

REFERENCES

CHAPTER 1 INTRODUCTION

- Auerbach, David I., and Arthur L. Kellermann. 2011. "A Decade of Health Care Cost Growth Has Wiped Out Real Income Gains for an Average U.S. Family." *Health Affairs* 30, no. 9: 1630–36.
- CBO (Congressional Budget Office). 2012a. "Economic Effects of Policies Contributing to Fiscal Tightening in 2013." November.
- _____. 2012b. "Economic Effects of Reducing the Fiscal Restraint That Is Scheduled to Occur in 2013." May.
- _____. 2013. "The Budget and Economic Outlook: Fiscal Years 2013 to 2023." February.
- CEA (Council of Economic Advisers). 1998. *Economic Report of the President*. February.
- _____. 2004. *Economic Report of the President*. February.
- _____. 2012. "The Middle-Class Tax Cuts' Impact on Consumer Spending & Retailers." November.
- Doucouliaos, Hristos, and T.D. Stanley. 2009. "Publication Selection Bias in Minimum-Wage Research? A Meta-Regression Analysis." *British Journal of Industrial Relations* 47, no. 2: 406–28.
- Fairlie, Robert W. 2012. "Open For Business: How Immigrants Are Driving Small Business Creation in the United States." The Partnership for a New American Economy. August (<http://www.renewoureconomy.org/sites/all/themes/pnae/openforbusiness.pdf>).
- OECD (Organisation for Economic Co-operation and Development). 2012. *OECD Economic Outlook*, Issue 1. Paris. July.

- Schmitt, John. 2013. "Why Does the Minimum Wage Have No Discernible Effect on Employment?" Center for Economic and Policy Research. February (<http://www.cepr.net/documents/publications/min-wage-2013-02.pdf>).
- UN (United Nations). 2011. *World Population Prospects, The 2010 Revision*. June.

CHAPTER 2

THE YEAR IN REVIEW AND THE YEARS AHEAD

- Aiolfi, Marco, Carlos Capistrán, and Allan Timmermann. 2011. "Forecast Combinations." *The Oxford Handbook of Economic Forecasting*, edited by Michael Clements and David Hendry, pp. 355-388. New York: Oxford University Press.
- Attanasio, Orazio, et al. 1999. "Humps and Bumps in Lifetime Consumption." *Journal of Business Economics and Statistics* 17, no. 1: 22-35.
- Autor, David H., Lawrence F. Katz, and Alan B. Krueger. 1998. "Computing Inequality: Have Computers Changed the Labor Market?" *Quarterly Journal of Economics* 113, no. 4: 1169-214.
- Bachmann, Rudiger. 2011. "Understanding the Jobless Recoveries After 1991 and 2001." Working Paper. University of Michigan. September (http://www.vwlmac.rwth-aachen.de/wpcontent/uploads/bachmann_jlr_2011.pdf).
- Baldwin, Richard, ed. 2009. *The Great Trade Collapse: Causes, Consequences and Prospects*. VoxEU.org eBook.
- Berger, David. 2011. "Countercyclical Restructuring and Jobless Recoveries." Working Paper. Yale University. November (http://www.crei.cat/conferences/joblessrecoveries/David_Berger_JMP_Nov_16.pdf).
- Bernanke, Ben S. 2012a. "Monetary Policy since the Onset of the Crisis." Speech presented at the Federal Reserve Bank of Kansas City Economic Symposium. Jackson Hole, WY. August.
- . 2012b. "The Economic Recovery and Economic Policy." Speech presented at the New York Economic Club. New York, NY. November.
- Blinder, Alan, and Mark Zandi. 2010. "How the Great Recession Was Brought to an End." July (<http://www.economy.com/mark-zandi/documents/end-of-great-recession.pdf>).

- Bloom, Nicholas. 2009. "The Impact of Uncertainty Shocks." *Econometrica* 77, no. 3: 623–85.
- Bound, John, and George Johnson. 1992. "Changes in the Structures of Wages in the 1980's: An Evaluation of Alternative Explanations." *American Economic Review* 82, no. 3: 371–92.
- BPC (Bipartisan Policy Center). 2012. "Indefensible: The Sequester's Mechanics and Adverse Effects on National and Economic Security." June (<http://bipartisanpolicy.org/sites/default/files/BPC%20Sequester%20Paper.pdf>).
- Bradley, Ralph. 2005. "Analytical Bias Reduction for Small Samples in the US Consumer Price Index." Bureau of Labor Statistics (<http://www.bls.gov/osmr/pdf/st050290.pdf>).
- Bullard, James, and James Feigenbaum. 2007. "A Leisurely Reading of the Life-Cycle Consumption Data." *Journal of Monetary Economics* 54, no. 8: 2305–20.
- Campbell, John. 1987. "Does Saving Anticipate Declining Future Labor Income? An Alternative Test of the Permanent Income Hypothesis." *Econometrica* 55, no. 6: 1249–73.
- CBO (Congressional Budget Office). 2011. "Trends in the Distribution of Household Income Between 1979 and 2007." October.
- _____. 2012a. "Economic Effects of Reducing the Fiscal Restraint That Is Scheduled to Occur in 2013." May.
- _____. 2012b. "Estimated Impact of the American Recovery and Reinvestment Act on Employment and Economic Output from July 2012 Through September 2012." November.
- _____. 2012c. "The Distribution of Household Income and Federal Taxes, 2008 and 2009." July.
- _____. 2012d. "What Accounts for the Slow Growth of the Economy After the Recession?" November.
- _____. 2013. "Automatic Reductions in Government Spending--aka Sequestration." February (<http://www.cbo.gov/publication/43961>).
- CEA (Council of Economic Advisers). 1998. *Economic Report of the President*. February.
- _____. 2012. *Economic Report of the President*. February.

- . 2013. “The Economic Impact of the American Recovery and Reinvestment Act of 2009.” Ninth Quarterly Report to Congress. February.
- Chodorow-Reich, Gabriel, et al. 2012. “Does State Fiscal Relief During Recessions Increase Employment? Evidence from the American Recovery and Reinvestment Act.” *American Economic Journal: Economic Policy* 4, no. 3: 118–45.
- Chung, Hess, et al. 2012. “Have We Underestimated the Likelihood and Severity of Zero Lower Bound Events?” *Journal of Money, Credit, and Banking* 44, no. 1: 47–82.
- Clemen, Robert T. 1989. “Combining Forecasts: A Review and Annotated Bibliography.” *International Journal of Forecasting* 5, no. 4: 559–83.
- Conley, Timothy G., and Bill Dupor. 2012. “The American Recovery and Reinvestment Act: Solely a Government Jobs Program?” Working Paper. University of Western Ontario and Ohio State University.
- DeLong, Bradford J., and Lawrence H. Summers. 2012. “Fiscal Policy in a Depressed Economy.” *Brookings Papers on Economic Activity* 44, no. 1. Washington: Brookings Institution.
- Dynan, Karen. 2012. “Is a Household Debt Overhang Holding Back Consumption?” *Brookings Papers on Economic Activity* 44, no. 1. Washington: Brookings Institution.
- Evans, Thomas D., and Richard B. Tiller. 2012. “Methodology for Seasonally Adjusting National Household Labor Force Series with Revisions for 2012.” Bureau of Labor Statistics, U.S. Department of Labor. January.
- Federal Reserve Board of Governors. 2011. “Industrial Production and Capacity Utilization: The 2010 Annual Revision.” April.
- Fernald, John. 2012. “Productivity and Potential Output Before, During and After the Great Recession.” Working Paper 2012-18. Federal Reserve Bank of San Francisco. September.
- Fernandez-Villaverde, Jesus, and Dirk Krueger. 2007. “Consumption over the Life Cycle: Facts from Consumer Expenditure Data.” *Review of Economics and Statistics* 89, no. 3: 552–65.
- Feyrer, James, and Bruce Sacerdote. 2011. “Did the Stimulus Stimulate? Real Time Estimates of the Effects of the American Recovery and Reinvestment Act.” Working Paper 16759. Cambridge, MA: National Bureau of Economic Research. February.

- Friedman, Milton. 1957. *A Theory of the Consumption Function*. Princeton University Press.
- Gordon, Robert J. 2010. "Revisiting U.S. Productivity Growth over the Past Century with a View of the Future." Working Paper 15834. Cambridge, MA: National Bureau of Economic Research. March.
- Hall, Robert E. 2010. "Why Does the Economy Fall to Pieces After a Financial Crisis?" *Journal of Economic Perspectives* 24, no. 4: 3–20.
- _____. 2012. "Quantifying the Forces Leading to the Collapse of GDP After the Financial Crisis." Working Paper. Hoover Institution and Stanford University. February.
- Houthakker, H. S., and Stephen P. Magee. 1969. "Income and Price Elasticities in World Trade." *Review of Economics and Statistics* 51, no. 2: 111–25.
- Hufbauer, Gary C., Ann Elliott, and Jeffrey Shott. 1990. *Economic Sanctions Reconsidered*. Washington, DC: Institute for International Economics.
- Institute for Supply Management. 2012. "U.S. Department of Commerce Makes Annual Adjustments to Seasonal Factors for ISM Manufacturing PMI and Diffusion Indexes and ISM Non-Manufacturing NMI and Diffusion Indexes." News Release. January 31 (<http://www.ism.ws/about/MediaRoom/newsreleasedetail.cfm?ItemNumber=22165>).
- Kliesen, Kevin L. 2003. "The 2001 Recession: How Was It Different and What Developments May Have Caused It?" *Federal Reserve Bank of St. Louis Review* 85, no. 5: 23–38.
- Krishnamurthy, Arvind, and Annette Vissing-Jorgensen. 2011. "The Effects of Quantitative Easing on Interest Rates: Channels and Implications for Policy." *Brookings Papers on Economic Activity* 43, no. 2: 215–65. Washington: Brookings Institution.
- Kropf, Jurgen, and Nicole Hudson. 2012. "Current Employment Statistics Seasonal Adjustment and the 2007–2009 Recession." *Monthly Labor Review* 135, no. 10: 42–53.
- Lektzian, David J., and Christopher M. Sprecher. 2007. "Sanctions, Signals, and Militarized Conflict." *American Journal of Political Science* 51, no. 2: 415–31.
- Lettau, Martin, and Sydney Ludvigson. 2003. "Understanding Trend and Cycle in Asset Values: Reevaluating the Wealth Effect on

