknow Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Pamela Moulton Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Jonki Noh Lars Norden James Nordlund Revard Norden Eric Olson Anna Eugenia Omarini Norden Jona Cuond Charles Nerfield Univ Anexas State Univ Texas Roi Grande Valley Xiaoran Ni Louisiana State Univ Donki Noh Louisiana State Univ Donki Northern Iowa Eric Olson Anna Eugenia Omarini Duniv of Tulsa Bocconi Univ and SDA Bocconi School of Management	Dev R Mishra	Univ of Saskatchewan
Anya Mkrtchyan Xi Mo UNC Charlotte Thomas Moeller Texas Christian Univ Sabur Mollah Pablo Moran Pamela Moulton Dmitriy Muravyev Scott Murray Georgia State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa James Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini Winv of Sheffield Univ Manag Schristian Univ Sheffield Univ Management School, Univ Management Texas Christian Univ Sheffield Univ Management School, Univ of Calgary Pamela Moulton Cornell Univ Michigan State Univ Georgia State Univ Idea Univ Georgia State Univ Iniv Georgia Sta	Amit Mittal	Indian Institute of Management
Xi Mo Thomas Moeller Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Jonoki Noh Case Western Reserve Univ Lames Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini Puliv of Sheffield Univ Management Prexas Christian Univ Management Miniv Management Miniv Mora Shefield Univ Management School of Public and Business Administration, Getulio Vargas Foundation Bocconi Univ and SDA Bocconi School of Management		_
Xi Mo Thomas Moeller Thomas Moeller Texas Christian Univ Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Dmitriy Muravyev Michigan State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Jonoki Noh Case Western Reserve Univ Lames Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini Puliv of Sheffield Univ Management Prexas Christian Univ Management Miniv Management Miniv Mora Shefield Univ Management School of Public and Business Administration, Getulio Vargas Foundation Bocconi Univ and SDA Bocconi School of Management	Anya Mkrtchyan	Northeastern Univ
Sabur Mollah Sheffield Univ Management School, Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Viaoran Ni Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Thomas Moeller	Texas Christian Univ
Univ of Sheffield Pablo Moran Univ of Calgary Pamela Moulton Cornell Univ Dmitriy Muravyev Michigan State Univ Scott Murray Georgia State Univ Gregory Leo Nagel Middle Tennessee State Univ C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Temple Univ Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Sabur Mollah	Sheffield Univ Management School,
Pamela Moulton Dmitriy Muravyev Scott Murray Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Brett C Olsen Linking Maiddle Tennessee State Univ Clayton State Univ Middle Tennessee State Univ Clayton State Univ Manes State Univ Temple Univ Jenge Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Viamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		_
Pamela Moulton Dmitriy Muravyev Scott Murray Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Brett C Olsen Linking Maiddle Tennessee State Univ Clayton State Univ Middle Tennessee State Univ Clayton State Univ Manes State Univ Temple Univ Jenge Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Viamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Pablo Moran	Univ of Calgary
Dmitriy Muravyev Scott Murray Georgia State Univ Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Nam Hoang Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Lars Norden Brazilian School of Public and Business Administration, Getulio Brett C Olsen Linkiddle Tennessee State Univ Middle Tennessee State Univ Clayton State Univ Mansas State Univ Temple Univ Temple Univ Jordan Neyland George Mason Univ Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Viamen Univ Hofstra Univ Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Pamela Moulton	
Scott Murray Gregory Leo Nagel C R Narayanaswamy Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Xiaoran Ni Ehsan Nikbakht Mimalendran Yuka Nishikawa Joonki Noh Lars Norden James Nordlund James Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini C R Narayanaswamy Clayton State Univ Mahddle Tennessee State Univ Mansse State Univ Layton State Univ Layton State Univ Temple Univ	Dmitriy Muravyev	Michigan State Univ
Gregory Leo Nagel C R Narayanaswamy Clayton State Univ Tareque Nasser Kansas State Univ Lalitha Naveen Jordan Neyland Cuong Nguyen Nam Hoang Nguyen Viaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Eric Olsen Univ of Tulsa Anna Eugenia Omarini Clayton State Univ Kansas State Univ Middle Tennessee State Univ Kansas State Univ Lincoln Univ Temple		-
C R Narayanaswamy Tareque Nasser Kansas State Univ Lalitha Naveen Jordan Neyland Cuong Nguyen Nam Hoang Nguyen Viaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Ekansas State Univ Kansas State Univ Lars Norden Clayton State Univ Temple Univ George Mason Univ Temple Univ Templ		i
Tareque Nasser Lalitha Naveen Jordan Neyland Cuong Nguyen Nam Hoang Nguyen Lincoln Univ Mahendrarajah Lincoln Univ Lincoln U	1	Clayton State Univ
Lalitha Naveen Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Viaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Becogni Univ George Mason Univ Lincoln Univ Manor Texas Rio Grande Valley Viane Nimale Valley Viane Nordlund Louiv of Florida Univ of Florida Univ of Florida Univ Brett C Olsen Univ of Northern Iowa Fric Olson Management		
Jordan Neyland George Mason Univ Cuong Nguyen Lincoln Univ Nam Hoang Nguyen Univ of Texas Rio Grande Valley Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Cuong Nguyen Nam Hoang Nguyen Xiaoran Ni Ehsan Nikbakht Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Lars Norden James Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini Niwao Tioniv Luriv of Texas Rio Grande Valley Xiamen Univ Hofstra Univ Luriv of Florida Univ of Florida Luriv of Florida Nimalendran Yuka Nishikawa Florida International Univ Case Western Reserve Univ Brazilian School of Public and Business Administration, Getulio Vargas Foundation Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		·
Nam Hoang Nguyen Xiaoran Ni Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Tulsa Anna Eugenia Omarini Vianen Univ Aiamen Univ Aiamen Univ Brotida Univ of Florida Univ Florida Norida Univ Florida Norida Univ Florida Norida Univ Florida Norida Univ Florida Univ Florida Univ Florida Norida Nori		<u> </u>
Xiaoran Ni Xiamen Univ Ehsan Nikbakht Hofstra Univ Mahendrarajah Univ of Florida Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		†
Ehsan Nikbakht Hofstra Univ Mahendrarajah Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Mahendrarajah Nimalendran Yuka Nishikawa Joonki Noh Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Eric Olson Anna Eugenia Omarini Univ of Florida Louisiana State Univ Brocconi Univ and SDA Bocconi School of Management		
Nimalendran Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Yuka Nishikawa Florida International Univ Joonki Noh Case Western Reserve Univ Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		Univ of Florida
Joonki Noh Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Brett C Olsen Univ of Northern Iowa Eric Olson Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		Electric teachers and the teachers
Lars Norden Brazilian School of Public and Business Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Administration, Getulio Vargas Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Foundation James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management	Lars Norden	
James Nordlund Louisiana State Univ Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		_
Brett C Olsen Univ of Northern Iowa Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Eric Olson Univ of Tulsa Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
Anna Eugenia Omarini Bocconi Univ and SDA Bocconi School of Management		
of Management		
	Anna Eugenia Omarini	
Vitaly Urlov Univ of St Gallen	10.1.01	-
	Vitaly Orlov	Univ of St Gallen

