

OCTOBER 25 – 26, 2013

THE EIGHTH ANNUAL

CONFERENCE ON EMPIRICAL LEGAL STUDIES

Penn Law
UNIVERSITY of PENNSYLVANIA LAW SCHOOL

CONTENTS

Information	3
Schedule Overview	4
Area Map	6
Full Schedule	
Friday, October 25	7
Saturday, October 26	14
Registrants	24
SELS	26
Penn Law Floor Plan	27

Wi-Fi Access

1. Connect to the wireless network: AirPennNet-Guest.
2. Open a web browser and navigate to: www.upenn.edu.
3. Click the Guest Conference Code Registration form link in the middle of the page.
4. Fill in your information in the form, including your name, email address, phone number, and conference code: C-WPKWQEVQ (case sensitive).
5. Click Continue.
6. Follow the instructions on the following page: reboot your device, open the email that was sent to you, and click the link contained in the message.
7. NOTE: This must be done within 15 minutes of registering for wi-fi service.
8. The link in the email message will direct you to a page that will confirm your registration is complete.

For further assistance connecting to AirPennNet-Guest, please email itshelp@law.upenn.edu or call (215) 898-9570.

WI-FI INFORMATION

AirPennNet-Guest is a wireless network with limited bandwidth and no encryption, which is set up for use by visitors to Penn.

Conference code: C-WPKWQEVQ

PAPERS & SCHEDULE

The session papers, posters, and schedule can be viewed and downloaded on our website and via a mobile device: <https://www.law.upenn.edu/academics/conferences/cels2013/schedule.php>. Conference code: cels2013 (case sensitive)

PANEL FORMATS

Each panel has been scheduled for two hours for three papers with 40 minutes dedicated to each paper (two-paper panels are 1 hour 20 minutes long, with 40 minutes per paper). Papers should be presented in the order they appear on the program. For each 40 minute block, presenters have 17 minutes to give the paper, discussants have 8 minutes to respond and the audience has 15 minutes for general questions and comments.

LOCAL TRANSPORTATION

There are cab stands at the Sheraton (36th & Chestnut Streets) and the Inn at Penn (3600 Sansom Street). Taxis heading toward Center City can also be easily hailed on Chestnut Street.

For maps and schedules of public transportation please see <http://www.septa.org/>. The closest subway stop is at 34th and Market, the closest bus to Center City is the 21 at 34th and Chestnut, and any eastbound trolley at 36th and Sansom will go into Center City.

FRIDAY, OCTOBER 25

		ROOM
8:00 – 9:00 a.m.	Continental Breakfast	The Goat
8:00 – 6:30 p.m.	Registration	The Great Hall
9:00 – 10:15 a.m.	INVITED LECTURES I	
	Design of Observational Studies, Paul Rosenbaum	S 240A
	p-curve: A key to the file-drawer, Uri Simonsohn	S 240B
10:15 – 10:30 a.m.	Break	The Goat
10:30 – 11:45 a.m.	INVITED LECTURES II	
	Insight into BJS and NIJ from the Directors, Greg Ridgeway and William Sabol	S 147
	NAS Report on Deterrence and the Death Penalty, Daniel Nagin	S 240A
	The Economics and Politics of Healthcare Reform, Mark Duggan	S 240B
11:45 – 12:30 p.m.	Lunch	Levy Conference Center
12:30 – 2:30 p.m.	SESSION I	
	Arbitration	G 214
	Civil Procedure	S 240A
	Contracts I	T 145
	Corporate Governance I	G 213
	Credit & Banking	S 240B
	Judicial Decisionmaking and Settlement	S 147
	Medical Malpractice	S 280
	Punishment	S 245A
2:30 – 2:45 p.m.	Break	The Goat
2:45 – 4:45 p.m.	SESSION II	
	Criminal Law I	S 240B
	Disclosure	S 270
	Elections	T 145
	Employment	S 280
	Evidence	S 240A
	Legal Institutions	S 147
	Tax I	S 245A
5:00 – 6:30 p.m.	RECEPTION & POSTER SESSION	The Goat & The Great Hall
6:30 p.m.	KEYNOTE DINNER	Levy Conference Center
	Bill James	
	Baseball writer, historian, and statistician whose work laid the foundation for baseball's "Moneyball" revolution	
	Remarks by David S. Abrams, SELS Co-President	
	Introduction by Michael A. Fitts, Dean and Bernard G. Segal Professor, Penn Law School	

SATURDAY, OCTOBER 26

		ROOM
8:00 – 8:40 a.m.	Continental Breakfast	The Goat
8:00 – 3:15 p.m.	Registration	The Great Hall
8:40 – 10:00 a.m.	SESSION III	
	Civil Rights	S 240A
	Contracts II	G 213
	Criminal Law II	S 240B
	Judges & Courts I	T 145
	Patent I	S 280
	Public Goods	S 270
	Torts	S 147
10:00 – 10:15 a.m.	Break	The Goat
10:15 – 12:15 p.m.	SESSION IV	
	Administrative Law	S 240A
	Consumer Credit	T 145
	Corporate Governance II	G 213
	Criminal Law III	S 147
	International Law	S 280
	Law & Politics I	S 240B
	Law & Psychology	S 270
12:15 – 1:00 p.m.	Lunch, Poster Prize Presentation and Remarks	Levy Conference Center
1:00 – 3:00 p.m.	SESSION V	
	Consumer Credit II	S 240B
	Corporate Governance III	G 213
	Intellectual Property	S 147
	Law & Politics II	S 240A
	Legal Education	G 214
	Psychology of Crime	T 145
	Regulation	S 280
3:00 – 3:15 p.m.	Break	The Goat
3:15 – 4:35 p.m.	SESSION VI	
	Capital Punishment	G 213
	Finance	G 214
	Government II	S 240A
	Judges & Courts II	S 240B
	Patent II	S 147
	Tax II	S 280
5:00 – 7:30 p.m.	Basketball Game	Pottruck Gym 3701 Walnut Street, Philadelphia, PA

AREA MAP

1

THE INN AT PENN

2

3600 Sansom Street
Philadelphia, PA 19104
(215) 222-0200, (800) HILTONS

SHERATON PHILADELPHIA UNIVERSITY CITY

3

36th & Chestnut Street
Philadelphia, PA 19104
(888) 627-7071, (800) 325-3535

30TH STREET AMTRAK STATION

4

CLUB QUARTERS (*off map*)

5

17th & Chestnut Street
Philadelphia, PA 19103
(215) 282-5000

The Sheraton and the Inn at Penn are the closest hotels to campus; they are both within two blocks of Penn Law. The Club Quarters is in downtown Philadelphia, approximately 15 minutes away.