- Consumption.” Working Paper 9848. Cambridge, MA: National Bureau of Economic Research. July.
- Lutz, Bryon. 2008. “The Connection Between House Price Appreciation and Property Tax Revenues.” *National Tax Journal* 61, no. 3: 555–72.
- Lutz, Byron, Raven Molloy, and Hui Shan. 2011. “The Housing Crisis and State and Local Government Tax Revenue: Five Channels.” *Journal of Regional Science and Urban Economics* 41, no. 4: 306–19.
- Macroeconomic Advisers. 2012. “Seasonals, Schmeezonals!” *Macro Focus* 7, no. 1. August.
- . 2013. “March 1 Sequestration.” *Macroeconomic Advisers’ Alternative Scenarios* 4, no. 1. February.
- Marinov, Nikolay. 2005. “Do Economic Sanctions Destabilize Country Leaders?” *American Journal of Political Science* 49, no. 3: 564–76.
- Masnick, George, Daniel McCue, and Eric Belsky. 2010. “Updated 2010–2020 Household and New Home Demand Projections.” Working Paper 10-9. Joint Center for Housing Studies, Harvard University. September.
- McClelland, Robert, and Marshall Reinsdorf. 1999. “Small Sample Bias in Geometric Mean and Seasoned CPI Component Indexes.” Working Paper 324. Bureau of Labor Statistics, U.S. Department of Labor. August.
- Mian, Atif R., Kamalesh Rao, and Amir Sufi. 2012. “Household Balance Sheets, Consumption, and the Economic Slump.” Working Paper. University of Chicago Booth School.
- Moody’s Analytics. 2013. “U.S. Macro Outlook: Restarting the Engines.” February (http://www.economy.com/dismal/article_free.asp?cid=237408&tid=5FCB4BBF-D759-422D-BD25-BFF7D505D457).
- Morgan, T. Clifton, Navin Bapat, and Valentin Krustev. 2009. “The Threat and Imposition of Economic Sanctions, 1971–2000.” *Conflict Management and Peace Science* 26, no. 1: 92–110.
- OECD (Organisation for Economic Co-operation and Development). 2012. “Labour Losing to Capital: What Explains the Declining Labour Share?” *OECD Employment Outlook 2012*: 109–62. Paris.
- Pape, Robert. 1997. “Why Economic Sanctions Do Not Work.” *International Security* 22, no. 2: 90–136.

- Reinhart, Carmen M., and Kenneth S. Rogoff. 2009. *This Time Is Different: Eight Centuries of Financial Folly*. Princeton University Press.
- Reinhart, Carmen M., and Vincent R. Reinhart. 2010. “After the Fall.” *Macroeconomic Challenges: The Decade Ahead*. Federal Reserve Bank of Kansas City. August.
- Stock, James, and Mark Watson. 2012. “Disentangling the Channels of the 2007–09 Recession.” *Brookings Papers on Economic Activity* 44, no. 1. Washington: Brookings Institution.
- Wilson, Daniel. 2012. “Fiscal Spending Multipliers: Evidence from the 2009 American Recovery and Reinvestment Act.” *American Economic Journal: Economic Policy* 4, no. 3: 251–82.
- Woodford, Michael. 2010. “Financial Intermediation and Macroeconomic Analysis.” *Journal of Economic Perspectives* 24, no. 4: 21–44.
- Yellen, Janet L. 2013. “A Painfully Slow Recovery for America’s Workers: Causes, Implications, and the Federal Reserve’s Response.” Speech delivered at the AFL-CIO. Washington, DC. February.

CHAPTER 3

FISCAL POLICY

- Burman, Leonard E. 2012. “Tax Reform and the Tax Treatment of Capital Gains.” Testimony before the House Committee on Ways and Means and the Senate Committee on Finance, September 20 (<http://www.finance.senate.gov/imo/media/doc/092012%20Burman%20Testimony.pdf>).
- CBO (Congressional Budget Office). 2011. “The Underfunding of State and Local Pension Plans.” May (<http://www.cbo.gov/publication/22042>).
- _____. 2012. “The 2012 Long-Term Budget Outlook.” June (<http://www.cbo.gov/publication/43288>).
- _____. 2013. “The Budget and Economic Outlook: Fiscal Years 2013 to 2023.” February (<http://www.cbo.gov/publication/43907>).
- CBO/JCT (Congressional Budget Office/Joint Committee on Taxation). 2009. “Subsidizing Infrastructure Investment with Tax-Preferred Bonds.” October (<http://www.cbo.gov/publication/41359>).
- CEA (Council of Economic Advisers). 2012. *Economic Report of the President*. Washington, DC: Government Printing Office (http://www.whitehouse.gov/sites/default/files/microsites/ERP_2012_Complete.pdf).

- Census Bureau. 2012. “Annual Survey of Public Pensions: State- and Locally-Administered Defined Benefit Data.” November (<http://www.census.gov/govs/retire/>).
- Clausing, Kimberly A. 2009. “Multinational Firm Tax Avoidance and Tax Policy.” *National Tax Journal* 62, no. 4: 703–25.
- Contos, George, et al. Forthcoming. “Tax Compliance Costs for Corporations and Partnerships: A New Look.” Proceedings of the 2012 IRS-TPC Research Conference. Washington, DC.
- Cronin, Julie-Anne, Portia DeFilippes, and Emily Y. Lin. 2012. “Effects of Adjusting Distribution Tables for Family Size.” *National Tax Journal* 65, no. 4: 739–57.
- Cronin, Julie-Anne, et al. 2013. “Distributing the Corporate Income Tax: Revised U.S. Treasury Methodology.” *National Tax Journal* 66, no. 1: 239–62.
- GAO (Government Accountability Office). 2011. “State and Local Governments: Knowledge of Past Recessions Can Inform Future Federal Fiscal Assistance.” GAO-11-401. March (<http://www.gao.gov/assets/320/317223.pdf>).
- Greenia, Nick, and Mark Mazur. 2006. “IRS Data, Data Users, and Data Sharing.” In *Improving Business Statistics Through Interagency Data Sharing*, edited by Caryn Kuebler and Christopher Mackie, pp. 79–90. Washington, DC: National Academies Press (http://www.nap.edu/openbook.php?record_id=11738&page=79).
- Grubert, Harry. 2012. “Foreign Taxes and the Growing Share of U.S. Multinational Company Income Abroad: Profits, Not Sales, Are Being Globalized.” *National Tax Journal* 65, no. 2: 247–81.
- Hines, James R., Jr., Hilary Hoynes, and Alan B. Krueger. 2001. “Another Look at Whether a Rising Tide Lifts All Boats.” In *The Roaring Nineties: Can Full Employment Be Sustained*, edited by Alan B. Krueger and Robert Solow, pp. 493–537. New York: Russell Sage Foundation (<http://www.econ.ucdavis.edu/faculty/hoynes/publications/hhk-final.pdf>).
- Holtzblatt, Janet, and Janet McCubbin. 2004. “Issues Affecting Low-Income Filers.” In *The Crisis in Tax Administration*, edited by Henry J. Aaron and Joel Slemrod, pp. 148–200. Washington, DC: Brookings Institution Press.

- Hungerford, Thomas L. 2011. "An Analysis of the 'Buffett Rule.'" Congressional Research Service. October (http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1870&context=key_workplace).
- _____. 2012. "Taxes and the Economy: An Economic Analysis of the Top Tax Rates Since 1945." Congressional Research Service. September (<http://graphics8.nytimes.com/news/business/0915taxesandeconomy.pdf>).
- IRS (Internal Revenue Service). 2012. *Internal Revenue Service Data Book, 2012*. Washington, DC ([http://www.irs.gov/uac/](http://www.irs.gov/uac/SOI-Tax-Stats-IRS-Data-Book#_returns)SOI-Tax-Stats-IRS-Data-Book#_returns).
- Kopczuk, Wojciech. 2006. "Tax Simplification and Tax Compliance: An Economic Perspective." In *Bridging the Tax Gap: Addressing the Crisis in Federal Tax Administration*, edited by Max B. Sawicky, pp. 111–43. Washington, DC: Economic Policy Institute (<http://www.columbia.edu/~wk2110/bin/epi.pdf>).
- Kopczuk, Wojciech, and Cristian Pop-Eleches. 2007. "Electronic Filing, Tax Preparers, and Participation in the Earned Income Tax Credit." *Journal of Public Economics* 91, no. 7-8: 1351–67.
- Lurie, Ithai, and James Pearce. 2012. "A Markov Chain Analysis of Capital Gains Realizations: The Great Recession Versus the 2001 Recession." U.S. Department of the Treasury, Office of Tax Analysis.
- McGranahan, Leslie. 1999. "State Budgets and the Business Cycle: Implications for the Federal Balanced Budget Amendment Debate." *Federal Reserve Bank of Chicago Economic Perspectives* 23, no. 3: 2–17 (http://www.chicagofed.org/digital_assets/publications/economic_perspectives/1999/ep3Q99_1.pdf).
- Munnell, Alicia H., et al. 2012a. "The Funding of State and Local Pensions: 2011–2015." Issue Brief 24. Center for Retirement Research at Boston College. May (http://crr.bc.edu/wp-content/uploads/2012/05/slp_24.pdf).
- Munnell, Alicia H., et al. 2012b. "How Would GASB Proposals Affect State and Local Pension Reporting?" Issue Brief 23. Center for Retirement Research at Boston College. September (http://crr.bc.edu/wp-content/uploads/2011/11/slp_23.pdf).
- NASBO (National Association of State Budget Officers). 2012a. "The Fiscal Survey of the States." Fall (<http://www.nasbo.org/sites/default/files/Fall%202012%20Fiscal%20Survey%20of%20States.pdf>).
- _____. 2012b. "GASB Enacts Pension Accounting Reforms Regarding the Use of Discount Rates." July (<http://www.nasbo.org/sites/>