Clamans A Otto	Cingapara Managament Univ
Clemens A Otto	Singapore Management Univ
Wenjing Ouyang	Univ of the Pacific Northwest Missouri State Univ
Renee Oyotode- Adebile	Northwest Missouri State Univ
	On an in Hair
S Mehmet Ozsoy	Ozyegin Univ
Darshana Palkar	Nova Southeastern Univ
Yihui Pan	Univ of Utah
Bhavik Parikh	St Francis Xavier Univ
Andreas Park	Univ of Toronto
Seongkyu (Gilbert) Park	Hong Kong Polytechnic Univ
Ajay Patel	Wake Forest Univ
Shams Pathan	Curtin Univ
Donna L Paul	Washington State Univ
Cameron Peng	London School of Economics
Lin Peng	Baruch College, CUNY
Duong Pham	Georgia Southern Univ
Hieu V Phan	Univ of Massachusetts Lowell
Shaoting Pi	Univ of Utah
Joshua R Pierce	Univ of Alabama
Paul Povel	Univ of Houston
Matthew Geoffrey Pritsker	Federal Reserve Bank Boston
	Univ of Tannassaa
Andy Puckett	Univ of Tennessee
Mark K Pyles	College of Charleston
Xiao Qiao	Paraconic Technologies
Huan Qiu	Millsaps College
Anjana Rajamani	Erasmus Univ Rotterdam
Suresh Kumar Oad	Sukkur IBA Univ
Rajput	
David Rakowski	Univ of Texas Arlington
Vadhindran Rao	Metropolitan State Univ
Raghavendra Rau	Univ of Cambridge
Andreas Rauterkus	California State Univ San Marcos
Enrichetta Ravina	Northwestern Univ
Sugata Ray	Univ of Alabama
Mario G Reyes	Washington State Univ
Julia Elizabeth	US SEC
Reynolds	
Syed Walid Reza	Binghamton Univ SUNY
Timothy Riley	Univ of Arkansas
John William Ritter	US SEC
Alexander Rodivilov	Stevens Institute of Technology
Raluca A Roman	Federal Reserve Bank Philadelphia
Richard Rosen	Federal Reserve Bank Chicago
Lukas Roth	Univ of Alberta
Alexandre Rubesam	IESEG School of Management
Harley E Ryan	Georgia State Univ
Sanjiv Sabherwal	Univ of Texas Arlington
Jesus Manuel Salas	Lehigh Univ
Palanisamy Saravanan	Indian Institute of Management
i e	Tiruchirappalli
	appa
Atul K Saxena	Georgia Gwinett College
Atul K Saxena Gustavo Schwenkler	
	Georgia Gwinett College
Gustavo Schwenkler	Georgia Gwinett College Boston Univ
Gustavo Schwenkler John Sedunov	Georgia Gwinett College Boston Univ Villanova Univ
Gustavo Schwenkler John Sedunov Nassima Selmane	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma Shahil Sharma	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas Texas A&M Univ - San Antonio
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma Shahil Sharma Vivek Sharma Chander Shekhar	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas Texas A&M Univ - San Antonio Univ of Memphis Univ of Melbourne
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma Shahil Sharma Vivek Sharma Chander Shekhar Hainan Sheng	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas Texas A&M Univ - San Antonio Univ of Memphis Univ of Melbourne Univ of Northern Iowa
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma Shahil Sharma Vivek Sharma Chander Shekhar Hainan Sheng Jaideep Shenoy	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas Texas A&M Univ - San Antonio Univ of Memphis Univ of Melbourne Univ of Northern Iowa Univ of Connecticut
Gustavo Schwenkler John Sedunov Nassima Selmane Hongyu Shan Prateek Sharma Shahil Sharma Vivek Sharma Chander Shekhar Hainan Sheng	Georgia Gwinett College Boston Univ Villanova Univ Univ of Groningen Fordham Univ Univ of St Thomas Texas A&M Univ - San Antonio Univ of Memphis Univ of Melbourne Univ of Northern Iowa

