

Boston Marriott Copley Place Floorplans

Welcome to Boston!

AAEA PRESIDENT'S MESSAGE

Thank you very much for being a part of our AAEA Annual Meeting here in Boston. We are pleased to welcome you to this magnificent city. We have a fantastic program planned. Please consider downloading the AAEA Meeting Mobile App, which allows you convenient access to the program and planning tools to organize your time. You can travel a bit more lightly if you have chosen to go green without a paper copy of the program.

Our meeting kicks off with three pre-conferences on Saturday on Big Data in Applied Economics, the "How-To" of Experimental Economics, and a Brewing Industry Tour. Next comes Networking Sunday, which is packed with Section and Committee Meetings, student competitions, and Section/Committee Receptions. The *Keynote Address* at 6 pm on Sunday features **Hilary Hoynes** from the University of

California, Berkeley, who will discuss why SNAP matters. Hoynes, who is co-Editor of the *American Economic Review*, explains how food assistance programs impact poverty, food insecurity and health. The Sunday Poster Session directly follows, allowing you to get a first look at the posters and meet authors before flowing into the Welcome Reception to meet up with old friends and make new ones. Please join us for appetizers and beverages to discuss research and catch up.

Monday begins with Jayson Lusk's *Presidential Address* on Consumer Research with Big Data. Jayson is provocative and entertaining, so his talk is a must-see event. As you move into the *Concurrent Sessions*, expect to have to make some hard choices! The program features Invited Paper Sessions, Section Tracks, Selected Presentation Sessions, and Organized Symposia chock full of new work and engaging conversations about applied economics and policy. Highlights on Monday include the Applied Risk Analysis (ARA) section speaker *Jeffrey Frankel*, Harvard University, who will speak at the ARA luncheon and COSBAE, CWAE, Extension luncheon speaker *Ralph Christy*, Cornell. Coffee and tea will be on tap in the morning and again during a break in the afternoon to keep everyone going.

The *Academic Bowl Finals* are at 6 pm on Monday. We will honor and recognize the impressive work of AAEA members at the *Awards and Fellows Recognition Ceremony* at 6:30 pm on Monday. Receiving the highest recognition of Fellow at this meeting are **Klaus Deininger, Jikun Huang, Madhu Khanna, John Miranowski,** and **Junjie Wu.** Please congratulate them when you see them throughout the meeting. Directly following the awards ceremony, **Daron Acemoglu**, MIT, will speak at the International Section Lecture and Reception. Following that at 9 pm, please socialize at the reunions and receptions that are hosted by universities and other institutions. You don't have to be an alumnus to attend a reunion. It's a great chance to get to know your colleagues from other universities in a casual setting.

Tuesday begins with conversations on economics and policy with **Jo Swinnen**'s *Fellow's Address* at 8:30 am on the Economics and Politics of Food Standards and Global Value Chains. The day continues with a full program of Concurrent Sessions and a Networking Lunch make for a stimulating program. You are welcome to grab some food from the networking lunch and attend the Priorities and Solutions Project session at 11:30. UC Berkeley's **Alain de Janvry** will give the *Galbraith Forum Lecture* on what field experiments can tell us about the low adoption rate of technological innovations presumed to be privately profitable. This wraps up the program in the early evening on Tuesday, followed by the closing reception. The Post-conference Workshops on Wednesday include a USDA Project Directors' meeting, an Extension Tour, and a workshop on Computational Economics.

I am excited to meet you at our Annual Meeting and look forward to talking with you. We thank all of our members who gave their time through organizing tracks and sessions, reviewing selected presentation abstracts, planning Pre- and Post-conference Workshops, organizing student activities and competitions, and serving on committees to select award winners and Fellows. Thanks to all of the participants who have brought their work to Boston to share with colleagues. Thanks to our AAEA Staff for providing excellent meeting development and management. All your efforts are critical to the success of our joint endeavor of creating a meeting space that supports and inspires our work and us.

Jill J. McCluskey AAEA President

Table of Contents

Ларs	Inside Cover
AEA President's Message: Welcome to Boston!	1
AEA Leadership	3
hank you to the Selected Presentations Committee	4
feeting Information	5
ponsors	6
ponsorsxhibitors	8
Indergraduate Recruitment Fair	9
lenary Sessions	
peaker Series Events	
leeting Timeline	
eunions & Receptions	
osters	
ypes of Concurrent Sessions	
oncurrent Sessions	31
opical Index	143
articipant and Author Index	

AAEA is now Mobile!

Download the AAEA Mobile App to view the 2016 AAEA Annual Meeting in Boston, MA event. Search for AAEA in your Mobile App Store.

The mobile app has many great features including:

- Personal customization of your agenda
- Quickly find a session room using the interactive maps
- Find sessions by topic code, AAEA Section Track, or by using the search tool
- Get important updates through the app through Push Notifications
- See who's attending and share contact information by networking with other attendees
- And much more!

AAEA Leadership

AGRICULTURAL & APPLIED ECONOMICS ASSOCIATION EXECUTIVE BOARD

President: Jill McCluskey, Washington State University

President-Elect: Jayson Lusk, Oklahoma State University

Past President: Barry Goodwin, North Carolina State University

Past Presidents

William J. Spillman 1910-12 George F. Warren 1913 Daniel H. Otis 1914 Andrew Boss 1915 Harcourt A. Morgan 1916 Henry W. Jeffers 1917 George A. Billings 1918 John R. Fain 1919 Henry C. Taylor 1920 Walter F. Handschin1921 Benjamin H. Hibbard 1922 Thomas P. Cooper 1923 Edwin G. Nourse 1924 Milburn L. Wilson 1925 Thomas N. Carver 1926 John I. Falconer 1927 Lewis C. Gray 1928 H.E. Erdman 1929 Harold C.M. Case 1930 Oscar C. Stine 1931 John D. Black 1932 Howard R. Tolley 1933 William I. Meyers 1934 Waldo E. Grimes 1935 Joseph S. Davis 1936 Oscar B. Jesness 1937

Ernest C. Young 1938 Irving G. Davis 1939 Foster F. Elliot 1939 Hugh B. Price 1940 Murray R. Benedict 1941 George S. Wehrwein 1942 Sherman E. Johnson 1943 Eric Englund 1944 Lawrence J. Norton 1945 Frederic V. Waugh 1946 Asher Hobson 1947 William G. Murray 1948 Oris V. Wells 1949 Warren C. Waite 1950 Forrest F. Hill 1951 George H. Aull 1952 Harry R. Weilman 1953 Thomas K. Cowden 1954 Joseph Ackerman 1955 Karl Brandt 1956 H. Brooks James 1957 Harry C. Trelogan 1958 Raymond G. Bressler, Jr. 1959 Willard W. Cochrane 1960 William H. Nicholls 1961 Bushrod W. Allin 1962

Directors:

Michael Boland, University of Minnesota Hayley Chouinard, Washington State University Allen Featherstone, Kansas State University David R. Just, Cornell University Ani Katchova, The Ohio State University Hong Holly Wang, Purdue University

George E. Brandow 1963 Lowell S. Hardin 1964 D. Gale Johnson 1965 Kenneth L. Bachman 1966 Lawrence W. Witt 1967 C.E. Bishop 1968 Harold F. Breimyer 1969 Dale E. Hathaway 1970 Jimmye S. Hillman 1971 Vernon W. Ruttan 1972 Emery N. Castle 1973 Kenneth R. Tefertiller 1974 James Nielson 1975 James T. Bonnen 1976 Kenneth R. Farrell 1977 R.J. Hildreth 1978 Bernard F. Stanton 1979 Richard A. King 1980 Luther G. Tweeten 1981 G. Edward Schuh 1982 Leo C. Polopolus 1983 Neil E. Harl 1984 C.B. Baker 1985 William G. Tomek 1986 Joseoh Havlicek, Jr. 1987 Daniel I. Padberg 1988

Lester V. Manderscheid 1989 Sandra S. Batie 1990 Warren E. Johnston 1991 Bruce R. Beattie1992 James P. Houck 1993 Peter J. Barry 1994 Lawrence W. Libby 1995 Vernon Eidman 1996 Ralph D. Christy 1997 Walter J. Armbruster 1998 C. Richard Shumway 1999 John M. Antle 2000 Bruce L. Gardner 2001 Jean D. Kinsey 2002 Susan Offutt 2003 Jon A. Brandt 2004 Laurian J. Unnevehr 2005 Per Pinstrup-Andersen 2006 Steven T. Buccola 2007 Otto C. Doering, III 2008 Richard E. Just 2009 Ron Mittelhammer 2010 Thomas W. Hertel 2011 Robert P. King 2012 Richard J. Sexton 2013 Julie A. Caswell 2014

Thank You to the Selected Presentations Committee

AAEA would like to extend a special thank you to the Selected Presentations Committee for their efforts in organizing the sessions taking place here in Boston. The committee, with the help of volunteer topic leaders and over three hundred reviewers fielded almost 1200 abstracts to create the topically diverse, high quality sessions that will be presented over the course of the 2016 Annual Meeting.

Chair: Carlos Carpio, Texas Tech University
Jerome Dumortier, Indiana University – Purdue University Indianapolis
Gary Williams, Texas A&M University
Jason Grant, Virginia Tech

Xiang Bi, University of Florida Jason Winfree, University of Idaho

Topic Leaders:

Amani Elobeid, Iowa State University
Bo Xiong, California Department of Social Services
Brandon McFadden, University of Florida
Carola Grebitus, Arizona State University
Catherine Larochelle, Virginia Tech
Craig Landry, University of Georgia
David Peters, Iowa State University
David Willis, Clemson University
Dayton Lambert, University of Tennessee
Fabio Mattos, University of Nebraska-Lincoln

Fabio Mattos, University of Nebraska-Lind Georgeanne Artz, Iowa State University Gregory Colson, University of Georgia

Hayley Chouinard, Washington State University

Joshua Berning, University of Georgia Joshua Woodard, Cornell University Joyce Chen, The Ohio State University Juan Sesmero, PurdueUniversity Karen E. Lewis, University of Tennessee

Kathleen Brooks, University of Nebraska-Lincoln Keith Fuglie, USDA-Economic Research Service Levi Russell, Texas A&M University

Maria Bampasidou, Louisiana State University Matthew Freeman, Mississippi State University

Metin Cakir, University of Minnesota Michael Delgado, Purdue University Michael Vassalos, Clemson University Mikael Sandberg, University of Florida Nicholas Magnan, University of Georgia

Nicholas Rada, USDA-Economic Research Service

Paula Cordero Salas, University of Alabama Pierre Mérel, University of California, Davis

Rebekka Dudensing, Texas AgriLife Extension Service

Robert Shupp, Michigan State University Ryan Williams, Texas Tech University Samuel Zapata, Texas A&M University Sebastien Pouliot, Iowa State University Sergey Rabotyagov, University of Washington

Terry Griffin, Kansas State University Todd Davis, University of Kentucky Veronica Pozo, Utah State University

Veronique Theriault, Michigan State University

Thank you to all the 2016 AAEA Annual Meeting Reviewers! This year, AAEA had over 300 Selected Presentation reviewers. This meeting would not be possible without the help of these volunteers.