default/files/pdf/GASB%20Enacts%20Pension%20Accounting%20Reforms%20Regarding%20the%20Use%20of%20Discount%20Rates.pdf).

National League of Cities. 2012. “City Fiscal Conditions in 2012.” September (<http://www.nlc.org/Documents/Find%20City%20Solutions/Research%20Innovation/Finance/city-fiscal-conditions-research-brief-rpt-sep12.pdf>).

Novy-Marx, Robert, and Joshua D. Rauh. 2011. “The Crisis in Local Government Pensions in the United States.” In *Growing Old: Paying for Retirement and Institutional Money Management After the Financial Crisis*, edited by Richard J. Herring, Robert E. Litan, and Yasuyuki Fuchita, pp. 47–74. Washington, DC: Brookings Institution Press (<http://www.stanford.edu/~rauh/research/NMRLocal20101011.pdf>).

OECD (Organisation for Economic Co-operation and Development). 2008. “Tax Effects on Foreign Direct Investment: Recent Evidence and Policy Analysis.” OECD Tax Policy Studies 17. Paris (<http://www.oecd.org/ctp/taxpolicyanalysis/taxpolicystudyno17taxeffectsonforeigndirectinvestmentrecentevidenceandpolicyanalysis.htm>).

OMB (Office of Management and Budget). 2011. “Living Within Our Means and Investing in the Future: The President’s Plan for Economic Growth and Deficit Reduction.” September (<http://www.whitehouse.gov/sites/default/files/omb/budget/fy2012/assets/joint-committeereport.pdf>).

_____. 2012a. “Analytical Perspectives, Budget of the United States Government, Fiscal Year 2013” (<http://www.whitehouse.gov/sites/default/files/omb/budget/fy2013/assets/spec.pdf>).

_____. 2012b. “Historical Tables, Budget of the United States Government, Fiscal Year 2013” (<http://www.whitehouse.gov/omb/budget/Historicals>).

Pew Center on the States. 2012. “The Widening Gap Update.” Washington. June (http://www.pewstates.org/uploadedFiles/PCS_Assets/2012/Pew_Pensions_Update.pdf).

Piketty, Thomas, and Emmanuel Saez. 2007. “How Progressive Is the U.S. Federal Tax System? A Historical and International Perspective.” *Journal of Economic Perspectives* 21, no. 1: 3–24.

Pilot, Adrienne. 2011. “Data Synchronization: Leveraging Existing Business Data to Better Measure the Economy.” *Amstat News*,

- November 1 (<http://magazine.amstat.org/blog/2011/11/01/data-synchronizationscipolicy/>).
- Saez, Emmanuel, Joel Slemrod, and Seth H. Giertz. 2012. "The Elasticity of Taxable Income with Respect to Marginal Tax Rates: A Critical Review." *Journal of Economic Literature* 50, no. 1: 3–50 (<http://elsa.berkeley.edu/~saez/saez-slemrod-giertzJEL12.pdf>).
- Smith, Adam. 1776. *An Inquiry into the Nature and Causes of the Wealth of Nations*. (Electronic version: <http://www2.hn.psu.edu/faculty/jmanis/adam-smith/wealth-nations.pdf>).
- Wang, Wen, Yilin Hou, and William D. Duncombe. 2007. "Determinants of Pay-as-You-Go Financing of Capital Projects: Evidence from the States." *Public Budgeting & Finance* 27, no. 4: 18–42.
- WhiteHouse/Treasury (The WhiteHouse/Department of the Treasury). 2012. "The President's Framework for Business Tax Reform." February (<http://www.treasury.gov/resource-center/tax-policy/Documents/The-Presidents-Framework-for-Business-Tax-Reform-02-22-2012.pdf>).
- Wilson, Janette, and Pearson Liddell. 2010. "Sales of Capital Assets Reported on Individual Tax Returns, 2007." *Statistics of Income Bulletin* 29, no. 3: 75–104 (<http://www.irs.gov/pub/irs-soi/10winbulcapitalassets.pdf>).

CHAPTER 4

JOBS, WORKERS, AND SKILLS

- Aaronson, Daniel, Kyung-Hong Park, and Daniel Sullivan. 2007. "Explaining the Decline in Teen Labor Force Participation." *Chicago Fed Letter* 234. Federal Reserve Bank of Chicago.
- Acemoglu, Daron, and David Autor. 2011. "Skills, Tasks, and Technologies: Implications for Employment and Earnings." In *Handbook of Labor Economics* 4B, edited by Orley Ashenfelter and David Card, pp. 1043–171. London: Elsevier.
- Almond, Douglas, and Janet Currie. 2011. "Human Capital Development Before Age Five." In *Handbook of Labor Economics* 4B, edited by Orley Ashenfelter and David Card, pp. 1315–486. London: Elsevier.
- Anderson, Stuart, and Michaela Platzer. 2006. "American Made: The Impact of Immigrant Entrepreneurs and Professionals on U.S. Competitiveness." Arlington, VA: National Venture Capital Association.

- Bardasi, Elena, and Janet C. Gornick. 2008. "Working for Less? Women's Part-Time Wage Penalties Across Countries." *Feminist Economist* 14, no. 1: 37–72.
- Baum, Sandy, and Patricia Steele. 2010. "Who Borrows Most? Bachelor's Degree Recipients with High Levels of Student Debt." New York: College Board Advocacy & Policy Center, Trends in Higher Education Series.
- Bertrand, Marianne, Claudia Goldin, and Lawrence F. Katz. 2010. "Dynamics of the Gender Gap for Young Professionals in the Financial and Corporate Sectors." *American Economic Journal: Applied Economics* 2, no. 3: 228–55.
- Blank, Rebecca M. 2002. "Evaluating Welfare Reform in the United States." *Journal of Economic Literature* 40, no. 4: 1105–166.
- Blank, Rebecca M., and Gary T. Burtless. 1990. "Are Part-Time Jobs Bad? A Future of Lousy Jobs? The Changing Structure of U.S. Wages." Washington: Brookings Institute.
- Blau, David M., and Ryan M. Goodstein. 2010. "Can Social Security Explain Trends in Labor Force Participation of Older Men in the United States." *Journal of Human Resources* 45, no. 2: 328–63.
- Blau, Francine D., and Lawrence M. Kahn. 2003. "Understanding International Differences in the Gender Pay Gap." *Journal of Labor Economics* 21, no. 1: 106–44.
- . 2013. "Female Labor Supply: Why Is the US Falling Behind." Working Paper 18702. Cambridge, MA: National Bureau of Economic Research.
- BLS (Bureau of Labor Statistics). 2011. "Labor Force Statistics from the Current Population Survey: March Supplement." U.S. Department of Labor.
- Borjas, George J. 2003. "The Labor Demand Curve Is Downward Sloping: Reexamining the Impact of Immigration on the Labor Market." *Quarterly Journal of Economics* 118, no. 4: 1335–374.
- . 2007. "Do Foreign Students Crowd Out Native Students from Graduate Programs?" In *Science and the University*, edited by Paula E. Stephan, and Ronald G. Ehrenberg. Madison: University of Wisconsin Press.
- Borjas, George J., Jeffrey Grogger, and Gordon H. Hanson. 2011. "Substitution Between Immigrants, Natives, and Skill Groups." Working

- Paper 17461. Cambridge, MA: National Bureau of Economic Research.
- Bowen, William G., Matthew M. Chingos, Kelly A. Lack and Thomas I. Nygren. 2012. "Interactive Learning Online at Public Universities: Evidence from Randomized Trials." New York: Ithaka S + R.
- Card, David. 1990. "The Impact of the Mariel Boatlift on the Miami Labor Market." *Industrial Labor Relations Review* 43, no. 2: 245-57.
- _____. 1992. "Do Minimum Wages Reduce Employment? A Case Study of California, 1987-89." *Industrial and Labor Relations Review* 46, no. 1: 38-54.
- _____. 2009. "Immigration and Inequality." *American Economic Review* 99, no. 2: 1-21.
- Card, David, and Alan B. Krueger. 1994. "Minimum Wages and Employment: A Case Study of the Fast-Food Industry in New Jersey and Pennsylvania." *American Economic Review* 84, no 4: 772-93.
- CBO (Congressional Budget Office). 2007. "Cost Estimate: Senate Amendment 1150 to S. 1348, the Comprehensive Immigration Reform Act of 2007."
- _____. 2010. "Costs and Policy Options for Federal Student Loan Program."
- CEA (Council of Economic Advisers). 2010. "Work-Life Balance and the Economics of Workplace Flexibility."
- College Board. 2010. "Trends in College Pricing." Trends in Higher Education Series. New York.
- Cortes, Patricia. 2008. "The Effect of Low-Skilled Immigration on U.S. Prices: Evidence from CPI Data." *Journal of Political Economy* 116, no. 3: 381-421.
- Cunha, Flavio, and James J. Heckman. 2008. "Formulating, Identifying, and Estimating the Technology for the Formation of Skills." *Journal of Human Resources* 43, no. 4: 738-82.
- Cunha, Flavio, James J. Heckman, and Susanne M. Schennach. 2010. "Estimating the Technology of Cognitive and Noncognitive Skill Formation." *Econometrica* 78, no. 3: 883-931.
- Deming, David, Claudia Goldin, and Lawrence F. Katz. 2012. "The For-Profit Postsecondary School Sector: Nimble Critters or Agile Predators?" *Journal of Economic Perspectives* 26, no. 1: 139-64.