FRIDAY, OCTOBER 25

8:00 – 6:30 p.m. **Registration** **Great Hall**

8:00 – 9:00 a.m. **Breakfast** **The Goat**

9:00 – 10:15 a.m. **INVITED LECTURES I**

Design of Observational Studies

Paul Rosenbaum

S 240A

Abstract: A recent observational study is used to illustrate two recent methodological proposals, namely optimal matching with fine balance and sensitivity analysis for uncommon but dramatic responses to treatment. The material presented appears in Chapters 7 (A Matched Observational Study), 10 (Fine Balance) and 16 (Uncommon But Dramatic Responses to Treatment) of Rosenbaum's 2010 book *Design of Observational Studies*.

p-curve: A key to the file-drawer

Uri Simonsohn

S 240B

Because scientists tend to report only studies (publication bias) or analyses (p hacking) that “work,” readers must ask, “Are these effects true, or do they merely reflect selective reporting?” We introduce p-curve as a way to answer this question. The p-curve is the distribution of statistically significant p values for a set of studies ($p < .05$). Because only true effects are expected to generate right-skewed p-curves—containing more low (.01s) than high (.04s) significant p values—only right-skewed p-curves are diagnostic of evidential value. By telling us whether we can rule out selective reporting as the sole explanation for a set of findings, p-curve offers a solution to the age-old inferential problems caused by file drawers of failed studies and analyses.

10:15 – 10:30 a.m. **Break** **The Goat**

**FULL SCHEDULE:
FRIDAY, OCTOBER 25**

10:30 – 11:45 a.m.

INVITED LECTURES II

Insight into BJS and NIJ from the Directors, Greg Ridgeway and William Sabol

S 147

Strengthen Science. Advance Justice

Greg Ridgeway

Abstract: The National Institute of Justice has a unique role in advancing justice in the United States through strengthening the science of crime and criminal justice. This involves cultivating a culture of science at home within the Institute and providing opportunities for the scientific community to conduct innovative research on crime and justice issues. This talk will describe a series of NIJ initiatives aimed at strengthening the science of crime and criminal justice.

Use of and Development of BJS Data for Research on Sentencing and Corrections

William Sabol

Abstract: The presentation will briefly review some key uses of BJS data in the study of issues related to mass incarceration and sentencing reform. It will then describe some of the enhancements to several of BJS data collections and their value to the empirical legal studies field; it will conclude with a discussion of some of the opportunities for researchers to access BJS and contribute to BJS's mission while also achieving their own research goals.

Report of the NAS Committee on Deterrence and the Death Penalty

S 240A

Daniel Nagin

Abstract: During the 35 years since the Supreme Court's Gregg decision and particularly in the past decade, many studies have attempted to estimate the effect of capital punishment on homicide rates. The studies have reached widely varying, even contradictory, conclusions. Some studies conclude that executions save large numbers of lives; others conclude that executions actually increase homicides; and still others conclude that executions have no effect on homicide rate. The Committee on Deterrence and the Death Penalty was convened against this backdrop of conflicting claims about the effect of capital punishment on homicide rates. The committee's primary charge was to assess whether the available evidence provides a reasonable basis for drawing conclusions about the magnitude of capital punishment's effect on homicide rates. In this session the committee's conclusions will be presented and discussed.

The Economics and Politics of Healthcare Reform

S 240B

Mark Duggan

Abstract: The Affordable Care Act was arguably the most significant change to domestic healthcare policy since 1965. This talk will provide an overview of the ACA, beginning with a discussion of its passage and key features of the legislation. It will also include an assessment of the ACA so far and predictions about what lies ahead.

11:45 – 12:30 p.m.

Lunch

Levy Conference Center

12:30 – 2:30 p.m.	SESSION I: ARBITRATION	G 214
	Irreconcilable Differences: Judicial Resolution of Business Deadlock by Claudia Landeo and Kathryn Spier	DISCUSSANT: Omer Dekel
	The Influence of Arbitrator Background and Representation on Arbitration Outcomes by Stephen Choi, Jill Fisch, and Adam Pritchard	DISCUSSANT: Michael Heise
	Bargaining in the Shadow of Arbitration by Ricardo Marselli, Bryan McCannon, and Marco Vannini	DISCUSSANT: Geoff Miller
12:30 – 2:30 p.m.	SESSION I: CIVIL PROCEDURE	S 240A
	Inferences from Litigated Cases by Daniel Klerman and Yoon-Ho Alex Lee	DISCUSSANT: Will Hubbard
	Whither Notice Pleading?: Pleading Practice in the Days Before <i>Twombly</i> by Jason Cantone, Joe S. Cecil, and Dhairya Jani	DISCUSSANT: Steve Burbank
	Measuring <i>Iqbal</i> by Alex Reinert	DISCUSSANT: Jonah Gelbach
12:30 – 2:30 p.m.	SESSION I: CONTRACTS I	T 145
	Allocating Risk Through Contract: Evidence from M&A and Policy Implications by John Coates IV and John F. Cogan, Jr.	DISCUSSANT: Ed Rock
	An Experimental Analysis of the Effect of Specificity on Compliance and Performance by Constantine Boussalis, Yuval Feldman, and Henry E. Smith	DISCUSSANT: Stephan Tontrup
	Choice of Law: An Empirical Analysis by Sarath Sanga	DISCUSSANT: Ryan Copus
12:30 – 2:30 p.m.	SESSION I: CORPORATE GOVERNANCE I	G 213
	Pay for Performance: Environmental Risk-Taking and Disasters by Dylan Minor	DISCUSSANT: Michelle Lowry
	Do Acquirer CEO Incentives Impact Mergers? by David Becher, Jennifer Juergens, and Jack Vogel	DISCUSSANT: Eric Talley
	Information Quality and CEO Turnover by Lixiong Guo and Ronald Masulis	DISCUSSANT: Kate Litvak
12:30 – 2:30 p.m.	SESSION I: CREDIT & BANKING	S 240B
	Impact of the Dodd-Frank Act on Credit Ratings by Valentin Dimitrov, Darius Palia, and Leo Tang	DISCUSSANT: Connor Raso
	The Real Cost of Credit Constraints: Evidence from Micro-Finance by Renuka Sane and Susan Thomas	DISCUSSANT: Jeremy Tobacman
	Central Bank Mandates by Anita Anand, Albert Yoon, and Nathan Halmrast	DISCUSSANT: Anna Gelper

