	Department of Economics, Columbia UNiversity, 1022 International Affairs Building, Mail code 3308, 420 West 118th street, NY, NY 10027

	EMail hh2679@columbia.edu 


	Harrison Hong

	
	Undergraduate Studies: University of California, Berkeley, B.A., 1992, double major in Economics and Statistics, with a minor in Mathematics, highest distinction. 

Graduate Studies: Massachusetts Institute of Technology, Ph.D., 1997, Economics. 

Thesis Title: “Dynamic Models of Asset Returns and Trading”
             Advisors: Jiang Wang, MIT Sloan School of Management

                             Jeremy C. Stein, Harvard University Department of Economics

                             Glenn Ellison, MIT Department of Economics


	eMPLOYMENT

	
	Columbia University, Department of Economics, Professor of Economics, July 2016-present.  John R. Eckel Jr. Professor of Financial Economics from November 1, 2016-present.
Princeton University, Department of Economics, John H. Scully ’66 Professor of Economics and Finance, July 2007-June 2016, Professor of Economics, July 2003-June 2007, Visiting Associate Professor of Economics, September 2002-June 2003.

Stanford University, Graduate School of Business, Associate Professor of Finance, September 2001-June 2003; Assistant Professor of Finance, September 1997-August 2001.  

New York University, Stern School of Business, Visiting Professor of Finance, September 2006-July 2007 and September 2013-July 2014.
University of California, Los Angeles, Anderson School of Management, Visiting Assistant Professor of Finance, September 2000-January 2001.

Cornerstone Research, Inc., CA: Analyst, Summer 1992.

University of California, Berkeley: Instructor, Economics and Mathematics Programs for Student Athletes, 1989-1992.


	OTHER AFFILIATIONS

	
	Director, American Finance Association, 2009-2012.
Editor, International Journal of Central Banking, 2011-present.

Associate Editor, Journal of Finance, 2006-2012.
Associate Editor, Journal of Financial Intermediation, 2002-2009.

Research Associate, National Bureau of Economic Research, 2009-present


	Honors, Grants and Fellowships

	
	Honorary Doctorate, Aalto University, School of Business, 2016

Honorary Doctorate, Stockholm School of Economics, 2016.
Fischer Black Prize, American Finance Association, 2009:  awarded biennially to the person under 40 who has contributed the most to the theory and practice of finance.

National Science Foundation Grant #0850404 (2009-2011): “Values and Finance: A Study of Socially Responsible Investing” (Grant Amount: $178,098)
National Science Foundation Grant #0214403 (2002-2003): “Social Interaction and Investor Behavior”, (with Jeffrey D. Kubik and Jeremy C. Stein) (Grant Amount: $163,975)
Norges Bank Investment Management (NBIM) grant for “Climate Finance” 2017-2019 (Grant Amount: $105,000)

Fama-DFA, First Prize, for Best Article on Capital Markets in Journal of Financial Economics, 2002: “Breadth of Ownership and Stock Returns”.

Fama-DFA, Second Prize, for Best Article on Capital Markets in Journal of Financial Economics, 2001: “Forecasting Crashes: Trading Volume, Past Returns and Conditional Skewness in Stock Prices”.
China International Conference in Finance (CICF) Best Paper Award 2017 for “Location Choice, Portfolio Choice”.
China International Conference in Finance (CICF) Best Paper Award 2016 for “Days to Cover and Stock Returns”.
European Finance Association (EFA) Conference Best Paper Prize 2015 for “Crime, Punishment and the Halo Effect of Corporate Social Responsibility”.
Financial Management Association (FMA) Conference Best Paper Prize 2015 for “When Everyone Misses on the Same Side: Debiased Earnings Surprises and Stock Returns”.
Society for Financial Management (SFM) Conference Best Paper Prize 2014 for “Does Diversity Leads to Diverse Opinions? Evidence from Languages and Stock Markets”.
China International Conference in Finance (CICF) Best Paper Award 2012 for “Speculative Betas”.
European Corporate Governance Institute’s (ECGI) Best Paper Award 2011 for “Yesterday’s Heroes: Compensation and Risk at Financial Firms”.
China International Conference in Finance (CICF) Best Paper Award 2011 for “An Epidemiological Approach to Opinion and Price-Volume Dynamics”.
European Finance Association (EFA) Conference Best Paper Award 2006 for “The Price of Sin: The Effects of Social Norms on Markets”.

Moskowitz Prize 2006 (Honorable Mention) for Best Paper on Socially Responsible Investing: “The Price of Sin: The Effects of Social Norms on Markets”.

Western Finance Association Conference Best Paper on Futures or Options 1997: “A Model of Returns and Trading in Futures Markets”.
National Science Foundation Fellowship, 1992-1995.

Jacob Javits Fellowship, 1992-1996 (Declined).