We would also like to thank the Selected Presentation Paper session moderators for their efforts to actively engage attendees and foster discussion during their session. Thank you!

Meeting Information

REGISTRATION DESK HOURS

4th floor Marriott Copley Place

Sunday, July 31, 7:30 am-7:30 pm Monday, August 1, 7:30 am-5:00 pm Tuesday, August 2, 7:30 am-4:00 pm

WI-FI ACCESS

AAEA is providing free Wi-Fi access in the Marriott Copley Place meeting space for all 2016 Annual Meeting attendees.

Wi-Fi Network: AAEA Network Password: AAEA2016

ACCESSIBILITY

In accordance with the Americans with Disabilities Act, please inform an AAEA staff member if you need special assistance. Staff members are available on site at the Registration Desk to assist you.

GUESTS

Guests must be registered in order to attend any and all meeting functions, including the Welcome and Closing Receptions, plenary sessions, and all concurrent sessions. Guests include any interested party not professionally in the field of agricultural economics or a related discipline. Children under the age of 16 may attend the meeting for free and do not need to register as a guest.

TAPING OF SESSIONS

Session content is copyright-protected by AAEA. Recording of any session without the consent of AAEA is prohibited. Any taping done with the consent of the appropriate association is for personal use only and cannot be reproduced or distributed.

OTHER EVENTS

Registration is required for all speaker series luncheons and banquets, as well as other special events. A limited number of spots may be available for sale on site. If available, spots will be sold at the registration desk up until the day before the event. No spots will be sold on the day of the event.

AAEA is committed to the "True Cost Pledge." The association attests that the fee associated with each event is the true cost of the price to cover that event.

ASSOCIATION PHOTOGRAPHER

A professional photographer will be on site at the Annual Meeting taking photos which may be used in future promotional materials for AAEA. If you prefer that you are not included in these photos, please notify the photographer.

Sponsors

THANK YOU!

AAEA Trust

- AAEA Student & Early Career Professional Travel Grants
- AARES-AAEA Young Professional Exchange Program (Heading North/Heading South)
- Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

Center for Behavioral & Experimental Agri-Environmental Research (CBEAR)

 Pre-conference Workshop: The "How-To" of Experimental Economics in Agricultural, Environmental, and Applied Research

Center for Farm Financial Management (CFFM)

Extension Reception

Central University of Finance and Economics (CUFE)

China Reception

Council on Food, Agriculture, and Resource Economics (CFARE)

 Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

Food and Agricultural Marketing Policy Section of AAEA (FAMPS)

- Pre-conference Workshop: Brewing Industry Tour
- Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

Farm Foundation

- Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications
- Extension/Graduate Student Section Competition

FarmDoc

• Extension Reception

Food Safety and Nutrition Section of AAEA (FSN)

 Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

National Crop Insurance Services Inc. (NCIS)

- COSBAE, CWAE, and Extension Luncheon Speaker Series
- Extension Reception

National Institute of Food and Agriculture (NIFA)

 USDA-NIFA AFRI Project Directors Post-conference Workshop: Economics, Markets & Trade and Environmental Projects

Office of the Chief Economist (OCE)

• Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

Sponsors

Senior Section of AAEA

 Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

Southern Risk Management Education Center (SRMEC)-University of Arkansas

COSBAE, CWAE, and Extension Luncheon Speaker Series

United Soybean Board

 Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

United States Department of Agriculture-Economic Research Service (USDA-ERS)

- Galbraith Forum
- Pre-conference Workshop: Big Data in Applied Economics: Knowledge and Applications

And a special thank you to our mobile app sponsor!

University of Chicago Press Journals Division

Sponsors

AMERICAN JOURNAL OF AGRICULTURAL ECONOMICS (AJAE)

Editors:

Timothy Beatty, University of California, Davis Travis Lybbert, University of California, Davis James A. Vercammen, University of British Columbia Jun Jie Wu, Oregon State University

Book & Media Review Editor:

F. Bailey Norwood, Oklahoma State University

APPLIED ECONOMIC PERSPECTIVES AND POLICY (AEPP)

Managing Editor:

Spiro Stefano, University of Florida

Submitted Article Editors:

Terrance M. Hurley, University of Minnesota Roderick Rejesus, North Carolina State University

CHOICES MAGAZINE

Editor:

Mary Ahearn, USDA-Economic Research Service (Retired)

Exhibitors — 4th Floor Foyer 2015

AGECON SEARCH

AgEcon Search is a free, open access repository of full-text scholarly literature in agricultural and applied economics, including: working papers, conference papers and journal articles. Stop by to learn how you can help us grow.

OXFORD UNIVERSITY PRESS

Oxford University Press is a department of Oxford University and is the oldest and largest continuously operating university press in the world.

CENTER FOR AGRICULTURAL AND RURAL DEVELOPMENT

The Center for Agricultural and Rural Development (CARD) provides leadership in economic analysis to improve agricultural, food, and environmental policy by developing and applying economic theory, quantitative methods, and interdisciplinary approaches to create relevant knowledge to inform and benefit society.

ECONOMIC RESEARCH SERVICES, USDA

The Economic Research Service is a primary source of economic information and research in the U.S. Department of Agriculture. The ERS mission is to inform and enhance public and private decision making in economic and policy issues related to agriculture, food, the environment, and rural development.

USDA/NATIONAL AGRICULTURAL SERVICES (NASS)

NASS is the federal statistical agency responsible for producing official data about U.S. agriculture and is committed to providing timely, accurate and useful statistics in service to U.S. agriculture. We invite you to provide occasional feedback on our products and services. Sign up at http://bit.ly/NASS_Subscriptions and look for the "NASS Data User Community".

PURDUE UNIVERSITY

Purdue's Agricultural Economics Department covers a wide array of issues from development, trade, agribusiness, production, and consumption all the way to environmental and resource issues. We also house some outstanding centers: the Global Trade Analysis Project (GTAP), the Center for Food and Agribusiness (CAB), and the Center for Commercial Agriculture (CCA) to name a few.

COUNCIL ON FOOD, AGRICULTURAL AND RECOURSE ECONOMICS

The Council on Food, Agricultural and Resource Economics (C-FARE) is a non-profit organization that promotes the work of applied economists, serving as a conduit between the research and outreach community and Washington, D.C., stakeholders.

IMPLAN

As the pioneer of automated economic impact modeling, IMPLAN is a world leader in providing economic impact data and modeling to governments and universities. When you need to know how agriculture, forestry, policies, or your organization's efforts interact with and shape the economy, IMPLAN is the tool for you.

UNIVERSITY OF CHICAGO PRESS JOURNALS DIVISION

Founded in 1891, the University of Chicago Press is one of the oldest continuously operating university presses in the United States. Its first scholarly publication, the Journal of Political Economy, is now joined by a strong portfolio of economics, humanities, social science, and physical science journals.

Undergraduate Recruitment Fair

Monday, 8:00 am-4:00 pm

Marriott Copley Place, MIT Foyer

The Undergraduate Recruitment Fair gives undergraduate students who are in Boston a chance to participate in Undergraduate Student Section (SS-AAEA) events and meet and interact with academic departments from around the country that have graduate programs in agricultural and applied economics. Be sure to stop and visit with representatives from these universities in between rounds of the Academic Bowl.

PARTICIPATING ORGANIZATIONS INCLUDE:

- Texas A&M University
- University of Georgia
- Purdue University
- University of Arkansas
- Tufts University
- University of Illinois at Urbana-Champaign
- West Virginia University
- Oklahoma State University

Plenary Sessions

AAEA KEYNOTE ADDRESS

Sunday, July 31st, 6:00-7:00 pm

Salon E/F, 4th floor

Hilary Hoynes, University of California, Berkeley "Why SNAP Matters: Effects on Poverty, Food Insecurity and Health"

Hilary Hoynes is a Professor of Economics and Public Policy at the University of California Berkeley where she holds the Haas Distinguished Chair in Economic Disparities. She is the co-editor of the leading journal in economics, *American Economic Review*. Hoynes specializes in the study of poverty and inequality and the effects of government policies on low income families. In recent projects she examines how exposure to Food Stamps and the Earned Income Tax Credit in childhood influences health and human capital contemporaneously and in adulthood. In addition to her faculty appointment, Hoynes has research affiliations at the NBER, the University of California, Davis Center for Poverty Research and the Institute for

Fiscal Studies. Hoynes received her undergraduate degree from Colby College and her PhD from Stanford University in 1992.

AAEA PRESIDENTIAL ADDRESS

Monday, August 1, 8:30-9:30 am

Salon E/F, 4th floor

Jayson Lusk, Oklahoma State University

"Consumer Research with Big Data: Applications from the Food Demand Survey (FooDS)"

Jayson Lusk is Regents Professor and Willard Sparks Endowed Chair in the Department of Agricultural Economics at Oklahoma State University. He has a BS in Food Technology and a PhD in Agricultural Economics from Kansas State University. He held previous faculty appointments at Mississippi State and Purdue University.

Lusk is a food and agricultural economist who studies what we eat and why we eat it. Since 2000, Lusk has published more than 170 journal articles in peer reviewed journals, including several of the most cited papers in the profession. He has served on the editorial councils of eight academic journals including the *American*

Journal of Agricultural Economics, the Journal of Environmental Economics and Management, and Food Policy. He was elected to and served on the executive committees of the Southern Agricultural Economics Association, the Western Agricultural Economics Association, and most recently the Agricultural & Applied Economics Association (AASA) for which he currently serves as the President-Elect. Lusk was named a fellow of the AAEA in 2015.

In 2007, Lusk co-authored a book on experimental auctions and coauthored an undergraduate textbook on agricultural marketing and price analysis. In 2011, Lusk released a book co-authored with Bailey Norwood on the economics of farm animal welfare and also co-edited the Oxford Handbook on the Economics of Food Consumption and Policy. In 2013 he published the popular book, The "Food Police." His latest popular book is "Unnaturally Delicious: How Science and Technology Are Serving up Super Foods to Save the World."