- Department of Education. 2012. "First Official Three Year Student Loan Default Rates Published." September (<http://www.ed.gov/news/press-releases/first-official-three-year-student-loan-default-rates-published>).
- DHS (Department of Homeland Security). 2011. "2011 Yearbook of Immigration Statistics."
- Doucouliaos, Hristos, and T. D. Stanley. 2009. "Publication Selection Bias in Minimum-Wage Research? A Meta-Regression Analysis." *British Journal of Industrial Relations* 47, no. 2: 406–28.
- Dube, Arindrajit, T. William Lester, and Michael Reich. 2010. "Minimum Wage Effects Across State Borders: Estimates using Contiguous Counties." *Review of Economics and Statistics* 92, no. 4: 945–64
- Duleep, Harriet O., and Mark C. Regets. 1996. "Family Unification, Siblings, and Skills." In *Immigrants and Immigration Policy: Individual Skills, Family Ties, and Group Identities*, edited by Harriet Duleep and Phanindra Wunnava, pp. 219–44. Greenwich, CT: JAI Press.
- Ehrenberg, Ronald G. 2012. "American Higher Education in Transition." *Journal of Economic Perspectives* 26, no. 1: 193–216.
- Eissa, Nada, and Jeffrey B. Liebman. 1996. "Labor Supply to the Earned Income Tax Credit." *Quarterly Journal of Economics* 111, no. 2: 605–37.
- Fairlie, Robert W. 2012. "Immigrant Entrepreneurs and Small Business Owners, and Their Access to Financial Capital." Small Business Administration, Office of Advocacy.
- Figlio, David N., Mark Rush, and Lu Yin. 2010. "Is It Live or Is It Internet? Experimental Estimates of the Effect of Online Instruction on Student Learning." Working Paper 16089. Cambridge, MA: National Bureau of Economic Research.
- Friedberg, Rachel M. and Jennifer Hunt. 1995. "The Impact of Immigrants on Host Country Wages, Employment and Growth." *Journal of Economic Perspectives* 9, no. 2: 23–44.
- Gauthier-Loiselle, Marjolaine, and Jennifer Hunt. 2010. "How Much Does Immigration Boost Innovation?" *American Economic Journal: Macroeconomics* 2, no. 2: 31–56.
- Goldin, Claudia, and Lawrence F. Katz. 2011. "The Cost of Workplace Flexibility for High-Powered Professionals." *Annals of the American Academy of Political and Social Science* 638, no. 1: 45–67.

- _____. 2012. "The Most Egalitarian of All Professions: Pharmacy and the Evolution of a Family-Friendly Occupation." Working Paper 18410. Cambridge, MA: National Bureau of Economic Research.
- Grogger, Jeffrey. 2003. "The Effects of Time Limits, the EITC, and Other Policy Changes on Welfare Use, Work, and Income Among Female-Headed Families." *Review of Economics and Statistics* 85, no. 2: 394–408.
- Hofer, Michael, Nancy Rytina, and Bryan Baker. 2012. "Estimates of the Unauthorized Immigrant Population Residing in the United States: January 2011." Department of Homeland Security, Office of Immigration Statistics.
- Holzer, Harry J. 2011. "Raising Job Quality and Skills for American Workers: Creating More-Effective Education and Workforce Development Systems in the States." Discussion Paper 2011-10. Washington: The Hamilton Project.
- Jasso, Guillermina, and Mark R. Rosenzweig. 2008. "Selection Criteria and the Skill Composition of Immigrants: A Comparative Analysis of Australian and U.S. Employment Immigration." IZA Discussion Paper. Bonn: Institute for the Study of Labor. June (http://www.iza.org/en/webcontent/publications/papers/viewAbstract?dp_id=356).
- Kerr, William R., and William F. Lincoln. 2009. "The Supply Side of Innovation: H-1B Visa Reforms and US Ethnic Invention." Working Paper 09-005. Harvard Business School.
- Kochan, Thomas, David Finegold, and Paul Osterman. 2012 "Who Can Fix the 'Middle-Skills' Gap?" *Harvard Business Review*. December.
- Lalonde, Robert J., and Robert H. Topel. 1991. "Labor Market Adjustments to Increased Immigration." *Journal of the European Economic Association* 10, no. 1: 152–97.
- Lang, Kevin, and Russell Weinstein. 2012. "Evaluating Student Outcomes at For-Profit Colleges." Working Paper 18201. Cambridge, MA: National Bureau of Economic Research.
- Langdon, David, George McKittrick, David Beede, Beethika Kahn, and Mark Doms. 2011. "STEM: Good Jobs Now and for the Future." U.S. Department of Commerce, Economics and Statistics Administration.
- Maestas, Nicole, and Julie Zissimopoulos. 2010. "How Longer Work Lives Ease the Crunch of Population Aging." *Journal of Economic Perspectives* 23, no. 1: 39–60.

- Maguire, Sheila, Joshua Freely, Carol Clymer, Maureen Conway and Deena Schwartz. 2010. "Tuning In to Local Labor Markets." Oakland, CA: Public/Private Ventures (<http://www2.oaklandnet.com/oakca/groups/ceda/documents/report/dowd021455.pdf>).
- Manning, Alan, and Barbara Petrongolo. 2008. "The Part-Time Pay Penalty for Women in Britain." *Economic Journal* 118, no. 526: 29–51.
- Meissner, Doris, Donald M. Kerwin, Muzaffar Chishti, and Clarie Bergeron. 2013. "Immigration Enforcement in the United States: The Rise of a Formidable Machinery." Washington: Migration Policy Institute.
- Meyer, Bruce D., and Dan T. Rosenbaum. 2001. "Welfare, the Earned Income Tax Credit, and the Labor Supply of Single Mothers." *Quarterly Journal of Economics* 116, no. 3: 1063–114.
- Moffitt, Robert A. 2003. "The Temporary Assistance for Needy Families Program." In *Means-Tested Transfer Programs in the United States*, edited by Robert A. Moffitt. pp. 291–363. Chicago: University of Chicago Press.
- _____. 2012. "The U.S. Employment-Population Reversal in the 2000s: Facts and Explanations." Washington: Brookings Institute.
- NRC (National Research Council). 1997. "The New Americans: Economic, Demographic, and Fiscal Effects of Immigration." Washington: National Academies Press.
- NSF/NIH (National Science Foundation/National Institute of Health). 2010. "Survey of Graduate Students and Post Doctorates in Science and Engineering."
- National Science Foundation/National Center for Science and Engineering Statistics. 2010. "National Survey of College Graduates."
- OECD (Organisation for Economic Co-operation and Development). 2012a. "Gender Gap Report 2012." Paris (http://www3.weforum.org/docs/WEF_GenderGap_Report_2012.pdf).
- _____. 2012b. "Education at a Glance 2012." Paris. (<http://dx.doi.org/10.1787/eag-2012-en>).
- Ottaviano, Gianmarco I.P., and Giovanni Peri. 2012 "Rethinking the Effect of Immigration on Wages." *Journal of the European Economic Association* 10, no. 1: 152–97.
- Passel, Jeffrey S., and Mark Hugo Lopez. 2012. "Up to 1.7 Million Unauthorized Immigrant Youth May Benefit from New Deportation Rules." Washington: Pew Hispanic Center.