Clemens Sialm	Univ of Texas Austin
Jan-Peter Siedlarek	Federal Reserve Bank Cleveland
Stephan Siegel	Univ of Washington
Andrei Simonov	Michigan State Univ
Marc William Simpson	Univ of Toledo
Amit Kumar Sinha	Bradley Univ
Kamal Smimou	Univ of Ontario Institute of Technology
Zhaogang Song	Johns Hopkins Univ
Hilmi Songur	Univ of Arizona
Nonna Y Sorokina	The College of New Jersey
Ioannis Spyridopoulos	American Univ
Austin Starkweather	Vanderbilt Univ
Sylwia E Starnawska	SUNY Empire State College Federal Reserve Board
Viktors Stebunovs	
Tanja Steigner Eva Steiner	Emporia State Univ Cornell Univ
Frank Strobel	Univ of Birmingham
Johan Sulaeman	-
Lin Sun	National Univ of Singapore
Bakhtear U Talukdar	George Mason Univ Univ of Wisconsin Whitewater
Xinyuan (Stacie) Tao	New Jersey Institute of Technology
Semih Tartaroglu	Wichita State Univ
Yessenia C Tellez	Rice Univ
Judit Temesvary	Federal Reserve Board
Pavel Teterin	Univ of Toledo
Trang T Thai	The College at Brockport
Ashish Tiwari	Univ of Iowa
Davide Tomio	Univ of Virginia
Lin Tong	Fordham Univ
Xiaochuan Tong	Univ of Massachusetts Boston
Nhung Thuy Tran	Univ of Law HCMC
Andreanne Tremblay	Laval Univ
Timothy E. Trombley	Illinois State Univ
Albert Tsang	Hong Kong Polytechnic Univ
Kevin Tseng	Federal Reserve Bank Richmond
Mohammad Riaz	American Univ of Beirut
Uddin	
Barkat Ullah	Morgan State Univ
Tarik Umar	Rice Univ
Shane Underwood	Baylor Univ
Omer Unsal	Merrimack College
Cihan Uzmanoglu	Binghamton Univ SUNY
Tyson Van Alfen	Southern Illinois Univ Carbondale
Aurelio Vasquez	ITAM
Pilar Velasco	Universidad Autonoma de Madrid
Mihail Velikov	Pennsylvania State Univ
Raisa Velthuis	Villanova Univ
Stephane Verani	Federal Reserve Board
Grigory Vilkov	Frankfurt School of Finance and
	Management gGmbH
Silvio Vismara	Univ of Bergamo
Angela Vossmeyer	Claremont McKenna College
Milos Vulanovic	EDHEC Business School
Alexander Wagner	SFI Univ of Zurich
Hannes Wagner	Bocconi Univ
Larry D Wall	Federal Reserve Bank Atlanta
Hong Wan	SUNY Oswego
Albert Yan Wang	Auburn Univ
Ching-Chang Wang	Southern Taiwan Univ of Science and
Change Chan	Technology
Chongyu Chongyu	Concordia Univ
14/222	I .
Wang Wang	Univ of Now South Wales
Hang Wang	Univ of New South Wales
	Univ of New South Wales Arizona State Univ Univ of Nebraska-Lincoln