Plenary Sessions

AAEA FELLOWS ADDRESS

Tuesday, August 2, 8:30-9:30 am Salon E/F, 4th floor

Johan Swinnen, University of Leuven

"Dynamic Economics and Politics of Food Standards and Global Value Chains"

Johan Swinnen is Professor of Economics and Director of the LICOS-Centre for Institutions and Economic Performance at the KU Leuven; Senior Research Fellow at the Centre for European Policy Studies (CEPS); a Visiting Scholar at the Centre for Food Security and the Environment (FSE) at Stanford University.

He is a Fellow of the Agricultural & Applied Economics Association (AAEA), a Fellow of the European Association of Agricultural Economists (EAAE), President of the International Association of Agricultural Economists (IAAE, 2012-15) and is the President of The Beeronomics Society. He was previously Lead Economist at the World Bank (2003-04) and Economic Advisor at the European Commission (1998-2001),

and has been advisor to many international organizations and governments. He holds a PhD from Cornell University.

He has published widely on agricultural and food policies, political economy, institutional reform, trade, global value chains, and standards. His publications have appeared in leading academic journals, such as the *Journal of Economic Literature*, the *Review of Economics and Statistics*, *Science*, *Nature*, *The Lancet*, and leading field journals. His recent books include "Quality Standards, Value Chains and International Development" (2015); "The Economics of Chocolate" (2015), "Political Power and Economic Policy" (2011), "The Economics of Beer" (2009), "Global Supply Chains, Standards, and the Poor" (CABI), and "From Marx and Mao to the Market."

AAEA GALBRAITH FORUM

Tuesday, August 2, 6:15-7:15 pm Salon E/F, 4th floor

Alain de Janvry, University of California, Berkeley "The Adoption Puzzle: What Can We Learn from Field Experiments in Agriculture?"

Alain de Janvry is an agricultural economist working on international economic development with expertise in agriculture and rural development. He is a professor of Agriculture and Resource Economics and of Public Policy at the University of California, Berkeley. He was co-director of the World Bank's "World Development Report" (2008) on Agriculture for Development and author with Elisabeth Sadoulet of "Development Economics: Theory and Practice" (2016). He is a member of the French National Academy of Agriculture and a Fellow of the Agricultural & Applied Economics Association (AAEA).

Speaker Series Events

COSBAE, CWAE, & EXTENSION LUNCHEON SPEAKER SERIES

Monday, August 1, 11:30am-1:00 pm

Salon E/F, 4th floor

* This is a ticketed event.

Professor Ralph D. Christy

"Caught Between a Discipline and a Profession: Agricultural Economics and the Well-Being of Society"

Professor Ralph D. Christy is Director of Cornell International Institute for Food, Agriculture and Development and Professor of Emerging Markets at Cornell University in Ithaca, New York, where he teaches and conducts food marketing research and educational programs on the economic performance of markets and distribution systems. He has advised industry leaders and public policy makers on food marketing strategies, economic development, and the organization of the global food economy. A PhD graduate of Michigan State University's Department of Agricultural Economics, Christy is past President of the Agricultural & Applied Economics Association, and is currently a Board Member of the Winthrop

Rockefeller Foundation, WinRock International, and the Agribusiness Capital Fund. He is the author of three books, "A Century of Service: Land Grant Colleges and Universities: 1890-1990" (1992); "Achieving Sustainable Communities in a Global Economy" (2004); and "Emerging Markets" (forthcoming). His most recent research calls attention to the role of creating an enabling environment for accelerating agro-industries' contributions to sustain economic growth and development.

APPLIED RISK ANALYSIS INVITED SPEAKER LECTURE AND LUNCHEON

Monday, August 1, 11:30-1:00 pm

St. Botolph, 2nd floor

* This is a ticketed event.

Professor Jeffrey Frankel

"How Can Commodity-Exporting Countries Cope with Price Volatility?"

Jeffrey Frankel is James W. Harpel Professor of Capital Formation and Growth at Harvard Kennedy School. He directs the program in International Finance and Macroeconomics at the National Bureau of Economic Research, where he is also on the Business Cycle Dating Committee, which officially declares recessions. He served at the Council of Economic Advisers (CEA) in 1983-84 and 1996-99. As the CEA Member appointed by President Clinton, Frankel's responsibilities included international economics, macroeconomics, and the environment. Before moving to Harvard, he had been Professor of Economics at the University of California, Berkeley, having joined the faculty in 1979. He has visited the IMF, Federal Reserve Board, and Peterson

Institute for International Economics. His research interests include international finance, monetary and fiscal policy, currencies, crises, commodities, international trade, and global environmental issues. His most cited papers are: "The Endogeneity of the Optimum Currency Area Criteria" (with Rose, 1998) and "Does Trade Cause Growth?" (with Romer, 1999). He writes a monthly column for Project Syndicate. He was born in San Francisco, graduated from Swarthmore College, and received his Economics PhD from MIT.

Speaker Series Events (continued)

INTERNATIONAL LECTURE AND RECEPTION

Monday, August 1, 8:00-9:30 pm

St. Botolph, 2nd floor

* This is a ticketed event.

Professor Daron Acemoglu

"Is Democracy an Obstacle to Economic Growth?"

Daron Acemoglu is Charles P. Kindleberger Professor of Applied Economics in the Department of Economics at the Massachusetts Institute of Technology and a member of the Economic Growth program of the Canadian Institute of Advanced Research. He is also affiliated with the National Bureau Economic Research, the Center for Economic Performance, the Center for Economic Policy Research, and Microsoft Research Center.

He is an elected Fellow of the American Academy of Arts and Sciences, the Econometric Society, the European Economic Association, and the Society of Labor Economists.

Daron Acemoglu received a BA in economics at the University of York in 1989, a MSc in mathematical economics and econometrics at the London School of Economics in 1990, and a PhD in economics at the London School of Economics in 1992. Since 1993, he has held the academic position of Lecturer at the London School of Economics, and Assistant Professor, Pentti Kouri Associate Professor and Professor of Economics at MIT.

He has received numerous awards and fellowships, including the award for best paper published in the *Economic Journal* in 1996 for his paper "Consumer Confidence and Rational Expectations: Are Agents' Beliefs Consistent With Theory?", the inaugural T.W. Shultz Prize from the University of Chicago in 2004, and the inaugural Sherwin Rosen Award for outstanding contribution to labor economics in 2004, Distinguished Science Award from the Turkish Sciences Association in 2006, the John von Neumann Award, Rajk College, Budapest in 2007.

He was also awarded the John Bates Clark Medal in 2005, given every two years to the best economist in the United States under the age of 40 by the American Economic Association, and holds an Honorary Doctorate from the University of Utrecht.

His work has been published in leading scholarly journals, including the American Economic Review, Econometrica, Journal of Political Economy, Quarterly Journal Economics, Review of Economic Studies, and Mathematics of Operations Research.

Daron Acemoglu's research covers a wide range of areas within economics, including political economy, economic development and growth, human capital theory, growth theory, innovation, search theory, network economics, and learning.

Daron Acemoglu is also the co-editor of "Econometrica" and of the "National Bureau of Economic Research Macroeconomic Annual."

Saturday, July 30

8:00 am-4:00 pm Ticketed Event

Pre-Conference Workshop: Big Data in Applied Economics: Knowledge and Applications Arlington, 3rd floor

1:00-4:30 pm *Ticketed Event*

Pre-Conference Workshop Breakouts: Big Data in Applied Economics: Knowledge and Applications Harvard, Brandeis, and MIT, 3rd floor

11:00 am-4:45 pm Ticketed Event

Pre-conference Workshop: Brewing Industry Tour Offsite

1:00-2:00 pm

Government Relations Committee Meeting Provincetown, 4th floor

1:00-5:00 pm Ticketed Event

Pre-conference Workshop: The "How-To" of Experimental Economics in Agricultural, Environmental and Applied Research Wellesley, 3rd floor

3:0<u>0-5:00 pm</u>

Agribusiness: An International Journal Business Meeting Simmons, 3rd floor

Sunday, July 31

Registration Desk Hours: 7:30 am-7:30 pm, 4th floor

Employment Center Hours: 9:30 am-5:00 pm, Salon G, 4th floor Professional Headshots Hours: 1:00-6:00 pm, 4th floor