- Peri, Giovanni. 2012. "The Effect of Immigration on Productivity: Evidence from U.S. States." *Review of Economics and Statistics* 94, no. 1: 348–58.
- Peri, Giovanni, and Chad Sparber. 2009. "Task Specialization, Immigration and Wages." *American Economic Journal: Applied Economics* 1, no. 3: 135–69
- Rossin-Slater, Maya, Christopher J. Ruhm, and Jane Waldfogel. 2011. "The Effects of California's Paid Family Leave Program on Mothers' Leave-Taking and Subsequent Labor Market Outcomes." Working Paper 17715. Cambridge, MA: National Bureau of Economic Research.
- Schmitt, John. 2013. "Why Does the Minimum Wage Have No Discernible Effect on Employment?" Center for Economic and Policy Research. February (<http://www.cepr.net/documents/publications/min-wage-2013-02.pdf>).
- Singer, Audrey. 2012. "Immigrant Workers in the U.S. Labor Force." Washington, DC: Brookings Institution.
- Smith, Christopher L. 2011. "Polarization, Immigration, Education: What's Behind the Dramatic Decline in Youth Employment?" Working Paper 2011-41. Federal Reserve Board.
- Toossi, Mitra. 2012. "Labor Force Projections to 2020: A More Slowly Growing Workforce." *Monthly Labor Review* 135, no. 1: 43–65.
- Wadhwa, Vivek, AnnaLee Saxenian, Ben A. Rissing, and Gary Gereffi. 2007. "America's New Immigrant Entrepreneurs: Part I." Duke Science, Technology & Innovation Paper 23.
- Wasmer, Etienne, Peter Fredriksson, Ana Lamo, Julián Messina, and Giovanni Peri. 2007. "The Macroeconomics of Education in Europe." In *Education and Training in Europe*, edited by G. Brunello, P. Garibaldi, and E. Wasmer, pp. 1–20. New York: Oxford University Press.
- Wellington, Allison J. 1991. "Effects of the Minimum Wage on Employment Status of Youths. An Update." *Journal of Human Resources* 26, no. 1: 27–46.

CHAPTER 5

REDUCING COSTS AND IMPROVING THE QUALITY OF HEALTH CARE

- Abdulkadiroglu, Atila, Parag A. Pathak, and Alvin E. Roth. 2005. "The New York City High School Match." *American Economic Review* 95, no. 2: 364–67.
- Aizcorbe, Ana M., Bonnie A. Retus, and Shelly Smith. "Toward a Health Care Satellite Account." 2008. Bureau of Economic Analysis, U.S. Department of Commerce.
- Aizcorbe, Ana, Eli B. Liebman, David M. Cutler, and Allison B. Rosen. 2012. "Household Consumption Expenditures for Medical Care: An Alternate Presentation." Bureau of Economic Analysis, U.S. Department of Commerce.
- Baicker, Katherine, and Amitabh Chandra. 2005. "The Consequences of the Growth in Health Insurance Premiums." *American Economic Review* 95, no. 2: 214–18.
- Baumol, William J., and William G. Bowen. 1966. *Performing Arts: The Economic Dilemma*. New York: Twentieth Century Fund.
- BEA (Bureau of Economic Analysis). 2013. "Health Care Satellite Account." U.S. Department of Commerce (http://www.bea.gov/national/health_care_satellite_account.htm).
- Berwick, Donald M., and Andrew D. Hackbarth. 2012. "Eliminating Waste in US Health Care." American Medical Association (http://www.hta.hca.wa.gov/documents/Waste_in_Healthcare_JAMA_2012.pdf).
- Bradley, Ralph, et al. "Producing Disease-based Price Indexes." 2010. *Monthly Labor Review* 133, no. 2: 20–28.
- Buettgens, Matthew, Bowen Garrett, and John Holahan. 2010. "America Under the Affordable Care Act." Washington: Urban Institute.
- Carter, M. Grace, Melinda Beeuwkes Buntin, Orla Hayden, Susan M. Paddock, Daniel A. Relles, Greg Ridgeway, Mark E. Totten, Barbara O. Wynn. 2002. "Analyses for the Initial Implementation of the Inpatient Rehabilitation Facility Prospective Payment System." Santa Monica, CA: RAND Corporation.
- CBO (Congressional Budget Office). 2012a. "The Distribution of Household Income and Federal Taxes, 2008 and 2009." July.

- _____. 2012b. “Estimates for the Insurance Coverage Provisions of the Affordable Care Act Updated for the Recent Supreme Court Decision.”
- _____. 2013. “The Budget and Economic Outlook: Fiscal Years 2013 to 2023.”
- CEA (Council of Economic Advisers). 2012. *Economic Report of the President*. February.
- CMS (Center for Medicare and Medicaid Services). 2012. “National Health Expenditure Projections, 2011–2012.” January.
- Cutler, David M. 1995. “The Incidence of Adverse Medical Outcomes Under Prospective Payment.” *Econometrica* 63, no. 1: 29–50.
- Cutler, David M., and Mark McClellan. 2001. “Is Technological Change in Medicine Worth It?” *Health Affairs* 20, no. 5: 11–29.
- Cutler, David M., and Sarah Reber. 1998. “Paying for Health Insurance: The Tradeoff Between Competition and Adverse Selection.” *Quarterly Journal of Economics* 113, no. 2: 433–66.
- Dafny, Leemore. 2005. “Games Hospitals Play: Entry Deterrence in Hospital Procedure Markets.” *Journal of Economics and Management Strategy* 14, no 3: 513–42.
- Eibner, Christine, et al. 2011. “Employer Self-Insurance Decisions and the Implications of the Patient Protection and Affordable Care Act as Modified by the Health Care and Education Reconciliation Act of 2010 (ACA).” Santa Monica, CA: RAND Corporation.
- Encinosa, William, and Didem Bernard. 2005. “Hospital Finances and Patient Safety Outcomes.” *Inquiry* 42, no. 1: 60–72.
- Finkelstein, Amy, et al. 2011. “The Oregon Health Insurance Experiment: Evidence from the First Year.” Working Paper 17190. Cambridge, MA: National Bureau of Economic Research.
- Fisher, Elliott S., and Jonathan S. Skinner. 2010. “Reflections on Geographic Variations in U.S. Health Care.” Hanover, NH: Dartmouth Institute for Health Policy and Clinical Practice.
- Foster, Richard S. 2010. “Estimated Financial Effects of the ‘Patent Protection and Affordable Care Act.’” Center for Medicare & Medicare Services, Department of Health & Human Services.
- Gale, David, and Lloyd Sharpley. 1962. “College Admissions and the Stability of Marriage.” *American Mathematical Monthly* 69, no. 1: 9–15.

- Goldman, Dana P., and Elizabeth A. McGlynn. 2005. "U.S. Health Care: Facts About Costs, Access, and Quality." Santa Monica, CA: RAND Corporation.
- Gruber, Jonathan. 1994. "The Incidence of Mandated Maternity Benefits." *American Economic Review* 84, no. 3: 622-41.
- Hall, Robert, and Chad Jones. 2007. "The Value of Life and the Rise in Health Spending." *Quarterly Journal of Economics* 122, no. 1: 39-72.
- Healthcare.gov. 2013. "New Tools to Fight Fraud, Strengthen Federal and Private Health Programs, and Protect Consumer and Taxpayer Dollars." Department of Health and Human Services. (<http://www.healthcare.gov/news/factsheets/2011/03/fraud03152011a.html>).
- HCCI (Health Care Cost Institute). 2012. "Health Care Cost and Utilization Report: 2011." Washington: Health Care Cost Institute.
- Health Resources and Services Administration. 2011. "OPTN/SRTR 2011 Annual Data Report: Kidney" (http://srtr.transplant.hrsa.gov/annual_reports/2011/pdf/01_kidney_12.pdf).
- HHS (U.S. Department of Health and Human Services). 2012. "The 80/20 Rule: Providing Value and Rebates to Millions of Consumers." June (<http://www.healthcare.gov/news/reports/mlr-rebates06212012a.html>).
- Kronick, Richard, and Rosa Po. 2013. "Growth in Medicare Spending per Beneficiary Continues to Hit Historic Lows." Office of The Assistant Secretary for Planning and Evaluation, Department of Health and Human Services.
- Lee, David, and Frank Levy. 2012. "The Sharp Slowdown in Growth of Medical Imaging: An Early Analysis Suggests Combination of Policies Was the Cause." *Health Affairs* 31, no. 8: 1-9.
- Lewin Group. 2010. "Patent Protection and Affordable care Act (PPACA): Long Term Costs for Governments, Employers, Families and Providers." Staff Working Paper no. 11.
- Long, Sharon K., Karen Stockley, and Alshadye Yemane. 2009. "Another Look at the Impacts of Health Reform in Massachusetts: Evidence Using New Data and a Stronger Model." *American Economic Review* 99, no. 2: 508-11.
- Medicare Trustees (Board of Trustees of the Federal Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds). 2012. "2012 Annual Report of the Board of Trustees of the Federal

- Hospital Insurance and Federal Supplementary Medical Insurance Trust Funds.” Washington, DC (<http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/ReportsTrustFunds/downloads/tr2012.pdf>).
- Murphy, Kevin M., and Robert H. Topel. 2006. “The Value of Health and Longevity.” *Journal of Political Economy* 114, no. 5: 871–904.
- National Kidney Registry. 2009. “Kidney Transplants Facilitated by a National Registry Can Save \$100 Billion in U.S. Healthcare Costs.” White Paper. Babylon, NY.
- Nordhaus, William D. 2006. “Baumol’s Disease: A Macroeconomic Perspective.” *Contribution to Macroeconomics* 8, no. 1: 1382–382
- OECD (Organisation for Economic Co-operation and Development). 2012. “How Does the United States Compare.” OECD Health Data 2012. Paris (<http://www.oecd.org/unitedstates/BriefingNoteUSA2012.pdf>).
- Philipson, Tomas, Michael Eber, Darius N. Lakdawalla, Mitra Corral, Rena Conti, and Dana P. Goldman. 2012. “An Analysis of Whether High Health Care Spending in the United States Versus Europe Is ‘Worth It’ in the Case of Cancer.” *Health Affairs* 31, no. 4: 667–75.
- Roth, Alvin E. 1984. “The Evolution of the Labor Market for Medical Interns and Residents: A Case Study in Game Theory.” *Journal of Political Economy*, no. 6: 991–1016.
- Seshamani, Meena, J. Sanford Schwartz, and Kevin G. Volpp. 2006. “The Effect of Cuts in Medicare Reimbursement on Hospital Mortality.” *Health Services Research* 41, no. 3: 683–700.
- Skinner, Jonathan, and Douglas Staiger. 2005. “Technology Adoption From Hybrid Corn to Beta Blockers,” National Bureau of Economic Research Working Papers 11251.
- Skinner, Jonathan, and Douglas Staiger. 2009. “Technology Diffusion and Productivity Growth in Health Care.” Working Paper 14865. Cambridge, MA: National Bureau of Economic Research. April.
- Skinner, Jonathan, Douglas Staiger, and Elliott Fisher. 2006. “Is Technological Change in Medicine Always Worth It? The Case Of Acute Myocardial Infarction.” *Health Affairs* 25, no. 2: w34–47.
- Skinner, Jonathan, Elliott Fisher, and John E. Wennberg. 2005. “The Efficiency of Medicare.” In *Analyses in the Economics of Aging*, edited by D. A. Wise, pp. 129–60. Chicago, IL: University of Chicago Press.