**FULL SCHEDULE:
FRIDAY, OCTOBER 25**

12:30 – 2:30 p.m.	SESSION I: JUDICIAL DECISIONMAKING AND SETTLEMENT	S 147
	Numeracy and Legal Decisionmaking by Arden Rowell and Jessica Bregant	DISCUSSANT: Anne Joseph O'Connell
	The Hidden <i>Daubert</i> Factor: How Judges Use Error Rates in Assessing Scientific Evidence by John Meixner and Shari Seidman Diamond	DISCUSSANT: Ted Eisenberg
	The Effect of Stakes on Settlement—An Empirical Lesson from Taiwan by Kuo-Chang Huang	DISCUSSANT: J.J. Prescott
12:30 – 2:30 p.m.	SESSION I: MEDICAL MALPRACTICE	S 280
	The Effect of Health Insurance on Near-Elderly Health and Mortality by Bernard Black, José-Antonio Espín-Sánchez, Eric French, and Kate Litvak	DISCUSSANT: Ashley Swanson
	Concern About Malpractice Risk Predicts Physicians' Clinical Decisions in Office-based Practice by Emily Carrier, James Reschovsky, David Katz, and Michelle Mello	DISCUSSANT: David Hyman
	Courts, Scheduled Damages, and Medical Malpractice Insurance by Paola Bertoli and Veronica Grembi	DISCUSSANT: Tom Baker
12:30 – 2:30 p.m.	SESSION I: PUNISHMENT	S 245A
	Mind Perception and Morality in the Justice System by Pam Mueller and Susan Fiske	DISCUSSANT: Dan Simon
	Brain Mechanisms of Blame and Punishment by Joshua Buckholtz, Justin Martin, Michael Treadway, Katherine Jan, David Zald, Owen Jones, and René Marois	DISCUSSANT: Jeffrey Fagan
	Immorality or Abnormality: What's to Blame for Increasing Blame? by Elizabeth Gilbert and Barbara Spellman	DISCUSSANT: Geoff Goodwin
2:30 – 2:45 p.m.	Break	The Goat Lounge
2:45 – 4:45 p.m.	SESSION II: CRIMINAL LAW I	S 240B
	Time of Punishment: The Effects of a Shorter Criminal Procedure on Crime Rates by Libor Dušek	DISCUSSANT: Anita Mukherjee
	The Extensive and Intensive Impacts of Criminal Law on the Incidence of Crime: Evidence from Expansions in the Scope and Severity of Statutory Rape Laws by Michael Frakes and Matthew Harding	DISCUSSANT: Thomas Miles
	Right-to-Carry Laws, Stand-Your-Ground Laws, and Justifiable Homicides: A Jurimetric Analysis by John Donohue III and Ivan Ribeiro	DISCUSSANT: Dan Filler

2:45 – 4:45 p.m.	SESSION II: DISCLOSURE	S 270
	Would Disclosures of Conflicts of Interest Change Patients’ Decisions and, If So, Would That Make Them “Material” Information? by Roy Spece, David Yokum, Andrea-Gale Okoro, and Christopher Robertson	DISCUSSANT: Matt Grennan
	Nothing to Declare: Mandatory and Voluntary Disclosure Leads Advisors to Avoid Conflicts of Interest by Sunita Sah and George Loewenstein	DISCUSSANT: David Hoffman
	State Liability Regimes Within the United States and Auditor Reporting by Divya Anantharaman, Jeffrey Pittman, and Nader Wans	DISCUSSANT: Erik Gilje
2:45 – 4:45 p.m.	SESSION II: ELECTIONS	T 145
	The Runner-Up Effect: Evidence from Elections by Santosh Anagol and Thomas Fujiwara	DISCUSSANT: Kevin Arceneaux
	The Political Legacy of American Slavery by Avidit Acharya, Matthew Blackwell and Maya Sen	DISCUSSANT: Steve Hahn
	The Politics of the Restoration of Ex-Felon Voting Rights: The Case of Iowa by Marc Meredith and Michael Morse	DISCUSSANT: Ryan Vander Wielen
2:45 – 4:45 p.m.	SESSION II: EMPLOYMENT	S 280
	Employment Conditions and Judge Performance: Evidence from State Supreme Courts by Elliott Ash and W. Bentley MacLeod	DISCUSSANT: Matt Freedman
	Learning the Ropes: Task Specific Experience and the Output of Idaho State Troopers by Gregory DeAngelo and Emily Owens	DISCUSSANT: Adam Cox
	The Compensation of State and Local Employees by Max Schanzenbach	DISCUSSANT: Pauline Kim
2:45 – 4:45 p.m.	SESSION II: EVIDENCE	S 240A
	An Experimental Test of the Efficacy of the Novel New Jersey Jury Instruction Guiding Evaluation of Eyewitness Testimony by Athan Papailiou and David Yokum	DISCUSSANT: Jeremy Blumenthal
	Evidence-Based Sentencing: A Skeptical View by Sonja Starr	DISCUSSANT: Richard Berk
	How to Lie with Rape Statistics by Corey Rayburn Yung	DISCUSSANT: John Donohue III

**FULL SCHEDULE:
FRIDAY, OCTOBER 25**

2:45 – 4:45 p.m.

SESSION II: LEGAL INSTITUTIONS

S 147

Legal Institutions and Social Values
by Yehonatan Givati

DISCUSSANT:
Brian Sheppard

Voice Effects on Attitudes towards an Impartial Decision Maker: Experimental Evidence
by Marco Kleine, Pascal Langenbach, and Lilia Zhurakhovska

DISCUSSANT:
Karna Basu

Street Stops and Police Legitimacy: Teachable Moments in Young Urban Men's Legal Socialization
by Tom Tyler, Jeffrey Fagan, and Amanda Geller

DISCUSSANT:
Paul Robinson

2:45 – 4:45 p.m.

SESSION II: TAX I

S 245A

We the People Fix the Budget: Americans' Preferences for Revenue Increases and Spending Cuts
by Siona Listokin, Yair Listokin, and Samson Mesele

DISCUSSANT:
Robert Inman

Where the Money Really Went: A New Understanding of the AJCA Tax Holiday
by Thomas Brennan

DISCUSSANT:
Jennifer Blouin

Do In-Work Tax Credits Serve as a Safety Net
by Marianne Bitler, Hilary Hoynes, and Elira Kuka

DISCUSSANT:
Laura Kawano

5:00 – 6:30 p.m.

RECEPTION AND POSTER SESSION

Great Hall and the Goat

Mandatory Portfolio Disclosure, Stock Liquidity, and Mutual Fund Performance
by Vikas Agarwal, Kevin Mullally, Yuehua Tang, and Baozhong Yang

Judicial Politics at the Privy Council: Empirical Evidence
by Sofia Amaral-Garcia and Nuno Garoupa

Collective Action Clauses in Corporate Bonds: An Empirical Study
by Carlos Berdejó

Vacancy in Justice: Analyzing the Impact of Overburdened Judges on Sentencing Decisions
by Jason Best and Lydia Tiede

The Impact of Victim Impact Statements: A Meta-Analytic Review
by Jeremy Blumenthal

Schooling the Supreme Court
by Christine Kexel Chabot

Anchoring Effect in Real Litigation: An Empirical Study
by Yun-chien Chang, Kong-pin Chen, and Yu-sheng Liu, Chang-Ching Lin

Litigating Civil Cases in State Intermediate Appellate Courts: Analyzing Decisions to Appeal Civil Trial Verdicts or Judgments and the Impact of Appellate Litigation on Trial Court Outcomes
by Thomas Cohen

Inconsistent Adjudication: Measuring Judge-Dependent Variation in the United States Courts of Appeals
by Ryan Copus and Cait Unkovic

Enemy at the Gates: Financial Decision Making by Households When Medical Bills Are Due
by G. Nathan Dong