Lingling Wang	Univ of Connecticut
Liying Wang	Univ of Nebraska Lincoln
Qinghai Wang	Univ of Central Florida
Teng Wang	Federal Reserve Board
Tianyang Wang	Colorado State Univ
Xiaolu Wang	Iowa State Univ
Xiaoqiong (Crystal)	Indiana Univ Kokomo
Wang	
Xuewu Wang	Quinnipiac Univ
Ying Wang	Univ at Albany SUNY
Zhao Wang	Capital Univ of Economics and Business
Daniel Weagley	Georgia Institute of Technology
Michael Weber	Univ of Chicago
Jason Z Wei	Univ of Toronto
Kelsey Wei	Univ of Texas at Dallas
Quan Wen	Georgetown Univ
David A Whidbee	Washington State Univ
Joshua Tyler White	Vanderbilt Univ
Sean Wilkoff	Penn State Univ
Ryan Williams	Univ of Arizona
Brian Andrew Wolfe	Univ at Buffalo SUNY
Danika Wright	Univ of Sydney
Anming Wu	Memorial Univ of Newfoundland
Eliza Wu	Univ of Sydney
J (Julie) Wu	Univ of Nebraska Lincoln
Qingqing Wu	North Carolina State Univ
Yaoyi Xi	San Diego State Univ
Xiao Xiao	Erasmus Univ Rotterdam
Xiaoqing Eleanor Xu	Seton Hall Univ
Yuewu Xu	Fordham Univ
Zhaoxia Xu	Univ of New South Wales
Yuhai Xuan	Univ of California, Irvine
Ying Ian Xue	Duke Univ
Lili Yan	Univ of Greenwich
Xinyan Yan	Univ of Dayton
Minhua Yang	Shanghai Maritime Univ
Tina Yang	Univ of South Florida