- Sloan, F., M. Morrissey, and J. Valvona. 1988. "Effects of the Medicare Prospective Payment System on Hospital Cost Containment: An Early Appraisal." *Milbank Quarterly* 66, no. 2: 191–220.
- Smith, Sheila, Joseph P. Newhouse, and Mark S. Freeland. 2009. "Income, Insurance, and Technology: Why Does Health Spending Outpace Economic Growth?" *Health Affairs* 28, no. 5: 1276–284.
- Social Security Trustees (Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds). 2012. "The 2012 Annual Report of the Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds." Washington, DC (<http://www.ssa.gov/oact/TR/2012/tr2012.pdf>).
- Sommers, Benjamin D. 2012. "Number of Young Adults Gaining Insurance due to the Affordable Care Act Now Tops 3 Million." Assistant Secretary for Planning and Evaluation, U.S. Department of Health and Human Services. June (<http://aspe.hhs.gov/aspe/gaininginsurance/rb.shtml>).
- U.S. Census Bureau. 2012. "Projections of the Population by Selected Age Groups and Sex for the United States: 2015 to 2060."
- _____. 2012. "State & County QuickFacts."
- USRDS (United States Renal Data System). 2011. "Costs of ESRD." Annual Data Report, ch. 11.
- Viscusi, W. Kip, and Joseph E. Aldy. 2003. "The Value of a Statistical Life: A Critical Review of Market Estimates Throughout the World." *Journal of Risk and Uncertainty* 27, no. 1: 5–76.
- White, C. 2008. "Why Did Medicare Spending Growth Slow Down?" *Health Affairs* 27, no. 3: 793–802.

CHAPTER 6

CLIMATE CHANGE AND THE PATH TOWARD SUSTAINABLE ENERGY SOURCES

- Arctic Monitoring and Assessment Programme. 2011. *Snow, Water, Ice and Permafrost in the Arctic (SWIPA)*. Cambridge University Press.
- BEA (Bureau of Economic Analysis). 2012. National Income and Product Accounts. U.S. Department of Commerce (http://www.bea.gov/iTable/index_nipa.cfm).

- Brainard, William. 1967. "Uncertainty and the Effectiveness of Monetary Policy." *American Economic Review* 57, no. 2: 411–25.
- DOE (U.S. Department of Energy). 2012a. "Electricity Delivery and Energy Reliability Smart Grid Investment Grant Program, Progress Report." July.
- _____. 2012b. "2011 Wind Technologies Market Report." August (http://www1.eere.energy.gov/wind/pdfs/2011_wind_technologies_market_report.pdf).
- EIA (U.S. Energy Information Administration). 2005. "Annual Energy Outlook." February. ([http://www.eia.gov/forecasts/archive/aeo05/pdf/0383\(2005\).pdf](http://www.eia.gov/forecasts/archive/aeo05/pdf/0383(2005).pdf))
- _____. 2012a. "Annual Energy Review 2011." September. (<http://www.eia.gov/totalenergy/data/annual/pdf/aer.pdf>).
- _____. 2012b. "Annual Energy Outlook 2013: Early Release Overview." December. (<http://www.eia.gov/forecasts/aeo/er/index.cfm>).
- _____. 2012c. International Energy Statistics. (<http://www.eia.gov/cfapps/ipdbproject/IEDIndex3.cfm#>).
- _____. 2013a. "Monthly Energy Review January 2013" (<http://www.eia.gov/totalenergy/data/monthly/pdf/mer.pdf>).
- _____. 2013b. "Electric Power Monthly December 2012" (<http://www.eia.gov/electricity/monthly/pdf/epm.pdf>).
- EPA (U.S. Environmental Protection Agency). 2010a. "Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2010." April (<http://www.epa.gov/climatechange/ghgemissions/usinventoryreport.html>).
- _____. 2010b. "Final Rulemaking to Establish Light-Duty Vehicle Greenhouse Gas Emission Standards and Corporate Average Fuel Economy Standards." April (<http://www.epa.gov/otaq/climate/regulations/420r10009.pdf>).
- Funke, Michael, and Michael Paetz. 2011. "Environmental Policy Under Model Uncertainty: A Robust Optimal Control Approach." *Climatic Change* 107, no. 3: 225–39.
- Giannoni, Marc P. 2002. "Does Model Uncertainty Justify Caution? Robust Optimal Monetary Policy in a Forward-Looking Model." *Macroeconomic Dynamics* 6, no. 1: 111–44.
- Gillingham, Kenneth, et al. 2013. "The Rebound Effect Is Overplayed." *Nature* 493: 475–76. January.

- Greening, Lorna A., David L. Greene, and Carmen Difiglio. 2000. "Energy Efficiency and Consumption—The Rebound Effect—A Survey." *Energy Policy* 28, no. 6–7: 389–401.
- Greenstone, Michael, Elizabeth Kopits, and Ann Wolverton. 2013. "Developing a Social Cost of Carbon for US Regulatory Analysis: A Methodology and Interpretation." *Review of Environmental Economics and Policy* 7, no. 1: 23–46.
- Hansen, James, Makiko Sato, and Reto Ruedy. 2012. "Perception of Climate Change." *Proceedings of the National Academy of Sciences* 109, no. 37: 14726–7.
- Hansen, Lars P., and Thomas J. Sargent. 2001. "Robust Control and Model Uncertainty." *American Economic Review* 91, no. 2: 60–66.
- _____. 2007. "Robustness". Princeton University Press.
- Helper, Susan, Timothy Krueger, and Howard Wial. 2012. "Why Does Manufacturing Matter? Which Manufacturing Matters? A Policy Framework." Brookings Metropolitan Policy Program. Washington, DC: Brookings Institution.
- Houser, Trevon, and Shashank Mohan. Forthcoming. "Fueling Up: The Economic and Environmental Implications of the American Oil and Gas Boom." Washington, DC: Peterson Institute for International Economics.
- IPCC (Intergovernmental Panel on Climate Change). 2007. "Contribution of Working Groups I, II, and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change," edited by R. K. Pachari and A. Reisinger. Geneva.
- _____. 2012. "Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation." In *Special Report of the Intergovernmental Panel on Climate Change*, edited by C. Field et al. Cambridge University Press.
- Kossin, J. P., et al. 2007. "A Globally Consistent Reanalysis of Hurricane Variability and Trends." *Geophysical Research Letters* 34.
- Logan, Jeffrey, et al. 2012. "Natural Gas and the Transformation of the U.S. Energy Sector: Electricity." NREL/TP-6A50-55538. Golden, CO: National Renewable Energy Laboratory for the Joint Institute for Strategic Energy Analysis.
- Mendelsohn, Robert, Kerry Emanuel, Shun Chonabayashi and Laura Bakkensen. 2012. "The Impact of Climate Change on Global

- Tropical Cyclone Damage.” *Nature Climate Change* 2: 205-209 (doi:10.1038/nclimate1357).
- Munich Reinsurance Company. 2012. “Costliest Natural Disasters: Insured Loses.” NatCat Service (http://www.munichre.com/en/reinsurance/business/non-life/georisks/natcatservice/significant_natural_catastrophes.aspx).
- Narita, Daiju, Richard S.J. Tol, and David Anthoff. 2009. “Damage Cost of Climate Change through Intensification of Tropical Cyclone Activities: An Application of FUND.” *Climate Research* 39: 87-97.
- NOAA (National Oceanic and Atmospheric Administration). 2012. “Global Sea Level Rise Scenarios for the United States National Climate Assessment.” NOAA Tech Memo OAR CPO.
- Nordhaus, William. 2010. “Economic Aspects of Global Warming in a Post-Copenhagen Environment.” Yale University.
- Onatski, Alexei, and James H. Stock. 2002. “Robust Monetary Policy Under Model Uncertainty in a Small Model of the U.S. Economy.” *Macroeconomic Dynamics* 6, no. 1: 85-110.
- Pielke, Roger A. 2007. “Future Economic Damage from Tropical Cyclones: Sensitivities to Societal and Climate Change.” *Philosophical Transactions of the Royal Society*. doi:10.1098/rsta.2007.2086.
- Rhines, A., and P. Huybers. 2013. “Frequent Summer Temperature Extremes Reflect Changes in the Mean, Not the Variance.” *Proceedings of the National Academy of Sciences* 110, no. 7: E546. doi:10.1073/pnas.1218748110.
- Roe, Gerald H., and Marcia B. Baker. 2007. “Why Is Climate Sensitivity So Unpredictable?” *Science* 318: 629-32.
- Rohling, E. J., et al. 2012. “Making Sense of Palaeoclimate Sensitivity.” *Nature* 491: 683-91.
- Small, Kenneth A., and Kurt Van Dender. 2007. “Fuel Efficiency and Motor Vehicle Travel: The Declining Rebound Effect.” *Energy Journal* 28, no. 1: 25-51.
- Stern, Nicholas. 2006. *The Stern Review: The Economic Effects of Climate Change*. Cambridge University Press.
- USGCRP (United States Global Change Research Program). 2009. *Global Climate Change Impacts in the United States*, edited by Thomas R. Karl, Jerry M. Melillo, and Thomas C. Peterson. Cambridge University Press.