Attorney Fees in a Loser Pays System

by Theodore Eisenberg, Talia Fisher, and Issi Rosen-Zvi

Do Activist Investors Constrain Managerial Moral Hazard in Chapter 11?: Evidence from Junior Activist Investing

by Jared Ellias

Can Network Effects Impede Optimal Contracting in Debt Securities?

by Andreas Engert and Lars Hornuf

Criminal Stereotypes in the Courtroom: Facial Tattoos Affect Guilt and Punishment Differently

by Friederike Funk and Alexander Todorov

Buyer Power in Conglomerate Acquisitions

by Daniel Greene, Omesh Kini, and Jaideep Shenoy

State Contract Law and Debt Contracting

by Colleen Honigsberg, Sharon Katz, and Gil Sadka

Hedge Fund Performance After the DODD-FRANK Act: A Regression Discontinuity Analysis

by Wulf Kaal, Barbara Luppi, and Sandra Paterlini

Examining the Impact of Monitoring and Enforcement on Stationary Source Emissions

by Jinghui Lim

The Revolution in Local Finance and the Return to the City

by Zachary Liscow

The Effects of Tort Reform on Defensive Medicine: Evidence from the Third Reform Wave

by Myungho Paik, Bernard Black, and David Hyman

Imbalances of Power in ADR

by Ronen Perry and Oren Gazal-Ayal

PolicyMiner: From Oysters to Pearls

by Hossein Rahmani and Christine Arnold

Patent Examiners and Litigation Outcomes

by Sean Tu

Mock Jurors' Assessments of Blind Experts in Criminal Trials

by Megan Wright, Sam Kluth, and Dana Dobbins

Hospital and Surgeon Report Cards and Patient Sorting

by Tae Jung Yoon

6:30 p.m.

KEYNOTE DINNER

Levy Conference Center

Bill James

Baseball writer, historian, and statistician whose work laid the foundation for baseball's "Moneyball" revolution.

Remarks by David S. Abrams, SELS Co-President

Introduction by Michael A. Fitts, Dean and Bernard G. Segal Professor, Penn Law School

SATURDAY, OCTOBER 26

8:00 a.m. – 3:15 p.m. Registration

Great Hall

8:00 – 8:40 a.m. Continental Breakfast

The Goat

8:40 – 10:00 a.m. SESSION III: CIVIL RIGHTS

S 240A

Does Racial Animus Compromise Equal Protection?
Evidence from Kansas Trial Court Judges
by Kyung Park

DISCUSSANT:
Sarah Heller

Racial Disparity at Sentencing for Felony Offenders in New York:
Does the Conviction Process Matter?
by Shawn Bushway, Shi Yan, and Allison Redlich

DISCUSSANT:
Sonja Starr

8:40 – 10:00 a.m. SESSION III: CONTRACTS II

G 213

Remedies for the No Read Problem in Consumer Contracting
by Ian Ayres and Alan Schwartz

DISCUSSANT:
Florencia Marotta-Wurgler

An Experimental Test of the Effectiveness of Terms & Conditions
by Zev Eigen

DISCUSSANT:
Robert Bartlett

8:40 – 10:00 a.m. SESSION III: CRIMINAL LAW II

S 240B

Processed as an Adult: A Regression Discontinuity Estimate
of the Crime Effects of Charging Juveniles as Adults
by Charles Loeffler and Ben Grunwald

DISCUSSANT:
Dan Nagin

Walk Like a Man: Do Juvenile Offenders Respond to Being Tried as Adults?
by Benjamin Hansen and Glen Waddell

DISCUSSANT:
Anne Piehl

8:40 – 10:00 a.m.	SESSION III: JUDGES & COURTS I	T 145
	Measuring Inter-Judge Sentencing Variation by David Bjerk and Caleb Mason	DISCUSSANT: Katherine Barnes
	Have Inter-Judge Sentencing Disparities Increased in an Advisory Guidelines Regime? Evidence From <i>Booker</i> by Crystal Yang	DISCUSSANT: Susan Yeh
8:40 – 10:00 a.m.	SESSION III: PATENT I	S 280
	The Failed Promise of User Fees: Empirical Evidence from the United States Patent and Trademark Office by Michael Frakes and Melissa Wasserman	DISCUSSANT: Lee Petherbridge
	Are Settlements in Patent Litigation Collusive? Evidence from Paragraph IV Challenges by Eric Helland and Seth Seabury	DISCUSSANT: Bhaven Sampat
8:40 – 10:00 a.m.	SESSION III: PUBLIC GOODS	S 270
	The Lower-Bid Bias in Public Procurement by Omer Dekel and Amos Schurr	DISCUSSANT: Constantine Boussalis
	Big Brother is Watching You - Because Little Brother Has Opened the Door: An Experiment on Information Sharing in Social Networks by Christoph Engel and Joshua Fairfield	DISCUSSANT: Kevin Werbach
8:40 – 10:00 a.m.	SESSION III: TORTS	S 147
	An Empirical Study of Pain and Suffering Damages in Personal Injuries Cases by Yun-chien Chang, Theodore Eisenberg, and Tsung Hsien Li	DISCUSSANT: John MacDonald
	Financial Leverage, Product Quality Failures, and Product Market Effects: Evidence from Product Recalls by Omesh Kini, Jaideep Shenoy, and Venkat Subramaniam	DISCUSSANT: Rick Swedloff
10:00 – 10:15 a.m.	Break	The Goat
10:15 – 12:15 p.m.	SESSION IV: ADMINISTRATIVE LAW	S 240A
	Divided Government and the Fragmentation of American Law by Sean Farhang and Miranda Yaver	DISCUSSANT: Marc Meredith
	Experiential Learning and Presidential Management of the U.S. Federal Bureaucracy: Logic and Evidence from Agency Leadership Appointments by George Krause and Anne Joseph O'Connell	DISCUSSANT: Cary Coglianese
	Agency Avoidance of Rulemaking Procedures by Connor Raso	DISCUSSANT: David Zaring

**FULL SCHEDULE:
SATURDAY, OCTOBER 26**

10:15 – 12:15 p.m.

SESSION IV: CONSUMER CREDIT

T 145

Payday Loan Choices and Consequences

by Neil Bhutta, Paige Skiba, and Jeremy Tobacman

DISCUSSANT:
Mark Jenkins

Consumer Borrowing After Payday Loan Bans

by Jacob Goldin and Tatiana Homonoff

DISCUSSANT:
Jeremy Tobacman

Auto Title Lending and Financial Hardship

by Kathryn Fritzdixon

DISCUSSANT:
Chris Robertson

10:15 – 12:15 p.m.

SESSION IV: CORPORATE GOVERNANCE II

G 213

Say on Pay Laws: Executive Compensation, CEO Pay Slice, and Firm Value Around the World

by Ricardo Correa and Ugur Lel

DISCUSSANT:
Robert Jackson, Jr.

Executive Retirement Pay and Incentives

by Robert Jackson Jr. and Colleen Honigsberg

DISCUSSANT:
Fred Tung

The Effect of the Say-on-Pay Vote in the U.S.

by Peter Iliev and Svetla Vitanova

DISCUSSANT:
Henry Hansman

10:15 – 12:15 p.m.