7:30-9:00 am

Section Leader Meeting Wellesley, 3rd floor

8:00-11:00 am

C-FARE Board Meeting Simmons, 3rd floor

8:00 am-1:30 pm

AJAE Editors' Meeting

Tufts, 3rd floor

8:00 am-3:00 pm

GSS Extension Competition

MIT, 3rd floor

8:00 am-3:00 pm

GSS Case Study Competition

Harvard, Brandeis and Northeastern, 3rd floor

9:30-11:00 am

FSN Section Business Meeting

Regis, 3rd floor

9:30-10:30 am

Mentorship Committee Meeting

Suffolk, 3rd floor

10:00-11:00 am

ARA Section Business Meeting

Clarendon, 3rd floor

10:00-11:00 am

CWAE Section Business Meeting

Dartmouth, 3rd floor

10:00-11:00 am

ESIRC Committee Meeting

Exeter, 3rd floor

11:00 am-12:00 pm

Communications Committee Meeting

Fairfield, 3rd floor

11:00 am-12:00 pm

COSBAE Section Business Meeting

Nantucket, 4th floor

11:00 am-12:00 pm

Employment Services Committee Meeting

Salon G, 4th floor

11:15 am-12:15 pm

BEER Section Business Meeting

Exeter, 3rd floor

11:30 am-1:00 pm

Africa Section Business Meeting

Suffolk, 3rd floor

11:30 am-12:30 pm

AEPP Editorial Board Meeting

Clarendon, 3rd floor

12:00-1:00 pm

AAEA Trust Committee Meeting

Regis, 3rd floor

12:00-2:00 pm

EOHDS Spreadsheet Competition

Boston University, 3rd floor

12:30-1:30 pm

AFM Section Business Meeting

Dartmouth, 3rd floor

12:30-2:00 pm

TLC Section Business Meeting

Exeter, 3rd floor

1:00-2:30 pm

International Section Business Meeting

Fairfield, 3rd floor

1:00-3:00 pm

NAAEA Business Meeting

Simmons, 3rd floor

1:15-2:15 pm

Membership Committee Meeting

Regis, 3rd floor

1:30-2:30 pm

AJAE Editorial Board Meeting

Tufts, 3rd floor

1:30-2:30 pm

Experimental Economics Section Business Meeting

Nantucket, 4th floor

2:00-3:00 pm

ENV Section Business Meeting

Suffolk, 3rd floor

2:00-3:00 pm

Econometrics Section Business Meeting

Clarendon, 3rd floor

2:30-3:30 pm

Related Journal Editors' Meeting

Tufts, 3rd floor

2:30-3:30 pm

Finance Committee Meeting

Dartmouth, 3rd floor

2:30-4:30 pm

Latin American Section Business Meeting and Reception

Exeter, 3rd floor

3:00-4:30 pm

AEM Section Business Meeting

Simmons, 3rd floor

3:00-4:00 pm

CRENET Section Business Meeting

Nantucket, 4th floor

3:00-5:00 pm

Extension Section Business Meeting

Regis, 3rd floor

3:00-5:30 pm

Student Section Paper Competition

Boston University, 3rd floor

3:30-4:30 pm

Publications Committee Meeting

Suffolk, 3rd floor

3:30-4:30 pm

Mentoring Recognition Reception

Clarendon, 3rd floor

4:00-6:00 pm

Australasia Section Business Meeting

Dartmouth, 3rd floor

4:00-5:00 pm

FAMPS Section Business Meeting and Reception

Wellesley, 3rd floor

3:00-4:30 pm

Senior Section Business Meeting and Reception

Fairfield, 3rd floor

4:30-5:30pm

Choices Editorial Board Meeting

Nantucket, 4th floor

4:30-5:30 pm

Early Career Professionals Networking Reception

St. Botolph, 2nd floor

5:00-6:00 pm

Extension Section Reception

Arlington, 3rd floor

5:00-6:00 pm

COSBAE & CWAE Section Reception

Suffolk, 3rd floor

4:30-5:30 pm

AEM Section Reception

Simmons, 3rd floor

5:00-6:00 pm

China Section Business Meeting and Reception

Berkeley, 3rd floor

6:00-7:00 pm

Keynote Address: Hilary Hoynes, University of California, Berkeley

Salons E/F, 4th floor

7:00-8:00 pm

Sunday Poster Session

Gloucester, 3rd floor

7:00-9:00 pm

SS-AAEA Student Mixer and Academic Bowl Orientation

Arlington, 3rd floor

8:00-10:00 pm

Welcome Reception

Salons E/F and Ballroom Foyer, 4th floor

Monday, August 1

Registration Desk Hours: 7:30 am-5:00 pm, 4th floor

Employment Center Hours: 9:30 am-5:00 pm, Salon G, 4th floor Exhibit Booth Hours: 8:00 am-4:00 pm, Ballroom Foyer, 4th floor Poster Hall Hours: 8:00 am-4:00 pm, Gloucester, 3rd floor

8:00-8:30 am

AAEA Business Meeting

Salons E/F, 4th floor

8:00 am-4:00 pm

SS-AAEA Academic Bowl

MIT, Brandeis, and Northeastern, 3rd floor

8:00 am-4:00 pm

Undergraduate Recruitment Fair

MIT Foyer, 3rd floor

8:30-9:30 am

AAEA Presidential Address: Jayson Lusk, Oklahoma State University

Salon E/F, 4th floor

9:45-11:15 am

AAEA Concurrent Sessions (see page 31)

9:45 am-11:15 am

BREXIT

Salon C

11:30 am-1:00 pm

Selected Poster Presentations

Gloucester, 3rd floor

11:30 am-1:00 pm

COSBAE & CWAE and Extension Section Speaker Series and Luncheon

Salon E/F, 4th floor

11:30 am-1:00 pm

Applied Risk Analysis Invited Speaker Lecture and Luncheon

St. Botolph, 2nd floor

1:00-2:30 pm

AAEA Concurrent Sessions (see page 31)

1:30-4:00 pm

GSS Case Study Finals

Tufts and Boston University, 3rd floor

2:45-4:15 pm

AAEA Concurrent Sessions (see page 31)

4:30-6:00 pm

AAEA Concurrent Sessions (see page 31)

6:00-6:30 pm

SS-AAEA Academic Bowl Finals

Salons E/F, 4th floor

6:30-7:45 pm

AAEA Awards and Fellows Recognition Ceremony

Salons E/F, 4th floor

8:00-9:00 pm

Student Section Business Meeting

Provincetown, 4th floor

8:00-9:30 pm

International Lecture and Reception

St. Botolph, 2nd floor

Reunions & Receptions

Monday, 9:00 -11:00 pm

Various rooms, 3rd floor

University of Connecticut, University of Massachusetts, University of Rhode Island, Clark University, Tufts University Dartmouth

Cornell University, The Pennsylvania State University

Harvard

Washington State University, Oregon State University, University of Idaho

Arlington

Giannini Foundation of Agricultural Economics, University of California, Berkeley, University of California, Davis, University of California, Riverside

Clarendon/Berkeley

North Carolina State University, University of Maryland, Virginia Tech, Journal of Environmental Economics and Management

Wellesley

Oklahoma State University, University of Missouri, Kansas State University, University of Nebraska-Lincoln Suffolk

University of Minnesota, Iowa State University, University of Wisconsin

Simmons

University of Illinois at Urbana-Champaign, Purdue University, Michigan State University, The Ohio State University Fairfield/Exeter

Texas A&M University, University of Arkansas, University of Georgia, University of Florida, Auburn University, Mississippi State University

Regis

Canadian Agricultural Economics Society (CAES)

MIT

Renmin University of China

Tufts

Tuesday, August 2

Registration Desk Hours: 7:30 am-4:00 pm, 4th floor

Employment Center Hours: 9:30 am-4:00 pm, Salon G, 4th floor Exhibit Booth Hours: 8:00 am-4:00 pm, Ballroom Foyer, 4th floor Poster Hall Hours: 8:00 am-2:00 pm, Gloucester, 3rd floor

8:30-9:30 am

AAEA Fellows Address: Jo Swinnen, University of Leuven Salon E/F, 4th floor

9:45-11:15 am

AAEA Concurrent Sessions (see page 31)

11:15 am-12:45 pm

Selected Poster Presentations

Gloucester, 3rd floor

11:15 am-12:45 pm

Networking Lunch

Ballroom Foyer, 4th floor

11:30 am-12:30 pm

Galbraith Committee Meeting

Salon D, 4th floor

11:30 am-12:30 pm

IBES Section Business Meeting

Salon C, 4th floor

11:30 am-12:45 pm

Working with the Media Training Session

Provincetown, 4th floor

1:00-2:30 pm

AAEA Concurrent Sessions (see page 31)

2:45-4:15 pm

AAEA Concurrent Sessions (see page 31)

4:30-6:00 pm

AAEA Concurrent Sessions (see page 31)

6:15-7:15 pm

AAEA Galbraith Forum: Alain de Janvry, University of California, Berkeley

Salons E/F, 4th floor

7:15-8:15 pm

Closing Reception

Salon G, 4th floor

Wednesday, August 3

8:00 am-5:00 pm

Post-conference Workshop: Applied Computational Economics

Suffolk, 3rd floor

8:00 am-12:00 pm, continued at 1:00-5:00 pm

Post-conference Workshop: USDA-NIFA AFRI Project Directors Workshop – Economics, Markets, & Trade and Environmental & Natural Resource Economics Projects

Arlington, 3rd floor

Gloucester, 3rd floor

All posters will be on display Sunday through Tuesday. A Poster Session will be held on Sunday evening 7:00-8:00 pm. *Complimentary drink tickets (redeemable at the Welcome Reception) to the first 300 attendees to visit the poster hall.* Poster presenters with odd poster numbers will present at 11:30 am-1:00 pm on Monday and poster presenters with even poster numbers will present 11:15 am-12:45 pm on Tuesday.

Agribusiness Economics and Management

- 2 Commodity Investment Flows and Crude Oil Futures Returns Lei Yan, Illinois at Urbana-Champaign; Scott H. Irwin, University of Illinois at Urbana-Champaign; Dwight R. Sanders, Southern Illinois University
- Determinants of Weanling Thoroughbred Auction Prices

 Charlotte R. Hansen, University of Kentucky; Christina Jill Stowe, University of Kentucky
- 4 Price Discovery and Price Transparency in the U.S. Cheese Industry *Yuliya Bolotova*, Clemson University
- Economics of Aflatoxin Risk Management in Selected Southern States

 Mark L. Waller, Texas A&M AgriLife Extension Service; Joe L. Outlaw, Texas A&M University; James W. Richardson, Texas A&M University; Nicholas Richburg, Texas A&M University; Mark Welch, Texas A&M University; Levi A. Russell, Texas A&M University; Larry Falconer, Mississippi State University; Kurt M. Guidry, Louisiana State University; Nathan Smith, The University of Georgia
- 6 Comprehensive Partial Budgets for Cover Crops in Midwest Row Crop Agriculture Fangge Liu, Iowa State University; Alejandro Plastina, Iowa State University

Ag Finance and Farm Management

- Optimally Achieving Milk Bulk Tank Somatic Cell Count Thresholds *Jason Troendle*, Cornell University; Loren W. Tauer, Cornell University; Yrjo Grohn, Cornell University
- Financial Characteristics of Arkansas Farms, 2002-2013

 Yuying Zhao, University of Arkansas; Bruce L. Ahrendsen, University of Arkansas; Bruce L. Dixon, University of Arkansas; Diana Danforth, University of Arkansas
- 9 U.S. Farm Transition and the Process of Transferring Land Ownership James Michael Harris, USDA-Economic Research Service; Ashok K. Mishra, Arizona State University
- Economic Incentives, Transaction Costs and Carbon Trading: The Economics of Alberta's Reduced Age to Harvest Protocol Paul J. Thomassin, McGill University
- The Value of Social Capital in Cropland Leasing Relationships

 Mykel R. Taylor, Kansas State University; Allen M. Featherstone, Kansas State University

Behavioral & Institutional Economics

- Is the Physical Activity of Immigrants Influenced by Moving to America? An Empirical Analysis of Immigrants Using Metabolic Equivalence Time Use Data
 - Chelsea E. Chambers, University of Georgia; Joshua P. Berning, University of Georgia
- Risk, Technology Adoption and Land Use Dynamics: Economics of Multi-Purpose Forestry and Agro-Forestry Practices in Ethiopia
 - *Habtamu Y. Ayenew*, Technical University of Munich; Getachew Abate Kassa, Technical University of Munich; Johannes Sauer, Technical University of Munich
- Validating the Use of Time Preference Proxies to Explain Effects on Health Outcomes Fuad Alagsam, University of Kentucky; Jack Schieffer, University of Kentucky
- Eliciting Trust in Information Sources for Nanotechnology Seda Erdem, University of Stirling

- Eliciting Demand for Flood Insurance Against Climate Change: A Choice Experiment Ching-Cheng Chang, Academia Sinica; Ya-Pin Lyu, APEC Research Center for Typhoon and Society; Shu-Ling Chen, National Taipei University
- The Effects of Urbanization on Rural Land Rental Market Participation: Household Panel Evidence from China Xiang Bi, University of Florida; *Dengwang Li*, Renmin University of China; Huanguang Qiu, Renmin University of China; Xiaohui Tian, Renmin University of China; Wendong Zhang, Iowa State University