- Weitzman, Martin L. 2009. "On Modeling and Interpreting the Economics of Catastrophic Climate Change." *Review of Economics and Statistics* 91, no. 1: 1–19.
- _____. 2011. "Fat-Tailed Uncertainty in the Economics of Catastrophic Climate Change." *Review of Environmental Economics and Policy* 5, no. 2: 275–92.
- White House. 2010. "Technical Support Document: Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866." February (<http://www.whitehouse.gov/sites/default/files/omb/inforeg/for-agencies/Social-Cost-of-Carbon-for-RIA.pdf>).
- _____. 2011a. "Driving Efficiency: Cutting Costs for Families at the Pump and Slashing Dependence on Oil." July (http://whitehouse.gov/sites/default/files/fuel_economy_report.pdf).
- _____. 2011b. "A Policy Framework for the 21st Century Grid: Enabling Our Secure Energy Future." June. (<http://www.whitehouse.gov/sites/default/files/microsites/ostp/nstc-smart-grid-june2011.pdf>).

CHAPTER 7

INTERNATIONAL TRADE AND COMPETITIVENESS

- Amiti, Mary, and Shang-Jin Wei. 2009. "Service Offshoring and Productivity: Evidence from the US." *World Economy* 20, no. 42: 203–20.
- Autor, David. H., David Dorn, and Gordon H. Hanson. Forthcoming. "The China Syndrome: Local Labor Market Effects of Import Competition in the United States." *American Economic Review*.
- Bartel, Ann, Casey Ichniowski, and Kathryn Shaw. 2007. "How Does Information Technology Really Affect Productivity? Plant-Level Comparisons of Product Innovation, Process Improvement and Worker Skills." *Quarterly Journal of Economics* 122, no. 4: 1721–58.
- Bernanke, Ben S. 2005. "The Global Saving Glut and the U.S. Current Account Deficit." Sandridge Lecture, Virginia Association of Economists. March.
- Bernard, Andrew B., J. Bradford Jensen, and Peter K. Schott. 2006. "Trade Costs, Firms and Productivity." *Journal of Monetary Economics* 53, no. 5: 917–37.
- Borchert, Ingo, Batshur Gootiiz, and Aaditya Mattoo. 2012. "Policy Barriers to International Trade in Services: Evidence from a New Database."

- Policy Research Working Paper 6109. Washington, DC: World Bank.
- Boston Consulting Group. 2012. "Rising U.S. Exports—Plus Reshoring— Could Help Create up to 5 Million Jobs by 2020." Boston. September.
- Bosworth, Barry P., and Jack E. Triplett. 2007. "The Early 21st Century U.S. Productivity Expansion Is Still in Services." *International Productivity Monitor* 14: 3–19.
- Branstetter, Lee. 2001. "Are Knowledge Spillovers International or International in Scope? Microeconomic Evidence from Japan and the United States." *Journal of International Economics* 53: 53–79.
- Ceglowski, Janet, and Stephen S. Golub. 2012. "Does China Still Have a Labor Cost Advantage?" *Global Economy Journal* 12, no. 3.
- Chirinko, Robert S., and Daniel J. Wilson. 2008. "State Investment Tax Incentives: A Zero-Sum Game?" *Journal of Public Economics* 92, no. 12: 2362–84.
- Davidson, Adam. 2013. "Workers of the World, Sit Tight." *New York Times*. January 29.
- ESA (Economics and Statistics Administration). 2012. *The Benefits of Manufacturing Jobs*. Department of Commerce.
- Ferreira, John and Mike Heilala. 2011. "Manufacturing's Secret Shift: Gaining Competitive Advantage by Getting Closer to the Customer." Accenture. (http://www.accenture.com/sitecollectiondocuments/PDF/Accenture_Manufacturings_Secret_Shift.pdf).
- Greenstone, Michael, Richard Hornbeck, and Enrico Moretti. 2010. "Identifying Agglomeration Spillovers: Evidence from Million Dollar Plants." *Journal of Political Economy* 118, no. 3: 536–98.
- Hackel, Karee. 2011. "Returning from China." *The SRQ Business Journal*: 6–7. October.
- Helper, Susan, Timothy Krueger, and Howard Wial. 2012. "Why Does Manufacturing Matter? Which Manufacturing Matters? A Policy Framework." Washington, DC: Brookings Institution.
- Houseman, Susan, et al. 2011. "Offshoring Bias in U.S. Manufacturing." *Journal of Economic Perspectives* 25, no. 2: 111–32.
- Hubbard, Thomas N. 2003. "Information, Decisions, and Productivity: On-Board Computers and Capacity Utilization in Trucking." *American Economic Review* 93, no. 4: 1328–53.

- Hufbauer, Gary Clyde, Jeffery J. Schott, and Woan Foong Wong. 2010. *Figuring Out the Doha Round*. Washington, DC: Peterson Institute for International Economics.
- IMF (International Monetary Fund). 2012. "Coping with High Debt and Sluggish Growth." *World Economic Outlook: October 2012*. Washington, DC.
- Inch, John, and Neil Dutta. 2012. *U.S. Manufacturing Renaissance*. New York: Bank of America Merrill Lynch. March.
- Jaffe, Adam B. 1989. "Real Effects of Academic Research." *American Economic Review* 79, no. 5: 957–70.
- Jensen, J. Bernard. 2009. "Globalization and Business Services: A Growth Opportunity?" Washington, DC: Georgetown University McDonough School of Business.
- . 2011. "Global Trade in Services: Fear, Facts, and Offshoring." Washington, DC: Peterson Institute for International Economics.
- Johnson, Bradford C. 2002. "Retail: The Walmart Effect." *McKinsey Quarterly*. February.
- Johnson, Robert C., and Guillermo Noguera. 2012. "Fragmentation and Trade in Value Added over Four Decades." Working Paper 18186. Cambridge, MA: National Bureau for Economic Research.
- Koerner, Brendan I. 2011. "Made in America: Small Businesses Buck the Offshoring Trend." *Wired*. February 28.
- Koopman, Robert, et al. 2010. "Give Credit Where Credit Is Due: Tracing Value Added in Global Production Chains." Working Paper 16426. Cambridge, MA: National Bureau for Economic Research.
- Levy, Frank, and Richard J. Murnane. 2005. *The New Division of Labor: How Computers Are Creating the Next Job Market*. Princeton University Press.
- Lileeva, Alla, and Daniel Trefler. 2010. "Improved Access to Foreign Markets Raises Plant-Level Productivity. . . For Some Plants." *Quarterly Journal of Economics* 125, no. 3: 1051–99.
- Marshall, Alfred. 1890. *Principles of Economics*. New York: Macmillan and Company.
- Moretti, Enrico. 2012. *The New Geography of Jobs*. New York: Houghton Mifflin Harcourt.

- Obstfeld, Maurice. 2012. "Does the Current Account Still Matter?" *American Economic Review* 102: 1–24.
- OECD (Organisation for Economic Co-operation and Development). 2013. "Measuring Trade in Value-Added: An OECD-WTO Joint Initiative" (<http://www.oecd.org/industry/industryandglobalisation/measuringtradeinvalue-addedanoecd-wtojointinitiative.htm>).
- Pierce, Justin. 2011. "Plant-level Responses to Antidumping Duties: Evidence from U.S. Manufacturers." *Journal of International Economics* 85, no. 2: 222–33.
- Pierce, Justin, and Peter K. Schott. 2012. "The Surprisingly Swift Decline of U.S. Manufacturing Employment." Working Paper 18655. Cambridge, MA: National Bureau for Economic Research.
- Pisano, Gregory P., and Willy C. Shih. 2012. *Producing Prosperity: Why America Needs a Manufacturing Renaissance*. Boston: Harvard Business Review Press.
- Prasso, Sheridan. 2011. "Why We Left Our Factories in China." *CNN Money*. June 29.
- Reinhart, Carmen M., and Kenneth S. Rogoff. 2011. "From Financial Crash to Debt Crisis." *American Economic Review* 101, no. 5: 1676–706.
- Rosenthal, Stuart S., and William C. Strange. 2003. "Geography, Industrial Organization, and Agglomeration." *Review of Economics and Statistics* 85, no. 2: 377–93.
- Simchi-Levi, David, James Paul Peruvankal, Narendra Mulani, and John Ferreira. 2011. "Made in America: Rethinking the Future of U.S. Manufacturing." Accenture. (<http://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Made-in-America.pdf>).
- Story, Louise. 2012. "As Companies Seek Tax Deals, Governments Pay High Price." *New York Times*, December 1.
- Wailgum, Thomas. 2007. "How Wal-Mart Lost Its Technology Edge." *CIO*. October 4.
- Wan, William. 2013. "China's Economic Data Draw Sharp Scrutiny from Experts Analyzing Global Trends." *Washington Post*, February 4.
- Weil, David. 2011. "Enforcing Labor Standards in Fissured Workplaces: The US Experience." *The Economic and Labor Relations Review* 22, 2: 33–54.
- Zhu, Kevin. 2004. "The Complementarity of Information Technology Infrastructure and E-Commerce Capability: A Resource-Based

Assessment of Their Business Value.” *Journal of Management Systems* 21, no.1: 167-202.