SESSION IV: CRIMINAL LAW III

S 147

Prison Privatization and Incomplete Contracts: Consequences for Prisoner Outcomes

by Anita Mukherjee

DISCUSSANT:
Eric Helland

Sex Offender Registration and Plea Bargaining

by Amanda Agan

DISCUSSANT:
Shawn Bushway

Neighborhood Offending: Do Sex Offenders Reside and Offend in the Same Places?

by Amanda Agan and J.J. Prescott

DISCUSSANT:
Jennifer Doleac

10:15 – 12:15 p.m.

SESSION IV: INTERNATIONAL LAW

S 280

Substitutes or Duplicates? The Relationship Between International and National Bills of Rights

by Mila Versteeg

DISCUSSANT:
Kim Lane Scheppele

Public Opinion, the Laws of War, and Saving Civilizations: An Experimental Study

by Adam Chilton

DISCUSSANT:
David Law

Does the International Criminal Court Deter Torture?

by Eamon Aloyo, Yvonne Dutton, and Lindsay Heger

DISCUSSANT:
Jeff Dunoff

10:15 – 12:15 p.m.	SESSION IV: LAW & POLITICS I	S 240B
	Deliberative Democracy and the American Civil Jury by Valerie Hans, Josh Gastil, and Traci Feller	DISCUSSANT: Rogers Smith
	Popular Legitimacy and the Exercise of Legal Authority: Motivating Compliance, Cooperation and Engagement by Tom Tyler and Jonathan Jackson	DISCUSSANT: Ted Ruger
	Is There a Universal Comparative Advantage of Self Governance? Comparing Effects of Democracy in Germany and China by Stephan Tontrup and Wolfgang Gaissmaier	DISCUSSANT: Jacques deLisle
10:15 – 12:15 p.m.	SESSION IV: LAW & PSYCHOLOGY	S 270
	“It All Happened So Slow!”: The Impact of Action Speed on Assessments of Intentionality by Zachary C. Burns and Eugene M. Caruso	DISCUSSANT: Barbara Spellman
	Presumption of Innocence and the Involuntary Bookmaker by Nicholas Scurich, Ryan Lee, and Richard John	DISCUSSANT: Janice Nadler
	Mind, Brain, and Character: How Neuroscience Affects People’s Views of Criminal Wrongdoers by Dena Gromet, Geoffrey P. Goodwin, Simone Tang, Thomas Nadelhoffer, and Walter Sinnott-Armstrong	DISCUSSANT: Jon Baron
12:15 – 1:00 p.m.	Lunch, Poster Prize Presentation and Remarks	Levy Conference Center
1:00 – 3:00 p.m.	SESSION V: CONSUMER CREDIT II	S 240B
	Private Student Loans and BAPCPA: Did Four-Year Undergraduates Benefit from the Increased Collectability of Student Loans? by Xiaoling Ang and Dalié Jiménez	DISCUSSANT: Bob Lawless
	Payday Credit Access and Household Financial Health: Evidence from Consumer Credit Records by Neil Bhutta	DISCUSSANT: Will Dobbie
	Does Strip-down of Mortgages in Bankruptcy Affect the Supply of Mortgage Credit? by Wenli Li and Michelle White	DISCUSSANT: Kate Fritz Dixon
1:00 – 3:00 p.m.	SESSION V: CORPORATE GOVERNANCE III	G 213
	The Performance of Foundation-Owned Companies by Steen Thomsen and Henry Hansmann	DISCUSSANT: Michael Guttentag
	Governing Misvalued Firms by Dalida Kadyrzhanova and Matthew Rhodes-Kropf	DISCUSSANT: Bernard Black
	Differences in Agency Problems between Public and Private Firms: Evidence from Top Management Turnover by Ugur Lel, Darius Miller, and Natalia Reisel	DISCUSSANT: Anthony Casey

**FULL SCHEDULE:
SATURDAY, OCTOBER 26**

1:00 – 3:00 p.m.

SESSION V: INTELLECTUAL PROPERTY

S 147

How Copyright Makes Books and Music Disappear (and How Secondary Liability Rules Help Resurrect Old Songs)

by Paul Heald

DISCUSSANT:
Greg Mandel

Experimental Tests of Intellectual Property Law's Creativity Thresholds

by Christopher Buccafusco, Jeanne Fromer, Christopher Sprigman, and Zachary Burns

DISCUSSANT:
Shyam Balganesch

Trademarks, Triggers, and Online Search

by Stefan Bechtold and Catherine Tucker

DISCUSSANT:
Lisa Ouellette

1:00 – 3:00 p.m.

SESSION V: LAW AND POLITICS II

S 240A

Confidence in Justice: Evidence from Brazil

by Joelson Sampaio, Rodrigo Bueno, and Luciana Cunha

DISCUSSANT:
Sofia Amaral Garcia

Political Connectedness and Court Outcomes: Evidence from Chinese Corporate Lawsuits

by Haitian Lu, Hongbo Pan, and Chenying Zhang

DISCUSSANT:
Richard Yu Zeng

Electoral Institutions, Political Competition and *De Facto* Judicial Independence

by Vineeta Yadav, Bumba Mukherjee

DISCUSSANT:
John Kastellec

1:00 – 3:00 p.m.

SESSION V: LEGAL EDUCATION

G 214

The Economic Value of a Law Degree

by Michael Simkovic and Frank McIntyre

DISCUSSANT:
Josh Fischman

Gender Gaps in Performance: Evidence from Young Lawyers

by Ghazala Azmat and Rosa Ferrer

DISCUSSANT:
Amanda Agan

Does Class Size Reduce the Gender Gap? A Natural Experiment in Law

by Daniel Ho and Mark Kelman

DISCUSSANT:
Jonathan Klick

1:00 – 3:00 p.m.