Demand and Price Analysis

- The CWT Program Effects: An Analysis of Retail Fluid Milk Pricing in Selected U.S. Cities
 Ralph I. Mondesir; *Yuliya Bolotova*, Clemson University; William Bridges, Clemson University; Scott R. Templeton,
 Clemson University
- 19 Do SNAP Beneficiaries Pay Different Prices throughout the Benefit Month? Travis A. Smith, University of Georgia; *Pourya Valizadeh*, University of Georgia
- 20 Co-Movements of Energy-Bioenergy-Agricultural Commodity Prices: New Empirical Evidence from the USA Md Zabid Iqbal, Iowa State University
- 21 Consumption Patterns of Urban Punjab of Pakistan: Evidence for HIES 2013-14
 Waqar Akram, Sukkur Institute of Business Administration; Shida Rastegari Henneberry, Oklahoma State University
- Potential Consumers in Consumer Behavior Models

 Yuan Jiang, University of Florida; Hyeyoung Kim, University of Florida; Lisa A. House, University of Florida; Susan S. Percival, University of Florida
- Reduced Tariffs of Net Energy Metering: More Competitive Retail Rates of Electric Utilities Come Next? *Dyna Ty*, University of Georgia; John C. Bergstrom, University of Georgia
- 24 Impact of Dam's Age and Parity on Yearling's Price and Future Performance Xiurui Cui, University of Kentucky
- **25** Estimating Price Flexibility of Demand in Agricultural Commodities *Madhav Regmi*, Kansas State University
- The Interaction of Biofuel Production and Labeling of New Plant Breeding Techniques Thomas Johann Venus, Wageningen University; Dušan Drabik, Wageningen University
- 28 Changing Economic Geography of U.S. Grain Transportation Markets *Heidi Schweizer*, University of California, Davis
- 29 Intra-School District Capitalization of Property Tax Rates Mitchell R. Livy, California State University, Fullerton

Environmental and Nonmarket Valuation

- Gender and Preference Heterogeneity for Direct Seeded Rice: A Case Study of Men and Women Farmers in Maharashtra, India
 - *Md Tajuddin Khan Sr.*, International Food Policy Research Institute; Avinash Kishore, International Food Policy Research Institute; P K Joshi, International Food Policy Research Institute
- Pollution Comes with the Wind: The Effects of Transboundary Air Pollutants from China on Air Ambient Conditions in South Korea
 - Moon Joon Kim, North Carolina State University
- Understanding the Impact of Offshore Wind Energy Development on Beach Trip Demand to the Coast of North Carolina *Amanda J. Harker*, University of Georgia; Craig Landry, University of Georgia; John C. Bergstrom, University of Georgia
- Estimation of Spillover Effects from Large Scale Adoption of Bt Corn in the Philippines

 Zachary S. Brown, North Carolina State University; Roderick M. Rejesus, North Carolina State University; Jose M. Yorobe

 Jr., University of the Philippines Los Banos; Lawson Connor, North Carolina State University
- The Economic Value of Open Space in Riverside County *James Yoo*, California Baptist University

- Valuing New Invasive Species Management Programs in the Context of Pre-existing Regional Water Quality and Resource Management Programs
 - Kimberly S. Rollins, University of Nevada, Reno; Michael H. Taylor, University of Nevada, Reno
- An Economic Approach to Measuring the Impacts of Higher Temperatures on Wildfire Size in the Western United States *Dallas W. Wood*, RTI International

Experimental Economics

- 37 How Safety Recalls Affect Consumer Preferences for Eggs: An Experimental Analysis

 Tongzhe Li, University of Delaware; John C. Bernard, University of Delaware; Zachary A. Johnston, University of Delaware; Kent D. Messer, University of Delaware; Harry M. Kaiser, Cornell University
- Experimental Evidence of Nutrition Interventions in Northern Ghana *Yacob A. Zereyesus*, Kansas State University; Vincent Amanor-Boadu, Kansas State University; Francis Tsiboe, University of Arkansas; Kara Ross, Kansas State University; Aleksan Shanoyan, Kansas State University
- 39 Linking Agricultural Subsidies and Ambient Water Quality to Reduce Nutrient Loss Leah H. Palm-Forster, University of Delaware; Jordan F. Suter, Colorado State University; Kent D. Messer, University of Delaware
- Loss Aversion, Temporal Framing, and Household Energy Decisions

 Carrie A. Gill, University of Rhode Island; Stephen Atlas, University of Rhode Island

Food and Agricultural Marketing

- An Evaluation of Factors Influencing Consumer Purchases of Cut Flowers

 Zongyu Li, Washington State University; Vicki A. McCracken, Washington State University; Jenny R. Connolly, Washington State University
- Consumers' Willingness to Pay for Tennessee Wine
 Connie Everett, University of Tennessee; *Christopher N. Boyer*, University of Tennessee; Kimberly L. Jensen, University of Tennessee; David W. Hughes, University of Tennessee
- Is the Grass Really Greener across the State Line? A Regional Analysis of State Branding Programs *Clinton L. Neill*, Oklahoma State University; Rodney B. Holcomb, Oklahoma State University
- Effects of 2015 Avian Influenza Virus on Price of Eggs and Economic Impact to Egg Producers at the Wholesale Level in the United States: Stochastic Partial Equilibrium Hedonic Price Analysis Senarath Dharmasena, Texas A&M University; *Michelle Paukett*, Texas A&M University
- Optimal Licensing Contracts and Market Competition *Tian Xia*, Kansas State University; Zhengfei Guan, University of Florida
- Product Differentiation and Cost Pass-through

 Jens-Peter Loy, University of Kiel; Christoph Weiss, Vienna University of Economics; Thomas Glauben, Leibniz Institute of Agricultural Development in Transition Economies (IAMO)
- The Value of Information in a Whole-chain Traceability System for Beef Cattle Applications to Meat Tenderness, Injection-Site Lesion Control, and Feed Efficiency

 Candi Ge, Oklahoma State University; Brian D. Adam, Oklahoma State University
- Zero Inflated Ordered Probit Approach to Modeling Mushroom Consumption in the U.S. *Yuan Jiang*, University of Florida; Hyeyoung Kim, University of Florida; Lisa A. House, University of Florida; Susan S. Percival, University of Florida
- Examining the Effect of Food Recalls on Demand: The Case of Beef in the U.S. **Samane Zarebanadkoki**, University of Kentucky; Yuqing Zheng, University of Kentucky; Timothy A. Woods, University of Kentucky; Steven C. Buck, University of Kentucky
- Willingness to Pay for the "Taste of Europe": Country of Origin Labeling Controversy in Chinese Market *Chenguang Li*, University College Dublin; Junfei Bai, China Agricultural University; Zhifeng Gao, University of Florida

- How Much Do Japanese Really Care about Food Origin? A Case of Beef Bowl Shop Koichi Yamaura, Tokyo University of Agriculture and Technology; *Hikaru Hanawa Peterson*, University of Minnesota
- 52 Bridging the Gap: Food Choices and the Dietary Guidelines for Americans *Jeta Rudi*, University of Minnesota

Food and Agricultural Policy Analysis

- Are Dairy Subsidies Effective to Increase Milk Productivity and Income in Kosovo? A Propensity Score Matching Approach *Egzon Bajrami*, University of Arkansas; Eric J. Wailes, University of Arkansas; Bruce L. Dixon, University of Arkansas; Arben Musliu, University of Prishtina
- Random-Parameter PSM: A Novel Method of Program Evaluation Suitable when Program Participation is affected by Unobservable Variables
 - *Taro Takahashi*, University of Bristol; Toru Nakajima, The University of Tokyo; Daiki Matsutaka, The University of Tokyo; Janet Dwyer, Countryside and Community Research Institute
- Worldwide Market and Welfare Impacts From Introducing GM Oranges to Manage Citrus Greening Ariel Singerman, University of Florida; Sergio H. Lence, Iowa State University
- Crop Insurance in India: Drivers and Impact Aditya KS, Indian Agricultural Research Institute; Avinash Kishore, International Food Policy Research Institute; P K Joshi, International Food Policy Research Institute
- 57 Effects of Smallholder Diversification on Rural Household Food Security in Kenya Miltone W. Ayieko, Egerton University; Jin Songqing, Michigan State University; David L. Tschirley, Michigan State University
- Preferential Property Tax, Second Home Buyer and Land Cover Change *Charles A. Towe*, University of Connecticut; Zhenshan Chen, University of Connecticut
- Whether Debt behaves like a Kuznets Curve with Rural Household Income? A Panel Rural Household Data Analyses in India from 2001 to 2012
 - *Madhusudan Bhattarai*, International Food Policy Research Institute; Padmaja P, Center for Experimental Social Sciences; P K Joshi, International Food Policy Research Institute
- Assessing the Economic Impact of a NCPN-Grapes Center at Farm and Regional Level in Eastern U.S. *Leslie J. Verteramo Chiu*, Cornell University; Miguel I. Gomez, Cornell University
- Value of Parsimonious Nutritional Information in a Framed Field Experiment

 Jisung Jo, Oklahoma State University; Jayson L. Lusk, Oklahoma State University; Laurent F. Muller, Institut National de la Recherche Agronomique; Bernard Ruffieux, Institut National de la Recherche Agronomique
- 62 Florida Citrus Growers First Impressions on Genetically Modified Trees *Ariel Singerman*, University of Florida; Maria P. Useche, University of Florida
- Relative Economic Efficiency of Ethanol and Biodiesel
 Dušan Drabik, Wageningen University; Thomas Johann Venus, Wageningen University; *Harry De Gorter*, Cornell University
- Changes in Southern Cotton and Peanut Producing Regions
 Shelbi Knisley, USDA-Economic Research Service; Mark S. Ash, USDA-Economic Research Service

Food Safety and Nutrition

- 65 Can Food Safety Shortfalls Disrupt Nutritional Gains from Increased Animal-Source Food Consumption? Evidence from Meat Consumption and Illness on Eid al Adha *Benjamin Schwab*, Kansas State University; Ralph Armah, Kansas State University
- Benjamin Schwab, Kansas State Oniversity; Kaipii Arman, Kansas State Oniversity
- Does the Food Environment Play a Role in Prevalence of Obesity and Diabetes in the United States? *Nestor M. Rodriguez*, USDA-Economic Research Service
- Time Preference, Nutrition Education, and the Body Mass Index Yanliang Yang, Virginia Tech; Dae Hee Han, Virginia Tech; George C. Davis, Virginia Tech