CHAPTER 8

CHALLENGES AND OPPORTUNITIES IN U.S. AGRICULTURE

- Alston, Julian M., et al. 2009. *Persistence Pays: U.S. Agricultural Productivity Growth and the Benefits from Public R&D Spending*. Natural Resource Management and Policy Series, vol. 34. Springer: New York. (<http://www.card.iastate.edu/publications/synopsis.aspx?id=1155>).
- Calvin, Linda, and Philip Martin. 2010. “The U.S. Produce Industry and Labor: Facing the Future in a Global Economy.” *Economic Research Report 106*. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/publications/err-economic-research-report/err106.aspx>).
- CBO (Congressional Budget Office). 2012. “Cost Estimate: S. 3240 Agriculture Reform, Food, and Jobs Act of 2012.” May (<http://www.cbo.gov/sites/default/files/cbofiles/attachments/s3240.pdf>).
- Dimitri, Carolyn, and Lydia Oberholtzer. 2009. “Marketing U.S. Organic Foods: Recent Trends from Farms to Consumers.” *Economic Information Bulletin 58*. U.S. Department of Agriculture, Economic Research Service (http://www.ers.usda.gov/media/185272/eib58_1_.pdf).
- Durst, Ron. 2009. “Federal Estate Taxes Affecting Fewer Farmers But the Future Is Uncertain.” *Amber Waves*. U.S. Department of Agriculture, Economic Research Service (<http://webarchives.cdlib.org/sw1tx36512/http://www.ers.usda.gov/AmberWaves/June09/Features/FederalEstateTax.htm#special>).
- Evenson, Robert E. 1988. “Research, Extension, and U.S. Agricultural Productivity: A Statistical Decomposition Analysis.” *Agricultural Productivity: Measurement and Explanation*, edited by Susan M. Capalbo and John M. Antle. Johns Hopkins University Press for Resources for the Future.
- Fuglie, Keith O., and Paul W. Heisey. 2007. “Economic Returns to Public Agricultural Research.” *Economic Brief 10*. U.S. Department of Agriculture, Economic Research Service (http://www.ers.usda.gov/media/195594/eb10_1_.pdf).

- Greene, C., et al. 2009. "Emerging Issues in the U.S. Organic Industry." *Economic Information Bulletin* 55. U.S. Dept. of Agriculture, Economic Research Service (http://www.ers.usda.gov/media/452867/eib55fm_1_.pdf).
- Griliches, Zvi. 1998. "Introduction to 'R&D: The Econometric Evidence.'" *R&D and Productivity: The Econometric Evidence*. University of Chicago Press for the National Bureau of Economic Research (<http://www.nber.org/chapters/c8339.pdf>).
- Hoppe, Robert A., James M. MacDonald, and Penni Korb. 2010. "Small Farms in the United States: Persistence Under Pressure." *Economic Information Bulletin* 63. U.S. Department of Agriculture, Economic Research Service (http://www.ers.usda.gov/media/147007/eib63_1_.pdf).
- Interior (U.S. Department of the Interior). 2012. "National Travel and Tourism Strategy." Task Force on Travel and Competiveness (http://www.doi.gov/news/pressreleases/upload/NT-TS_final051512.pdf).
- Jacobson, Darien, Brian Raub, and Barry Johnson. 2012. "The Estate Tax: Ninety Years and Counting." *Compendium of Federal Estate and Personal Wealth Studies, Volume II*. Internal Revenue Service, Statistics of Income (<http://www.irs.gov/uac/SOI-Tax-Stats-Compendium-of-Federal-Estate-Tax-and-Personal-Wealth-Studies,-Volume-2>).
- Key, Nigel, and William McBride. 2007. "The Changing Economics of U.S. Hog Production." *Economic Research Report* 52. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/media/244843/err52.pdf>).
- Kharas, Homi. 2010. "The Emerging Middle Class in Developing Countries." Working Paper 185. Paris: OECD Development Center (<http://www.oecd.org/dev/44457738.pdf>).
- Kremen, Amy, Catherine Greene, and Jim Hanson. 2004. "Organic Produce, Price Premiums, and Eco-Labeling in U.S. Farmers' Markets." *Outlook*. VGS-301-01. U.S. Department of Agriculture, Economic Research Service (http://www.ers.usda.gov/media/269468/vgs30101_1_.pdf).
- Low, Sarah A., and Stephen Vogel. 2011. "Direct and Intermediated Marketing of Local Foods in the United States." *Economic Research Report* 128. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/publications/err-economic-research-report/err128.aspx>).

- MacDonald, James M., and Penni Korb. 2011. "Agricultural Contracting Update: Contracts in 2008." *Economic Information Bulletin* 72. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/media/104365/eib72.pdf>).
- Osteen, Craig, Jessica Gottlieb, and Utpal Vasavade eds. 2012. "Agricultural Resources and Environmental Indicators, 2012 Edition." *Economic Information Bulletin* No 98 (<http://www.ers.usda.gov/media/874175/eib98.pdf>).
- Outdoor Industry Association. 2012. *The Outdoor Recreation Economy*. Boulder, CO (http://www.outdoorindustry.org/images/research-files/OIA_OutdoorRecEconomyReport2012.pdf?167)
- Pardey, Philip G. and Julian M. Alston. 2011. "For Want of a Nail: The Case for Increased Agricultural R&D Spending." Washington, DC: American Enterprise Institute (http://www.aei.org/files/2011/11/04/-for-want-of-a-nail-the-case-for-increased-agricultural-rd-spending_152830448674.pdf).
- Ribaudo, M., et al. 2008. "The Use of Markets to Increase Private Investment in Environmental Stewardship." *Economic Research Report* 64, U.S. Department of Agriculture, Economic Research Service (<http://www.ers.USDA.gov/publications/err-economic-research-report/err64.aspx>).
- Ribaudo, M., et al. 2012. "Nitrogen Management on U.S. Corn Acres, 2001–2010." *Economic Brief* No 20 (<http://www.ers.usda.gov/media/947769/eb20.pdf>). (<http://hsus.cambridge.org/HSUSWeb/search/searchTable.do?id=Ba652-669>).
- UN (United Nations). 2011. "World Population Prospects: The 2010 Revision, CD-ROM Edition." Department of Economic and Social Affairs, Populations Division (<http://esa.un.org/wpp/>).
- _____. 2012a. "World Urbanization Prospects: The 2011 Revision, CD-ROM Edition." Department of Economic and Social Affairs, Populations Division (<http://esa.un.org/unup/>).
- _____. 2012b. "Population Distribution, Urbanization, Internal Migration and Development: An International Perspective." Department of Economic and Social Affairs.
- USDA. 2001. Agricultural Resource Management Survey. Economic Research Service (<http://www.ers.usda.gov/data-products/arms-farm-financial-and-crop-production-practices/tailored-reports.aspx>).

- _____. 2010. Agricultural Resource Management Survey. Economic Research Service (<http://www.ers.usda.gov/data-products/arms-farm-financial-and-crop-production-practices/tailored-reports.aspx>).
- _____. 2011. Agricultural Resource Management Survey. Economic Research Service (<http://www.ers.usda.gov/data-products/arms-farm-financial-and-crop-production-practices/tailored-reports.aspx>).
- _____. 2012a. “USDA Accomplishments 2009-2012: Organic Agriculture.” (usda.gov/documents/Results-Organic-Agriculture.pdf).
- _____. 2012b. “USDA Accomplishments 2009-2012: Trade.” (<http://www.usda.gov/documents/Results-Trade.pdf>)
- _____. 2013a. “U.S. and State Farm Income and Wealth Statistics.” Economic Research Service.
- _____. 2013b. “Summary of Business Report for 2010 thru 2013.” Federal Crop Insurance Corp (http://www3.rma.usda.gov/apps/sob/current_week/sobrpt2010-2013.pdf).
- _____. 2013c. “Food Expenditures.” Economic Research Service (<http://www.ers.usda.gov/data-products/food-expenditures.aspx>).
- Wainio, John, Mark Gehlhar, and John Dyck. 2011. “Selected Trade Agreements and Implications for U.S. Agriculture.” *Economic Research Report 115*. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/media/128130/err115.pdf>).
- Walthall, C.L., et al. 2012. “Climate Change and Agriculture in the United States: Effects and Adaptation.” *U.S. Department of Agriculture Technical Bulletin No 1935* ([http://www.usda.gov/oce/climate_change/effects_2012/CC%20and%20Agriculture%20Report%20\(02-04-2013\)b.pdf](http://www.usda.gov/oce/climate_change/effects_2012/CC%20and%20Agriculture%20Report%20(02-04-2013)b.pdf)).
- Zahniser, Steven, et al. 2012. “The Potential Impact of Changes in Immigration Policy on U.S. Agriculture and the Market for Hired Farm Labor: A Simulation Analysis.” *Economic Research Report 135*. U.S. Department of Agriculture, Economic Research Service (<http://www.ers.usda.gov/publications/err-economic-research-report/err135.aspx>).