SESSION V: PSYCHOLOGY OF CRIME

T 145

Crime and Social Standing: Testing the Expressive Theory of Punishment

by Kenworthy Bilz

DISCUSSANT:
Aurelie Ouss

Punishing Collective Entities

by Avital Mentovich and Tom Tyler

DISCUSSANT:
Max Schanzenbach

Judging the Goring Ox: Retribution Directed Towards Animals

by Geoffrey Goodwin and Adam Benforado

DISCUSSANT:
Matthew Lister

1:00 – 3:00 p.m.	SESSION V: REGULATION	S 280
	Efficiencies Brewed: Pricing and Consolidation in the U.S. Beer Industry by Orley Ashenfelter, Daniel Hosken, and Matthew Weinberg	DISCUSSANT: Katja Seim
	Environmental Regulation and Compliance: Evidence from the Enforcement of the Safe Drinking Water Act by Mini Kohli, Tauhidur Rahman, and Endre Stavang	DISCUSSANT: Dan Walters
	Citizens United, Independent Expenditures, and Agency Costs: Reexamining the Political Economy of State Antitakeover Statutes by Timothy Werner and John Coleman	DISCUSSANT: Jed Stiglitz
3:00 – 3:15 p.m.	Break	The Goat
3:15 – 4:35 p.m.	SESSION VI: CAPITAL PUNISHMENT	G 213
	The Declining Death Penalty in Eighteenth-Century London? The Role of Ecological Fallacy in Lenience-Based Accounts by Ashley Rubin	DISCUSSANT: Daniel Klerman
	Capital Punishment in Connecticut, 1973-2007: A Comprehensive Evaluation from 4686 Murders to One Execution by John Donohue III	DISCUSSANT: Deborah Denno
3:15 – 4:35 p.m.	SESSION VI: FINANCE	G 214
	Shall We Haggle in Pennies at the Speed of Light or in Nickels in the Dark? How Minimum Price Variation Regulates High Frequency Trading and Dark Liquidity by Robert Bartlett III and Justin McCrary	DISCUSSANT: James Angel
	A Corporate Culture Channel: How Increased Shareholder Governance Reduces Firm Value by Jillian Popadak	DISCUSSANT: Jennifer Arlen
3:15 – 4:35 p.m.	SESSION VI: GOVERNMENT II	S 240A
	Statutory Interpretation from the Inside: An Empirical Study of Congressional Drafting, Delegation and the Canons: Part II by Abbe Gluck and Lisa Bressman	DISCUSSANT: Hon. Anthony Scirica
	Unitary Innovations and Executive Accountability by Jed Stiglitz	DISCUSSANT: Ted Ruger
3:15 – 4:35 p.m.	SESSION VI: JUDGES & COURTS II	S 240B
	Can Judicial Evaluation be Crowd-sourced? Evidence from Online Evaluations by Thomas Miles	DISCUSSANT: Shari Diamond
	Legal Consistency and the Interplay of Ideological Diversity, Dissents, and Discretionary Review in the Judicial Hierarchy by Deborah Beim and Jonathan Kastellec	DISCUSSANT: Ted Eisenberg

**FULL SCHEDULE:
SATURDAY, OCTOBER 26**

3:15 – 4:35 p.m.

SESSION VI: PATENT II

S 147

Optimal Patent Term and Cross-Industry Measures of Patent Term Sensitivity
by Neel Sukhatme and Judd Cramer

DISCUSSANT:
Michael Frakes

Patent Proliferation and Patent System's "Cost Disease"
by John Golden

DISCUSSANT:
Polk Wagner

3:15 – 4:35 p.m.

SESSION VI: TAX II

S 280

"Looking Through" Corporate Expatriations for Buried Intangibles
by Elizabeth Chorvat

DISCUSSANT:
Michael Knoll

Did the JOBS Act Benefit Community Banks? A Regression Discontinuity Study
by Joshua Mitts

DISCUSSANT:
Wulf Kaal

5:00 – 7:30 p.m.

Basketball Game

**Pottruck Gym
3701 Walnut Street, Philadelphia, PA**

NOTES

REGISTRANTS

David Abrams, Penn Law School
Amanda Agan, Princeton University
Benjamin Alarie, University of Toronto
Jelyssa Aloudor, Suffolk University
Sofia Amaral Garcia, ETH Zurich
Wendy Amigo, TPG Telecom Australia
Santosh Anagol, University of Pennsylvania
Anita Anand, University of Toronto
Divya Anantharaman, Rutgers University
Rachel Anderson, University of Nevada, Las Vegas
Xiaoling Ang, Consumer Financial Protection Bureau
James Angel, Georgetown University
Kevin Arceneaux, Temple University
Jennifer Arlen, New York University
Christine Arnold, Maastricht University
Elliott Ash, Columbia University
Ian Ayres, Yale Law School
Tom Baker, Penn Law School
Shyamkrishna Balganesh, Penn Law School
Katherine Barnes, University of Arizona
Jon Baron, University of Pennsylvania
Robert Bartlett III, UC, Berkeley
Karna Basu, Hunter College
David Becher, Drexel University
Stefan Bechtold, ETH Zurich
Deborah Beim, Yale University
Adam Benforado, Drexel University
Carlos Berdejo, Loyola Law School
Richard Berk, University of Pennsylvania
Gordon Bermant, University of Pennsylvania
Paola Bertoli, University of Bologna
Neil Bhutta, Federal Reserve Board
Kenworthy Bilz, University of Illinois
Marianne Bitler, UC, Irvine
David Bjerk, Claremont McKenna College
Bernard Black, Northwestern University
Alissa Black-Dorward, Fordham University
Josh Blackman, South Texas College of Law
Jennifer Blouin, University of Pennsylvania
Jeremy Blumenthal, Syracuse University
Constantine Boussalis, Harvard University
Christopher Bradley, U.S. Bankruptcy Court
Jessica Bregant, University of Chicago
Thomas Brennan, Northwestern University
Alexia Brunet Marks, University of Colorado
Christopher Buccafusco, Chicago-Kent College of Law
Steve Burbank, Penn Law School
Zachary Burns, Northwestern University
Shawn Bushway, SUNY Albany
Jason Cantone, Federal Judicial Center
Anthony Casey, University of Chicago
Joe S. Cecil, Federal Judicial Center
Christine Chabot, Loyola Law (Chicago)
Yun-chien Chang, Academia Sinica

Adam Chilton, University of Chicago
Elizabeth Chorvat, University of Chicago
Dawn Chutkow, Society for Empirical Legal Studies
John Coates IV, Harvard University
Cary Coglianese, Penn Law School
Thomas Cohen, Administrative Office of the U.S. Courts
Francheska Concepcion, Suffolk University
Sharon Cop, University of Virginia
Kevin Cope, Georgetown University
Ryan Copus, UC, Berkeley
Adam Cox, New York University
Judd Cramer, Princeton University
Phil Curry, University of Waterloo
Gregory DeAngelo, Rensselaer University
Omer Dekel, Academic Center of Law and Business, Israel
Jacques deLisle, Penn Law School
Deborah Denno, Fordham University
Shari Diamond, Northwestern University
Valentin Dimitrov, Rutgers University
Will Dobbie, Princeton University
Joseph Doherty, UCLA
Jennifer Doleac, University of Virginia
John Done, Kingston Community Legal Clinic
Nathan Dong, Columbia University
John Donohue III, Stanford University
Mark Duggan, University of Pennsylvania
Jeff Dunoff, Temple University
Libor Dusek, CERGE-EI
Preetam Dutta, Yale University
Yvonne Dutton, Indiana University
Zev Eigen, Northwestern University
Ted Eisenberg, Cornell University
Jared Elias, Stanford University
Christoph Engel, Max Planck Institute
Edward Engelhardt, Princeton University
Andreas Engert, University of Mannheim
Sarah Escalante, Temple University
Jeffrey Fagan, Columbia University
Joshua Fairfield, Washington & Lee University
Rosa Ferrer, Universitat Pompeu Fabra
Dan Filler, Drexel University
Jill Fisch, Penn Law School
Josh Fischman, Northwestern University
Talia Fisher, Tel Aviv University
Dean Michael Fitts, Penn Law School
Mary Flaherty, Suffolk University
Victor Fleischer, University of Colorado
Michael Frakes, Cornell University
Matt Freedman, University of Pennsylvania
Kathryn Fritz Dixon, Vanderbilt University
Friederike Funk, Princeton University
Joe Galanti, Suffolk University
John Gastil, Penn State University
Jonah Gelbach, Penn Law School