Ayako Yasuda	Univ of California, Davis
Rustin Thomas Yerkes	Samford Univ
David L Yermack	New York Univ
Hanyi Yi	Rice Univ
David Yin	Miami Univ
Scott E Yonker	Cornell Univ
Leyuan You	Texas State Univ
Miaomiao Yu	Louisiana State Univ
Min-Teh Yu	Providence Univ
Qianqian Yu	Lehigh Univ
Xiaojing Yuan	Univ of Massachusetts Lowell
Gulnara aynutdinova	West Virginia Univ
Jason Zein	Univ of New South Wales
Morad Zekhnini	Tulane Univ
Feng Zhan	John Carroll Univ
Xintong Zhan	Chinese Univ of Hong Kong
Alan Zhang	Georgia State Univ
Christina Zhang	California State Univ Monterey Bay
Feng Zhang	Univ of Utah
Hao Zhang	Rochester Institute of Technology
John Fan Zhang	Auckland Univ of Technology
Minjie Zhang	Univ of Windsor
Shen Zhang	Troy Univ
Tengfei Zhang	Louisiana State Univ
Xiaoyan Zhang	Tsinghua Univ
Yelin Zhang	Gonzaga Univ
Zhifang Zhang	Warwick Business School
Jing Zhao	Portland State Univ
Wanli Zhao	Renmin Univ of China
Xiaofei Zhao	Georgetown Univ
Yijia (Eddie) Zhao	Univ of Massachusetts Boston
Zhaodong Zhong	Rutgers Univ
Guofu Zhou	Washington Univ
Jun Zhou	Dalhousie Univ
Xing Alex Zhou	Federal Reserve Board
Yun Zhu	St John's Univ
Blerina Bela Zykaj	Clemson Univ

2020 FMA VIRTUAL CONFERENCE COMPETITIVE PAPER AWARD COMMITTEES

CORPORATE FINANCE (Sponsored by Association of International Certified Professional Accountants (AICPA))

Isha Agarawl, Univ of British Columbia	Kai
Jan Bena, Univ of British Columbia	Tao
Bo Bian, Univ of British Columbia	Len
Simba Chang, Nanyang Tech Univ	She
Nick Gantchev, Warwick Univ	Wei

Kai Li, Univ of British Columbia
Tao Li, Univ of Florida
Lena Pikulena, Univ of British Columbia
Shen Rui, Chinese Univ of Hong Kong
Wei Wang, Queen's Univ

DERIVATIVES AND OPTIONS (Sponsored by StockTrak)

Gurdip Bakshi, Temple Univ
Xiaohui Gao Bakshi, Temple Univ

John Crosby, Univ of Maryland Jimming Xue, Southern Methodist Univ

FINANCIAL MARKETS AND INSTITUTIONS (Sponsored by StockTrak)

J Jay Choi, Temple Univ	
Kose John, New York Univ	
Simi Kedia, Rutgers Univ	
Anzhela Knyazeva, US SEC	

Diana Knyazeva, US SEC
Yiming Qian, Univ of Connecticut
Anthony Saunders, New York Univ

FINTECH

Will Cong, Cornell Univ
Anastassia Fedyk, Univ of California Berkeley

Sebastian Gryglewicz, Erasmus Univ Rotterdam Boris Valle, Harvard Business School

INVESTMENTS (Sponsored by American Association of Individual Investors (AAII))

Paul Calluzzo, Queen's Univ
Jay Cao, Chinese Univ of Hong Kong
Heiko Jacobs, Univ of Duisberg-Essen
David McLean, Georgetown Univ

Kim Peijnenburg, EDHEC

Quan Wen, Georgetown Univ

Dexin Zhou, Baruch College CUNY

MARKET MICROSTRUCTURE (Sponsored by NASDAQ)

Amy Edwards, US SEC
Katya Malinova, McMaster Univ

Ingrid Werner, The Ohio State Univ Mao Ye, Univ of Illinois

Committee chairpersons appear in **bold**