- Impacts of Food Safety Events on Consumer Awareness and U.S. Meat Demand *Aaron M. Ates*, Oklahoma State University; Jayson L. Lusk, Oklahoma State University
- 69 Food Stamps, Food Insufficiency, and Health of the Elderly Pimbucha Rusmevichientong, California State University Fullerton; Miguel I. Gomez, Cornell University; Harry M. Kaiser, Cornell University

Household and Labor Economics

- 70 The Economic Implications of Social Capital on Hispanic Entrepreneurship Ariana Torres, Purdue University; Maria I. Marshall, Purdue University; Michael Delgado, Purdue University
- 71 The Effects of Air Pollution on Education and Human Capital: Evidence from Chinese Cities *Niall Williams*, Connecticut College; Wei Zhang, Connecticut College
- Migration Impacts on Schooling: Case Study of Rural Nepal

 Deborah A. Williams, Louisiana State University; Krishna P. Paudel, Louisiana State University; Mark J. Schafer, Louisiana State University
- 73 Religiosity and Female Autonomy in Indonesia *Milda Irhamni*, University of Minnesota
- 74 Health Care Service Access and Constrained Choices of U.S. Farm Workers *Tianyuan Luo*, University of Georgia; Cesar L. Escalante, University of Georgia

Industrial Org./Supply Chain Management

- 75 Content Analysis of Wine Tasting Notes on Wine Prices Kuan-Ju Chen, Washington State University; Jill J. McCluskey, Washington State University
- 76 The Milk Price Effect of a Private Supply Management Program in the U.S. Dairy Industry *Yuliya Bolotova*, Clemson University
- Food Price, Firm Productivity and Market Structure in Indonesian Food and Beverages Industry *Xi He*, University of Connecticut; Nathan Fiala, University of Connecticut
- 78 Modelling Post-harvest Facility Location Problem Using Remote Sensing Data *Xiaoli Fan*, Cornell University; Miguel I. Gomez, Cornell University

International Development

- 79 'Land Grab' or Development Opportunity? The Effect of Transnational Farmland Investments on the Ghanaian Economy *Donggul Choi*, University of Minnesota, Twin Cities
- 80 Determinants of Microfinance Borrowers' Financial and Temporal Endurance through Economic Adversities: A Split-Population Duration Analysis
 - Hofner D. Rusiana, University of Georgia; Cesar L. Escalante, University of Georgia
- Revisiting on Tractorization of Smallholding Agriculture?: Diffusion of Tractor across 16 States of India from 1960 to 2012 *Madhusudan Bhattarai*, International Food Policy Research Institute; Ravindra Singh Shekhawat, ICAR-IASRI; P K Joshi, International Food Policy Research Institute
- Do Smaller States Lead to More Development? Evidence from Splitting of Large States in India *Mukesh K. Ray*, Michigan State University; Mywish K. Maredia, Michigan State University
- **84** Constructing a Nutritionally Balanced Food Basket for Tanzania *Nancy J. Cochrane*, USDA-Economic Research Service
- 85 Do Farmers' Storage Practices and Food Safety Knowledge Explain their Market Participation? Evidence from Maize Markets in Benin
 - *Didier K. Kadjo*, Purdue University; Jacob Ricker-Gilbert, Purdue University; Abdoulaye Tahirou, International Institute of Tropical Agriculture; Nasser Baco, Universite de Parakou; Corinne E. Alexander, Purdue University

- Spillover Effects of Fertilizer Subsidies on the Adoption of Modern Inputs in Burkina Faso Didier Y. Alia, University of Kentucky; Yoko Kusunose, University of Kentucky; Veronique Theriault, Michigan State University
- The Farm Size-Productivity Relationship: A Conceptual Review with Empirical Evidence from three African Countries *Jacques C. Julien*, University of Connecticut; Boris E. Bravo-Ureta, University of Connecticut
- Adaptive Capacity to Climate Change: Insights from Coffee Farmers in Nicaragua

 Aniseh S. Bro, Michigan State University; David L. Ortega, Michigan State University; Daniel Clay, Michigan State

 University
- 89 Livelihood Diversification and Well-Being A Resilience Approach Jennifer D. Cisse, Cornell University
- Examining Children's Vulnerability to Poverty: A Cross Country Analysis Yacob A. Zereyesus, Kansas State University
- Does Price Volatility Affect Food Insecurity in Small Island States?
 Ping Wang, Auburn University; Roshini Brizmohun, Auburn University; *Norbert L.W. Wilson*, Auburn University
- Does Tenure Security Allow More Efficiency-Enhancing Land Transaction? Evidence from Vietnam Klaus W. Deininger, World Bank; *Tram Hoang*, Michigan State University; Songqing Jin, Michigan State University

International Trade

- The Power Law of Agricultural Trade Sixia Chen, University of Oklahoma; *Bo Xiong*, California Department of Social Services
- 94 Relativity Meets Gravity: A Better Measurement of Market Size to Explain Agricultural Trade Bo Xiong, California Department of Social Services
- The Hitchhiker's Guide to the Greenery: Estimating Dynamics of 150 years of Trade-Driven Non-Native Species Introductions via Plant Material
 Matthew J. MacLachlan, University of California, Davis; Michael R. Springborn, University of California, Davis; Andrew Liebhold, United States Department of Agriculture Forest Service
- 96 Analyzing Collective Trade Policy Actions in Response to Cyclical Risk in Agricultural Production Youngjae Lee, Louisiana State University; P. Lynn Kennedy, Louisiana State University
- **97** Exchange Rate Volatility and Agricultural Commodity Trade *Sandro Steinbach*, Eidgenössische Technische Hochschule, Zurich
- Climate Change Impacts on Labor Productivity: The Effect of Increasing Heat Exposure *Luis M. Pena-Levano*, Purdue University; Roberto Roson, Ca'Foscari University

Production Economics

- Dynamic Supply Response of Pulses in India

 Akshay Bhatnagar, International Food Policy Research Institute; Devesh Roy, International Food Policy Research Institute;

 Avinash Kishore, International Food Policy Research Institute
- Are Futures Prices Endogenous to Global Supply Analysis of Agricultural Commodities? New Empirical Evidence *Md Zabid Iqbal*, Iowa State University
- Hoes to Herbicides: Economics of Evolving Weed Management in the United States Scott M. Swinton, Michigan State University; Braeden Van Deynze, Michigan State University
- 104 Impact of Farm Training on Efficiency of Small Scale Farms in Armenia
 Weldensie T. Embaye, Kansas State University; Jason S. Bergtold, Kansas State University; Benjamin Schwab, Kansas State
 University
- Analyzing the Impact of Huanglongbing on Citrus Tree Plantings *Fengxia Dong*, University of Wisconsin; Paul D. Mitchell, University of Wisconsin

137 Estimating Short- and Long-run Supply Elasticities of Global Agricultural Commodities from Dynamic Heterogeneous Panels

Md Zabid Iqbal, Iowa State University; Bruce A. Babcock, Iowa State University

Productivity Analysis and Emerging Technologies

- The Potential for Improvement in On-road Truck Fuel Economy

 Jen He, University of Maryland; Benjamin Leard, Resources for the Future; Joshua Linn, Resources for the Future; Virginia McConnell, University of Maryland, Baltimore County and Resources for the Future
- 107 Productivity Dynamics in Indonesian Manufacturing Industries Evidence from Firm Level Panel Data *Xi He*, University of Connecticut; Nathan Fiala, University of Connecticut
- Estimating Elasticities of Substitution Using Data Envelopment Analysis

 Noah J. Miller, Kansas State University; Jason S. Bergtold, Kansas State University; Allen M. Featherstone, Kansas State University
- Effect of Loss Aversion on Farm Investment
 Lawson Connor, North Carolina State University; Roderick M. Rejesus, North Carolina State University; Jose M. Yorobe Jr.,
 University of the Philippines Los Banos
- Quantile DEA: A Direct Linear Programming Based Approach to Obtaining Quantile Efficiency or Quantile Group Benchmarking Performance Estimates

 Joseph A. Atwood, Montana State University; Saleem Shaik, North Dakota State University

Research Methods/Econometrics/Stats

- A Decomposition Model of Vertical Price Transmission with Scanner Data *Christin Schulze Bisping*, University of Göttingen; Stephan Von Cramon, University of Göttingen
- Using Eye Tracking Measures to Improve Modeling

 Daniel E. Chavez, Texas A&M University; Marco A. Palma, Texas A&M University; Alba J. Collart, Mississippi State University
- Using the Chow Test with Time Series-Cross Section Data James K. Binkley, Purdue University; Jeffrey S. Young, Purdue University
- An Examination of the Relationship Between Biodiesel and Soybean Oil Prices Using an Asset Pricing Model *Miguel A. Carriquiry*, Universidad de la Republica
- 115 Measuring Poverty Over Time Accounting for the Intertemporal Distribution of Poverty Felix Naschold, University of Wyoming

Resource and Environmental Policy Analysis

- Targeting Wetland Restoration to Cost-effectively Reduce Nitrogen Loadings in the Gulf of Mexico LeRoy T. Hansen, USDA-Economic Research Service; *Marc O. Ribaudo*, USDA-Economic Research Service
- 117 Using Multiple Imputation for a Zero-in ATED Contingent Valuation with Potentially Biased Sampling Marouene Mbarek, Agrocampus Ouest; *Damien Rousseliere*, Agrocampus Ouest; Julien Salanié, Université Jean Monnet
- 118 Costs of Meeting Water Quality Goals under Climate Change in Urbanizing Watersheds: Difficult Run, Virginia Jonathon M. Giuffria, Virginia Tech; *Darrell J. Bosch*, Virginia Tech; Daniel B. Taylor, Virginia Tech; Nasrin Alamdari, Virginia Tech
- Equitably Slicing the Pie: Allocation of Non-Point Source Pollution for Water Quality Improvement Adam J. Daigneault, Landcare Research; Suzie Greenhalgh, Landcare Research NZ; Oshadhi Samarasinghe, Landcare Research NZ
- 120 A State-Specific Analysis of Environmental Kuznets Curve for the United States *Meng Yang*, University of Alberta; Feng Qiu, University of Alberta
- 121 India's Climate Change Mitigation Policies A Case for Market Based Instruments Ashish Tyagi, The Pennsylvania State University

Siting Aquaculture in Maine: Exploring Conflicts at Public Lease Hearings
Keith S. Evans, University of Maine; Samuel Hanes, University of Maine; *Christina A. Robichaud*, University of Maine