Anna Gelpern, Georgetown University
Elizabeth Gilbert, University of Virginia
Erik Gilje, University of Pennsylvania
Yehonatan Givati, Hebrew University
Abbe Gluck, Yale Law School
John Golden, UT, Austin
Jacob Goldin, Princeton University
Geoff Goodwin, University of Pennsylvania
Kate Greenwood, Seton Hall Law School
Veronica Grembi, Copenhagen Business School
Matt Grennan, University of Pennsylvania
Dena Gromet, University of Pennsylvania
Ashley Groves, Suffolk University
Harry Grubert, U.S. Treasury
Ben Grunwald, University of Pennsylvania
Michael Guttentag, Loyola Law School
Rebecca Haffajee, Harvard University
Steve Hahn, University of Pennsylvania
Nathan Halmrast, University of Toronto
Valerie Hans, Cornell University
Benjamin Hansen, University of Oregon
Henry Hansmann, Yale University
Andrew Hayashi, University of Virginia
Paul Heald, University of Illinois
Michael Heise, Cornell University
Eric Helland, Claremont McKenna College
Sara Heller, University of Pennsylvania
Scott Hirst, Harvard University
Daniel Ho, Stanford University
David Hoffman, Temple University
John Hollway, University of Pennsylvania
Colleen Honigsberg, Columbia University
Jeff Horn, Horn Law Group
Kuo-Chang Huang, Academia Sinica
William Hubbard, University of Chicago
David Hyman, University of Illinois
Peter Iliev, Penn State University
Robert Inman, University of Pennsylvania
Jonathan Jackson, London School of Economics
Robert Jackson, Columbia University
Bill James, Boston Red Sox
Mark Jenkins, University of Pennsylvania
Dalie Jimenez, University of Connecticut
Richard John, USC
Owen Jones, Vanderbilt University
Anne Joseph O'Connell, UC, Berkeley
Jennifer Juergens, Drexel University
Wulf Kaal, University of St. Thomas
Jonathan Kastlelec, Princeton University
Laura Kawano, University of Pennsylvania
Pauline Kim, Washington University
Daniel Klerman, USC
Jonathan Klick, Penn Law School
Michael Knoll, Penn Law School

CNV Krishnan, Case Western Reserve University
 Ashley Labour, Suffolk University
 Claudia Landeo, University of Alberta
 Stephan Landsman, DePaul University
 Pascal Langenbach, Max Planck Institute
 David Law, Washington University
 Robert Lawless, University of Illinois
 Yoon-Ho Lee, USC
 Ugur LeI, Virginia Tech
 Ji Li, Rutgers University
 Wenli Li, Federal Reserve Bank of Philadelphia
 Jinghui Lim, Vanderbilt University
 Zachary Liscow, Yale University
 Matt Lister, University of Denver
 Yair Listokin, Yale University
 Kate Litvak, Northwestern University
 Charles Loeffler, University of Pennsylvania
 David Lovis-McMahon, Arizona State University
 Michelle Lowry, Penn State University
 Haitian Lu, Hong Kong Polytechnic University
 Elizabeth Lynch, MFY Legal Services, Inc.
 John MacDonald, University of Pennsylvania
 Takeshi Maeda, Kobe University
 Marcella Magalhães Gomes, Universidade Federal de Minas Gerais
 Greg Mandel, Temple University
 Florencia Marotta-Wurgler, New York University
 Riccardo Marselli, University of Napoli, Parthenope
 Gaby Martinez, Suffolk University
 Ron Masulis, University of New South Wales
 Jud Mathews, Penn State University
 Bryan McCannon, Saint Bonaventure University
 Frank McIntyre, Rutgers University
 Bernardo Medeiros, Institute of Applied Economic Research
 Errol Meidinger, SUNY Buffalo
 John Meixner Jr., Northwestern University
 Michelle Mello, Harvard University
 Avital Mentovich, UCLA
 Marc Meredith, University of Pennsylvania
 Thomas Miles, University of Chicago
 Geoffrey Miller, New York University
 Dylan Minor, Northwestern University
 Joshua Mitts, Yale Law School
 Rees Morrison, Rees Morrison Associates
 Pam Mueller, Princeton University
 Anita Mukherjee, University of Pennsylvania
 Kevin Mullally, Georgia State University
 Murat Mungan, Florida State University
 Masayuki Murayama, Meiji University
 Kristen Murray, Temple University
 Janice Nadler, Northwestern University
 Daniel Nagin, Carnegie Mellon University
 Roberto Novaes, Sílex Sistemas Ltda.
 Marcelo Nunes, ABJ

Patrick O'Brien, Harris & Company
 Lisa Oulette, Yale Law School
 Aurelie Ouss, Harvard University
 Darius Palia, Rutgers University
 Juliana Palma, University of Sao Paulo
 Francesco Parisi, University of Minnesota
 Kyung Park, University of Chicago
 Rebecca Penn, Suffolk University
 Ronen Perry, University of Haifa
 Lee Petherbridge, Loyola Marymount University
 Anne Piehl, Rutgers University
 Jillian Popadak, University of Pennsylvania
 J.J. Prescott, University of Michigan
 Tauhidur Rahman, University of Arizona
 Clara Rao, Copenhagen Business School
 Connor Raso, Consumer Financial Protection Bureau
 Alex Reinert, Benjamin N. Cardozo School of Law
 Matthew Rhodes-Kropf, Harvard University
 Ivan Ribeiro, Universidade de São Paulo
 Greg Ridgeway, United States Department of Justice
 Christopher Robertson, University of Arizona
 Paul Robinson, Penn Law School
 Edward Rock, Penn Law School
 Dennis Rodreigez, Suffolk University
 Kalle Rose, Copenhagen Business School
 Paul Rosenbaum, University of Pennsylvania
 Arden Rowell, University of Illinois
 Ashley Rubin, Florida State University
 Theodore Ruger, Penn Law School
 Sarah Ryan, Yale Law School
 William Sabol, United States Department of Justice
 Sunita Sah, Georgetown University
 Meghri Sahagian, Suffolk University
 Joelson Sampaio, Universidade de São Paulo
 Bhaven Sampat, Columbia University
 Sarath Sanga, Yale University
 Max Schanzenbach, Northwestern University
 Kim Scheppele, Princeton University
 Jen Schiaretti, University of Illinois
 Amos Schurr, Ben-Gurion University of the Negev
 Hon. Anthony Scirica, Penn Law School
 Nicholas Scurich, UC, Irvine
 Katja Seim, University of Pennsylvania
 Amy Semet, Columbia University
 Maya Sen, University of Rochester
 Jaideep Shenoy, Tulane University
 Brian Sheppard, Seton Hall Law School
 Jennifer Sheridan, Drexel University
 Michael Simkovic, Seton Hall Law School
 Dan Simon, University of Southern California Law
 Uri Simonsohn, University of Pennsylvania
 Carolyn Sissoko, USC
 Paige Skiba, Vanderbilt University