Finalist, The University of California Medal (Top seven graduates, Class of ’92).

The Departmental Citation for Statistics (Top student award, Class of ’92).

The Departmental Citation for Economics (Top student award, Class of ‘92).

Earl Rolph Prize (Best Undergraduate Economics Thesis, Class of ‘92).

Phi Beta Kappa, 1991.

University of California, Berkeley Alumni Scholar, 1988-1992.


	Articles

	
	“A Unified Theory of Underreaction, Momentum Trading and Overreaction in Asset Markets,” (with Jeremy C. Stein), Journal of Finance 54 (1999), 2143-2184.  Reprinted in Behavioral Finance, edited by H. Shefrin. Cheltenham, U.K.: Edward Elgar Publishing, 2000.

“Bad News Travels Slowly: Size, Analyst Coverage and the Profitability of Momentum Strategies,” (with Terence Lim and Jeremy C. Stein), Journal of Finance 55 (2000), 265-296.

“Trading and Returns under Periodic Market Closures,” (with Jiang Wang), Journal of Finance 55 (2000), 297-354.

“A Model of Returns and Trading in Futures Markets,” Journal of Finance 55 (2000), 959-988.

“Security Analysts’ Career Concerns and Herding of Earnings Forecasts,” (with Jeffrey D. Kubik and Amit Solomon), Rand Journal of Economics 31 (2000), 121-144.

“Forecasting Crashes: Trading Volume, Past Returns and Conditional Skewness in Stock Prices,” (with Joseph Chen and Jeremy C. Stein), Journal of Financial Economics 61 (2001), 345-381.

“Strategic Trading and Learning about Liquidity,” (with Sven Rady), Journal of Financial Markets 5 (2002), 419-450.

“Breadth of Ownership and Stock Returns,” (with Joseph Chen and Jeremy C. Stein), Journal of Financial Economics 66 (2002), 171-205.

“Analyzing the Analysts: Career Concerns and Biased Earnings Forecasts,” (with Jeffrey D. Kubik), Journal of Finance 58 (2003), 313-351.

“Differences of Opinion, Short-Sales Constraints and Market Crashes,” (with Jeremy C. Stein), Review of Financial Studies 16 (2003), 487-525.

“Social Interaction and Stock Market Participation,” (with Jeffrey D. Kubik and Jeremy C. Stein), Journal of Finance 59 (2004), 137-163.

“Talking up Liquidity: Insider Trading and Investor Relations,” (with Ming Huang), Journal of Financial Intermediation 14 (2004), 1-31.

“Does Fund Size Erode Mutual Fund Performance? The Role of Liquidity and Organization,” (with Joseph Chen, Ming Huang and Jeffrey D. Kubik), American Economic Review 94 (2004), 1276-1302.

“Thy Neighbor’s Portfolio: Word-of-Mouth Effects in the Holdings and Trades of Money Managers,” (with Jeffrey D. Kubik and Jeremy C. Stein), Journal of Finance 60 (2005), 2801-2824.

“Asset Float and Speculative Bubbles,” (with Jose Scheinkman and Wei Xiong), Journal of Finance 61 (2006), 1073-1117.

“Do Industries Lead Stock Markets?” (with Walter Torous and Rossen Valkanov), Journal of Financial Economics 83 (2007), 367-396.

“Simple Forecasts and Paradigm Shifts,” (with Jeremy C. Stein and Jialin Yu), Journal of Finance 62 (2007), 1207-1242.

“Disagreement and the Stock Market,” (with Jeremy C. Stein), Journal of Economic Perspectives 21 (2007), 109-128.
“Firms as Buyers of Last Resort” (with Jiang Wang and Jialin Yu), Journal of Financial Economics 88 (2008), 119-145.

“Advisors and Asset Prices: A Model of the Origins of Bubbles,” (with Jose Scheinkman and Wei Xiong), Journal of Financial Economics 89 (2008), 268-287.

“The Only Game in Town: The Stock Price Consequences of Local Bias,” (with Jeffrey D. Kubik and Jeremy C. Stein), Journal of Financial Economics 90 (2008), 20-37.

“Gone Fishin’: Seasonality in Trading Activity and Asset Prices,” (with Jialin Yu), Journal of Financial Markets 12 (2009), 672-702.

“The Price of Sin: The Effects of Social Norms on Stock Markets,” (with Marcin Kacperczyk), Journal of Financial Economics 93 (2009), 15-36.

“Competition and Bias,” (with Marcin Kacperczyk), Quarterly Journal of Economics 125 (2010), 1683-1725.

“Red and Blue Investing: Values and Finance,” (with Leonard Kostovetsky), Journal of Financial Economics 103 (2012), 1-19. 