Risk and Uncertainty

- 123 Attitudes toward Uncertainty by Different Groups of Subjects: Experimental Evidence from Bangladesh *George W. Norton*, Virginia Tech; Ahsanuzzaman Ahsanuzzaman, North South University
- Risk Preferences and Adoption of Climate Smart Agricultural Technologies: Evidence from India *Mukesh K. Ray*, Michigan State University; Mywish K. Maredia, Michigan State University; Robert S. Shupp, Michigan State University
- Stochastic Techno-Economic Analysis of Alcohol-to-Jet Fuel Production

 Guolin Yao, Purdue University; Mark D. Staples, Massachusetts Institute of Technology; Robert Malina, Massachusetts

 Institute of Technology; Wallace E. Tyner, Purdue University
- Volatility Spillover Effects and Cross Hedging in the U.S. Oil Market and the Energy Pipeline Sector Index *Jingze Jiang*, Edinboro University of Pennsylvania; Thomas L. Marsh, Washington State University
- Group Loan or Individual Loan? A Dynamic Framework with Systemic Risk *Mario J. Miranda*, The Ohio State University; Jian Chen, The Ohio State University
- 128 Natural Hedge Effects on Revenue Stability and Crop Insurance Decisions: Evidence from County and Producer-Level Data *Mesbah J. Motamed*, USDA-Economic Research Service; Erik J. O'Donoghue, USDA-Economic Research Service
- Corporate Hedging in Incomplete Markets: A Solution under Price Transmission *Rui Luo*, Washington State University; T. Randall Fortenbery, Washington State University

Rural/Community Development

- Too Small to Farm, too Big to Mow: The Impact of Large-Lot Zoning on the Exurban Landscape *Paul D. Gottlieb*, Rutgers University; Meggan Lubeck, Rutgers University; Lucas Marxen, New Jersey Agricultural Experiment Station, Rutgers University
- Impact of Fiscal Subsidy on China's New Rural Pension System
 Benxi Lin, Fujian Agriculture and Forestry University; *Yu Yvette Zhang*, Texas A&M University; Zongjian Lin, Fujian Agriculture and Forestry University; Yongli Wang, The People's Government of Fujian Province, P.R. China; Weiping Liu, Fujian Agriculture and Forestry University
- Industry Clusters and Regional Economic Development in the Midwest Naomi Amugeh, South Dakota State University; *Evert Van Der Sluis*, South Dakota State University
- An Economy-wide Analysis of Trade Liberalization Impacts on Rural Household Income in Taiwan Shih-Hsun Hsu, National Taiwan University; Ching-Cheng Chang, Academia Sinica; Hsing-Chun Lin, National Chiayi University; Ruey-Wan Liou, Chihlee University of Technology; Sheng-Ming Hsu, National Taiwan University; Te-Yen Hsieh, National Taiwan University; Kuo-Jung Lin, Chihlee University of Technology
- Ex-ante Estimation of Adoption Determinants for a Sustainable Land Management Practice: The Case of Non-operator Landowners

 Bradford L. Barham, University of Wisconsin; *Daniel F. Mooney*, University of Wisconsin

Teaching, Communication, and Extension

- Toxicity and Price-Quality Information and Pesticide Demand: RCT Evidence from Smallholder Tomato Farmers in Zambia *Joseph C. Goeb*, Michigan State University
- How far are Chinese Farmers from "Internet Plus"? Empirical Study of Factors Influencing Farmer's Adoption of Internet Application
 - Jianxin Guo, Beijing Academy of Agricultural and Forestry Sciences; *Songqing Jin*, Michigan State University; Junfeng Zhang, Beijing Academy of Agriculture and Forestry Sciences

Natural Resource Economics

- 138 Status-Dependent Impacts of Multiple Drivers on Agricultural Land Conversion *Haoluan Wang*
- 139 Can Wood Pellets Save Coal? Michael Wetzstein
- 140 The Impact of Glyphosate-Tolerant Seeds on Herbicide Use: An International Comparison *Richard F Nebring*
- 141 Adaptive Resistance Management of Bt Refuge Policy with Uncertain Fitness Costs *Zachary S Brown*
- 142 Do Governmental and Private Conservation Funds "Crowd Out" Municipal Open Space Spending? Patrick Prendergast
- 143 Profitable Land Supply in Africa

Jing Liu

Determinants of Irrigation Technology Choice in Soybean Production *Tej K Gautam*

- Willingness to Pay and Willingness to Accept Values for Irrigation Water *Tej K Gautam*
- 146 Agricultural Land as a Multipurpose Capital Asset Daniel P Bigelow
- 147 Citrus Health Management Areas: An Empirical Analysis of the Effect of Coordinated Control on Asian Citrus Psyllid Populations

 Kelly Grogan, University of Florida*

Types of Concurrent Sessions

INVITED PAPER SESSIONS

Invited Paper sessions are selected by the AAEA President and two additional Board members based on proposals submitted by AAEA members. These sessions are chosen because they may appeal to a broad spectrum of meeting attendees, further the development and dissemination of systematic knowledge in the field of agricultural and applied economics, and/or generate meaningful conversation. Invited Paper sessions generally involve two to three paper presentations and ample opportunity for discussion. Invited papers may also be published in the proceedings issue of the *American Journal of Agricultural Economics*

INVITED CASE STUDY PAPERS

Invited Case Study Paper sessions are selected by members of the Case Study Committee based on proposals submitted by AAEA members. Papers presented in this session demonstrate how the application of economics principles to decision making in the public and/or private sectors lead to better decisions. Papers presented in this session may be published in the proceedings issue of the *American Journal of Agricultural Economics*.

ORGANIZED SYMPOSIA

Organized Symposia are selected by the AAEA President based on proposals submitted by AAEA members. They highlight work-in-progress and involve discussions of policy issues, research methods, emerging research results, teaching or outreach topics, and issues in professional organization. The format of a session may involve paper presentations, panel discussions, debates, roundtable meetings, or other formats.

SELECTED PRESENTATION LIGHTNING SESSION

Lightning sessions includes eight Selected Paper Presentations. Each presenter will have 9-10 minutes to present and discuss their paper.

SELECTED PRESENTATIONS

The term "Selected Presentations" refers collectively to Selected Papers and Selected Posters.

Selected Paper Sessions include up to four paper presentations. Each paper presentation is given 20 minutes; 15 minutes to present and five minutes for discussion.

TRACK SESSIONS

Tracks are a set of multiple sessions submitted by AAEA Sections, scheduled throughout the meeting and devoted to a common interest area or topic. Sessions can be organized by a single Section or by multiple Sections to cover a wider range of topics.

1001 The Economics of Taxes and Marketing Restrictions to Reduce Consumption of Specific Foods and Ingredients Provincetown, 4th Floor

Invited Paper

This session features current economic research on government interventions designed to improve health and nutrition outcomes by reducing consumption of particular foods or ingredients. The session consists of three papers and one discussant. Each of the papers contributes to the policy debate by presenting theoretical and empirical evidence on the efficacy of such policies. The paper by Grogger presents econometric evidence of the effect soda tax on prices of soda and related goods in Mexico. The paper by Wu, Balagtas, and Ledesma uses nonlinear pricing theory and experimental economics to model and measure market-equilibrium response to a restriction on soda cup size. And the paper by Requillart and Soler considers the economic effects of minimum quality standards versus taxes in oligopolistic markets. The discussant, Stephen Hamilton, is a leading expert in the industrial organization of food markets.

Organizer: Joseph V. Balagtas, Purdue University

Discussant: Stephen F. Hamilton, California Polytechnic State University

The Economics of Policies for Reducing Soda Consumption: Soda Taxes vs Restrictions on Cup Size Jose Nuno-Ledesma, Purdue University; *Steven Y. Wu*, Purdue University; Joseph V. Balagtas, Purdue University

Soda Taxes and the Prices of Sodas and Other Drinks: Evidence from Mexico

Jeffrey Grogger, University of Chicago

Quality Standards versus Nutritional Taxes: Health and Welfare Impacts with Strategic Firms

Vincent Requillart, Toulouse School of Economics, Institut National de la Recherche Agronomique; Louis Georges Soler, Institut National de la Recherche Agronomique

1002 Public Economists: What You May Encounter When You Leave the Ivory Tower

Arlington, 3rd Floor

Organized Symposium

Each of the participants in this symposium is involved as an economist in the public sphere. We will begin by explaining what we each do beyond pure academics with short opening talks about the role we play, b) the important lessons about those roles, and c) how to be effective in these situations. Roughly, we will represent economists in the roles of think tank policy analyst, social media/blogging economist on policy issues, advisor to legislators, and opinion writer. The remainder of the time will consist of questions and answers with the audience.

Organizers: Jeffrey H. Dorfman, University of Georgia; Vincent H. Smith, Montana State University

Panelists: Marc F. Bellemare, University of Minnesota; Keith H. Coble, Mississippi State University; Jeffrey H. Dorfman, University of Georgia; Vincent H. Smith, Montana State University

1003 The Food Safety Modernization Act and the Produce Industry

Boylston, 1st Floor

Organized Symposium

We look at the impact of FSMA using Census micro data which provide information on firm characteristics including some risk factors such as livestock and manure use. Then we look at preliminary data from the new Economic Research Service surveys which ask about food safety practices for growers and packers. This survey looks at what firms do with respect to risk factors: construct buffers between livestock and produce, compost raw manure, etc.

Organizers: Linda S. Calvin, USDA-Economic Research Service; Suzanne Thornsbury, USDA-Economic Research Service

Moderator: Julie A. Caswell, University of Massachusetts Amherst

The FSMA Biological Soil Amendment Rules: Do They Lower Risks?

Stacy E. Sneeringer, USDA-Economic Research Service

Variation in Farm Characteristics and Implications for Food Safety

Kathryn E. Lynch, University of Massachusetts Amherst

Preliminary Results from ERS Food Safety Produce Surveys

Linda S. Calvin, USDA-Economic Research Service; Gregory Astill, USDA-ERS

1004 Food Consumption, Preferences, and Willingness to Pay

Salon B, 4th Floor

Selected Presentation - Lightning Session

The papers in this lightning session present a diverse set of studies focused on consumption, preferences, and willingness to pay for food. Papers will discuss food waste, innovative technologies, and packaging.