Rogers Smith, University of Pennsylvania
 Irene Soth, Suffolk University
 Clarice Sousa, Suffolk University
 Barbara Spellman, University of Virginia
 Douglas Spencer, UC, Berkeley
 Christopher Sprigman, University of Virginia
 Sonja Starr, University of Michigan
 Edward Stiglitz, Cornell University
 Venkat Subramaniam, Tulane University
 Neel Sukhatme, Princeton University
 Ashley Swanson, University of Pennsylvania
 Rick Swedloff, Rutgers University
 Eric Talley, UC, Berkeley
 Emily Taylor Poppe, Cornell University
 Susan Thomas, Indira Gandhi Institute of Development Research
 Dane Thorley, Suffolk University
 Lydia Tiede, University of Houston
 Jeremy Tobacman, University of Pennsylvania
 Stephan Tontrup, Max Planck Institute
 Julio Trecenti, IME-USP
 Sean Tu, West Virginia University
 Frederick Tung, Boston University
 Cait Unkovic, UC, Berkeley
 Gijs van Dijck, Tilburg University
 Ryan Vander Wielen, Temple University
 Marco Vannini, University of Sassari
 Mila Versteeg, University of Virginia
 R. Polk Wagner, Penn Law School
 Tammi Walker, University of Virginia
 Dan Walters, Penn Law School
 Melissa Wasserman, University of Illinois
 David Webber, Boston University
 Matthew Weinberg, Drexel University
 Kevin Werbach, University of Pennsylvania
 Timothy Werner, University of Texas at Austin
 Tess Wilkinson-Ryan, Penn Law School
 Jared Wilson, Drexel University
 Megan Wright, Yale University
 Peter Yacobucci, SUNY Buffalo State
 Vineeta Yadav, Penn State University
 Shi Yan, University at Albany
 Baozhong Yang, Georgia State University
 Crystal Yang, University of Chicago
 Miranda Yaver, Columbia University
 Susan Yeh, George Mason University
 David Yokum, University of Arizona
 Tae Jung Yoon, Northwestern University
 Hilary Young, University of New Brunswick
 Richard Yu Zeng, University of Pennsylvania
 Corey Yung, University of Kansas
 David Zaring, University of Pennsylvania
 Kathryn Zeiler, Georgetown University
 Wei Zhang, Singapore Management University

CO-PRESIDENTS

David S. Abrams
Theodore W. Ruger
Tess Wilkinson-Ryan

EXECUTIVE DIRECTOR

Dawn Chutkow (Cornell Law School)

REFEREES

David S. Abrams, Jennifer Arlen, Tom Baker, Kenworthy Bilz, Bernard S. Black, Ryan Bubbb, Yun-chien Chang, John C. Coates IV, Cary Coglianese, Robert Daines, Miguel de Figueiredo, Shari Seidman Diamond, Peter Charles DiCola, Will Dobbie, Zev J. Eigen, Ted Eisenberg, Jill Fisch, Joshua B. Fischman, Michael Frakes, Jonah B. Gelbach, Valerie Hans, Michael Heise, David Hoffman, David A. Hyman, Robert J. Jackson, Ehud Kamar, Jonathan Klick, Michael Knoll, Robert Lawless, Katerina Linos, Yair Listokin, Kate Litvak, Vikram Maheshri, Jonathan Masur, Marc Meredith, Thomas J. Miles, Joshua Mitts, J.J. Prescott, Adam C. Pritchard, Christopher Robertson, Edward B. Rock, Jill Fisch, Theodore W. Ruger, Chris William Sanchirico, Max Schanzbach, Dan Simon, David Skeel, Paige Marta Skiba, Edward Stiglitz, Eric Talley, Jeremy Tobacman, Frederick Tung, Tess Wilkinson-Ryan, David Zaring

POSTER PRIZE COMMITTEE

Shari Seidman Diamond, Michael Heise, Daniel E. Ho

SELS BOARD OF DIRECTORS

David S. Abrams (University of Pennsylvania)
Jennifer H. Arlen (New York University)
Bernard S. Black (Northwestern University)
Shari Seidman Diamond (Northwestern University)
Theodore Eisenberg (Cornell)
Valerie P. Hans (Cornell)
Michael Heise (Cornell)
Daniel E. Ho (Stanford)
Geoff Miller (New York University)
Anne Joseph O'Connell (UC, Berkeley)
Ted Ruger (University of Pennsylvania)
Eric Talley (UC, Berkeley)
Tess Wilkinson-Ryan (University of Pennsylvania)

FUTURE CELS

Save the Dates

CELS 2014

November 7-8, 2014

Hosted by:
University of California, Berkeley

CELS 2015

Hosted by:
Washington University in St. Louis

SELS WEBSITE

<http://www.lawschool.cornell.edu/SELS/>

PENN LAW PROGRAM GROUP AND STAFF

Assistant Director for Events

Bailey White

Faculty Events Coordinator

Anna Gavin

Communications

Lisa Dirr

Facilities

Joseph Campbell, Joseph Policarpo, Gia Wilkins

Faculty Support Staff

Becky Banks, Silvana Burgese, Katherine Beers, Michael Dea, Jennifer Evans, Kelly Farraday, Michelle Martin, L'Tanya Nelson, Arianne Taormina

Information Technology Services

Jessie Canon, Christine Droesser, Sudeshna Dutta, Jason Hinmon, Dominic McGraw

SPECIAL THANKS TO

Sarah Escalanate, Jill Fisch, Jonah B. Gelbach, Michael Knoll, Edward B. Rock, Jo-Ann Verrier

ROOMS NOT REPRESENTED ON FLOOR PLAN:

- Tanenbaum Hall
 - T-345 (upstairs)
- Silverman Hall
 - S 240A&B
 - S 270
 - S 280
 - S 245A
- Levy Conference Center

Penn Law
UNIVERSITY of PENNSYLVANIA LAW SCHOOL

3501 Sansom Street
Philadelphia, PA 19104

www.law.upenn.edu/academics/conferences/cels2013

www.law.upenn.edu

The photographs on the front cover depict the University of Pennsylvania's pioneering role in the early development of computer technology. Originally announced on February 14, 1946, the Electronic Numerical Integrator and Computer (ENIAC), was the world's first general-purpose electronic computer. Hailed by The New York Times as "an amazing machine which applies electronic speeds for the first time to mathematical tasks hitherto too difficult and cumbersome for solution," the ENIAC was a revolutionary piece of machinery in its day. It was constructed and operated at Penn's Moore School of Electrical Engineering, now part of the School of Engineering and Applied Science (SEAS). The cover photos are of Penn engineering faculty and staff alongside the ENIAC and its successor the UNIVAC. Interested visitors may view portions of the original ENIAC on display at SEAS at 220 South 33rd Street on Penn's campus.