“Do Arbitrageurs Amplify Economic Shocks?” (with Tal Fishman and Jeffrey D. Kubik), Journal of Financial Economics 103 (2012), 454-470.
“What Futures Markets Tell Us About the Maroeconomy and Asset Prices?” (with Motohiro Yogo), Journal of Financial Economics 105 (2012), 473-490.
“Outsourcing Mutual Fund Management: Firm Boundaries, Incentives and Performance,” (with Joseph Chen, Wenxi Jiang and Jeffrey D. Kubik), Journal of Finance 68 (2013), 523-558. 
“Quiet Bubbles,” (with David Sraer), Journal of Financial Economics 110 (2013) 596-606.
“Speculating on Home Improvements,” (with Hyun-Soo Choi and Jose Scheinkman), Journal of Financial Economics 111 (2014), 609-624.
“Trading for Status,” (with Wenxi Jiang, Na Wang and Bin Zhao), Review of Financial Studies 27 (2014), 3171-3212.
“Regression Discontinuity and the Price Effects of Stock Market Indexing,” (with Yen-Cheng Chang and Inessa Liskovich), Review of Financial Studies 28 (2015), 212-246.
“Yesterday’s Heroes: Compensation and Risk at Financial Firms,” (with Ing-Haw Cheng and Jose Scheinkman), Journal of Finance 70 (2015), 839-879.

“Ordering, Revenues and Anchoring in Art Auctions,” (with Ilan Kremer, Jeffrey Kubik, Jianping Mei, Michael Moses), Rand Journal of Economics 46 (2015), 186-216.
“Speculative Betas,” (with David Sraer), Journal of Finance 71 (2016), 2095-2144.
“Inflation Bets on the Long Bond,” (with David Sraer and Jialin Yu), Review of Financial Studies (2017), 900-947.
“Climate Risks and Market Efficiency,” (with Frank Weikai Li and Jiangmin Xu), Journal of Econometrics (forthcoming).

“Inferring Latent Social Networks from Stock Holdings” (with Jiangmin Xu), Journal of Financial Economics (forthcoming).
“Robust Measures of Earnings Surprises” (with Chin-Han Chiang, Wei Dai, Jianqing Fan, and Jun Tu), Journal of Finance, forthcoming.


	COMMENTS, Surveys and BOOK CHAPTERS

	
	“Discussion Comments on Momentum and Autocorrelation in Stock Returns,” (with Joseph Chen), Review of Financial Studies 15 (2002), 565-573.

“Transparency: Seeing through the Seers of Wall Street,” in Eds., Joel Kurtzman, Glenn Rifkin, and Victoria Griffith, MBA in a Box : Practical Ideas from the Best Brains in Business, (Crown Business: New York, New York), (2004), 108-112. 24.

“Behavioral Finance: Introduction to Special Issue,” European Financial Management Journal 12 (2007), 389-393.


	UnpublisheD Manuscripts

	
	“Location Choice, Portfolio Choice,” (with Ioannis Branikas and Jiangmin Xu), September 2016.

“Selection versus Talent Effects on Firm Value,” (with Brianna Chang), May 2017.

“Days to Cover and Stock Returns,” (with Weikai Li, Sophie Xi Ni, Jose Scheinkman and Philip Yan), February 2015.
“Crime, Punishment and the Halo Effect of Corporate Social Responsibility,” (with Inessa Liskovich), September 2014.
“Do Managers Do Good with Other Peoples’ Money?” (with Ing-Haw Cheng, and Kelly Shue), September 2014.

“Hoard Behavior During Commodity Bubbles,” (with Aureo De Paula and Vishal Singh), September 2014.
“When Real Estate is the Only Game in Town,” (with Hyun-Soo Choi, Jeffrey D. Kubik, and Jeffrey Thompson), December 2013.

“Do Diversity Lead to Diverse Opinions? Evidence from Languages and Stock Markets,” (with Yen-Cheng Chang, Na Wang, Larissa Tiedens and Bin Zhao) December 2013.
“Financial Constraints on Corporate Goodness,” (with Jeffrey D. Kubik and Jose Scheinkman), February 2012.

 “An Epidemiological Approach to Opinion and Price-Volume Dynamics,” (with Dong Hong and Andrei Ungureanu), June 2011.

“When Some Investors Head for the Exit,” (with Wenxi Jiang), November 2011.
“Do Security Analysts Discipline Credit Rating Agencies?” (with Marcin Kacperczyk, Kingsley Fong and Jeffrey D. Kubik), November 2011.

“Do Hedge Funds Profit from Mutual Fund Distress?” (with Joseph Chen, Samuel Hanson and Jeremy C. Stein), April 2008. 

“Stochastic Convenience Yield, Optimal Hedging and the Term Structure of

Open Interest and Futures Prices”, July 2001.


Harrison Hong


3 of 8


3/10/18