Moderator: Brenna Ellison, University of Illinois at Urbana-Champaign

Examining Food Waste in the Household: A Vignette Approach

Brenna Ellison, University of Illinois at Urbana-Champaign; Jayson L. Lusk, Oklahoma State University

What Makes People Leave Their Food? The Interaction of Personal and Situational Factors Leading to Plate Leftovers in Canteens Monika Hartmann, University of Bonn; *Bettina A. Lorenz*, University of Bonn; Nina Langen, University of Bonn

When Bigger Isn't Better: Steak Size and Consumer Preferences

Joshua G. Maples, Oklahoma State University; Jayson L. Lusk, Oklahoma State University; Derrell Peel, Oklahoma State University

The Effect of Front-of-Pack Nutrition Labelling on Consumers' Food Choices and Decision-Making: Merging Discrete Choice Experiments with Eye-Tracking

Seda Erdem, University of Stirling

Consumer Perceptions and Willingness-to-Pay for Nanotechnology Applications that Enhance Food Safety

Miah Van Tran, University of Nebraska-Lincoln; Amalia Yiannaka, University of Nebraska-Lincoln; Konstantinos Giannakas, University of Nebraska-Lincoln

What Determines Fruit and Vegetables Intake of Primary School Children? An Analysis of Personal and Social Determinants *Julia Haß*, University of Bonn; Monika Hartmann, University of Bonn

Georgia Elementary School Lunchroom Participation: Impact from the Statewide Implementation of the Smarter Lunchroom Movement

Janani Rajbhandari Thapa, University of Georgia

1006 Implications of Biofuel Production

Columbus 1, 1st Floor

Selected Presentation

The four papers in this session investigate the production and welfare impacts of alternative biofuel policies, the impact of biofuel production on land use change and the environment as well as assessing the risks and costs associated with producing biofuels from non-traditional feedstock.

Moderator: David J. Smith, University of Minnesota

The Renewable Fuel Standard: A Structural Model for the Welfare Evaluation of Alternative Policy Scenarios GianCarlo Moschini, Iowa State University; Harvey E. Lapan, Iowa State University; Hyunseok Kim, Iowa State University

Biofuel Potential in Mexico: Land Use, Economic and Environmental Effects

Hector M. Nuñez, Centro de Investigación y Docencia Económicas; Anna D. Mata, Centro de Investigación y Docencia Economicas

Trends and Strength of Determinants to Deforestation in the Brazilian Amazon; Implications for Biofuel Policies in the United States and Land Use in Brazil

Miguel A. Carriquiry, Universidad de la Republica; Amani E. Elobeid, Iowa State University

Subjective Risks and Barriers to Perennial Bioenergy Production: Estimating a Structural Model with Data from a Hypothetical Market Experiment

David J. Smith, University of Minnesota

1007

Wildlife Management

Harvard, 3rd Floor

Selected Presentation

This session focuses on the management of various types of wildlife, including commercial and invasive wildlife. Several presentations address the issue of spatial dynamics.

Moderator: Xiaoli Fan, Cornell University

Optimal Monitoring and Control of Invasive Species: The Case of Spotted Wind Drosophila in the United States *Xiaoli Fan*, Cornell University; Miguel I. Gomez, Cornell University; Jon M. Conrad, Cornell University; Shadi S. Atallah, University of New Hampshire

Optimal Control of Wild Horse Populations with Nonlethal Methods

Robert C. Fonner, National Oceanic and Atmospheric Administration Fisheries

Valuing the Absence of Feral Swine for U.S. Corn, Soybean, Wheat, Rice, and Peanut Producers and Consumers: A Partial Equilibrium Approach

Jason J. Holderieath, Colorado State University; Dustin L. Pendell, Kansas State University; Joleen C. Hadrich, Colorado State University

1008

New Developments in Risk Modeling

Hyannis, 4th Floor

Selected Presentation

Theme underlying the papers in this session is the use of different tools and approaches to model risk and uncertainty.

Moderator: Xiaoguang Feng, Iowa State University

Vine-Copula Based Models for Farmland Portfolio Management

Xiaoguang Feng, Iowa State University; Dermot J. Hayes, Iowa State University

A Relational Model for Predicting Farm-Level Crop Yield Distributions in the Absence of Farm-Level Data Lysa Porth, University of Manitoba; Ken Seng Tan, University of Waterloo; *Wenjun Zhu*, Nankai University

Economic Design for the Supply Side of Agricultural Insurance Markets

Harun Bulut, National Crop Insurance Services

1009

Agricultural Cooperatives

Maine, 5th Floor

Selected Presentation

This session addresses managerial issues facing agricultural cooperatives. Governance, capital structure, economies of scale, and the broader competitive environment are discussed.

Moderator: Jasper Grashuis, University of Missouri

Governance and Performance in the Agri-Food Industry: A Three-Stage Least Squares Investigation of Firms and Cooperatives *Jasper Grashuis*, University of Missouri; Michael L. Cook, University of Missouri

A Nonparametric Approach to Estimate Multiproduct and Product-specific Scale and Scope Economies for Agricultural Cooperatives *Krishna P. Pokharel*, Kansas State University; Allen M. Featherstone, Kansas State University

Capital, Ownership, and Governance: Analyzing the Structure of U.S. Farmer Cooperatives

Jasper Grashuis, University of Missouri; Michael L. Cook, University of Missouri

The Changing Competitive Structure of the Kansas Grain Handling and Transportation Industry

Daniel M. O'Brien, Kansas State University; Brian C. Briggeman, Kansas State University

1010 The Role of Experiments in Explaining Innovation and the Demand for and Use of New Technologies Massachusetts, 5th Floor

Selected Presentation

This session presents research on both fresh produce supply chains as well as impact factors of innovations and use of new technology.

Moderator: Houtian Ge, The Pennsylvania State University

Hub Location in Fresh Produce Supply Chains

Houtian Ge, The Pennsylvania State University; Patrick N. Canning, USDA-Economic Research Service; Stephan J. Goetz, The Pennsylvania State University; Agnes Perez, USDA-Economic Research Service

Assessing Innovator and Adopter Profit Potential under Different New Plant Variety Commercialization Strategies

R. Karina Gallardo, Washington State University; Bradley J. Rickard, Cornell University; Jill J. McCluskey, Washington State University; Sherzod B. Akhundjanov, Washington State University

How Millennial Food Purchase Decisions Compare to Previous Generations

Annemarie Kuhns, USDA-Economic Research Service; Michelle Saksena, USDA-Economic Research Service

A Supply and Demand Estimation of the U.S. High Fructose Corn Syrup Market

Pablo A. Garcia-Fuentes, Louisiana State University; P. Lynn Kennedy, Louisiana State University

1011 Market Reactions to USDA Reports: Issues and Potential Solutions

Nantucket, 4th Floor

Selected Presentation

This session discusses the effect of USDA reports on agricultural commodity markets and decision making.

Moderator: Olga Isengildina Massa, Virginia Tech University

Market Reaction to Inefficiencies in USDA Crop Production Forecasts

Olga Isengildina Massa, Virginia Tech University; Berna Karali, University of Georgia; Scott H. Irwin, University of Illinois at Urbana-Champaign

Changes in Informational Value and the Market Reaction to USDA Reports in the Big Data Era

Berna Karali, University of Georgia; Olga Isengildina Massa, Virginia Tech University; Scott H. Irwin, University of Illinois at Urbana-Champaign; Michael K. Adjemian, USDA-Economic Research Service

The Components of the Bid-Ask-Spread: Evidence from the Live Cattle Futures Market

Quanbiao Shang, University of Illinois at Urbana-Champaign; Mindy L. Mallory, University of Illinois at Urbana-Champaign; Philip Garcia, University of Illinois at Urbana-Champaign

Forward-Looking USDA Interval Forecasts

Michael K. Adjemian, USDA-Economic Research Service; Valentina Bruno, American University; Michel A. Robe, American University

1012 Health Outcomes

New Hampshire, 5th Floor

Selected Presentation

Papers in this session evaluate the relationship between the environmental impacts of human behavior and resulting human health outcomes.

Moderator: Sofia K. Vielma Delano, Purdue University

Willingess to Pay for a Medicine Disposal Program in the Midwest: A Double Hurdle Approach

Sofia K. Vielma Delano, Purdue University; Kwamena K. Quagrainie, Purdue University

Estimating the Effect of Pesticide Use on Health Outcomes in China

Wangyang Lai, The Ohio State University; Brian E. Roe, The Ohio State University

Scope Insensitivity in Child's Health Risk Reduction: A Comparison of Damage Schedule and Choice Experiment Methods *Phumsith Mahasuweerachai*, Khon Kaen University; Siwarut Pangjai, Khon Kaen University

Willingness to Pay to Reduce Health Costs Associated with Bushfire Smoke

Morteza Chalak, University of Western Australia; Michael Burton, University of Western Australia; David J. Pannell, University of Western Australia

1013 Hedging, Futures and Agricultural Product Reports

Salon A, 4th Floor

Selected Presentation

These presentations discuss the use of financial risk management tools by different agricultural producers. They investigate preharvest hedging, prices for thinly traded products and the impacts of official product reports.

Moderator: Ziran Li, Iowa State University

Price Responses in Forward Contracting: Do We Limit The Upside And Expose The Downside?

Dermot J. Hayes, Iowa State University; Keri L. Jacobs, Iowa State University; Ziran Li, Iowa State University

Does the Boxed Beef Price Ever Lead the Live Cattle Futures Price?

Kishore Joseph, California State University, Chico; Philip Garcia, University of Illinois at Urbana-Champaign; Paul E. Peterson, Chicago Mercantile Exchange

The Value of WASDE Reports to the U.S. Corn Market

Philip C. Abbott, Purdue University; David Boussios, Purdue University; James M. Lowenberg-DeBoer, Purdue University

Intraday Market Effects in Electronic Soybean Futures Market during Non-Trading and Trading Hour Announcements *Kishore Joseph*, California State University, Chico; Philip Garcia, University of Illinois at Urbana-Champaign

1014 The Role of Transfer Programs on Household Well-Being

Salon D, 4th Floor

Selected Presentation

These papers examine the role of various government transfer programs on household choices and well-being in a variety of settings.

Moderator: Gayaneh S. Kyureghian, Korea University

Large-Scale Social Transfer and Labor Market Outcomes: The Case of the South African Pension Program

Norihiko Matsuda, University of Wisconsin

No Country for Old Men: An Investment Motive for Downward Inter-Generational Transfers in Rural China

Chiyu Niu, University of Illinois at Urbana-Champaign

The Demand for Food in France: The Case of Consumption at Retirement

Gayaneh S. Kyureghian, Korea University; Louis Georges Soler, Institut National de la Recherche Agronomique

1015 The Economics of Soil Conservation

Salon H, 4th Floor

Selected Presentation

These studies examine different economic aspects aspects of soil conservation in agriculture

Moderator: Gaurav Arora, Iowa State University

Strategic Grassland Conversions and Conservation Easement Allocations in the Dakotas: Analysis using Remotely-Sensed Data *Gaurav Arora*, Iowa State University; David A. Hennessy, Michigan State University; Hongli Feng, Michigan State University; Peter T. Wolter, Iowa State University

Grassland Easement Evaluation and Acquisition: A Stochastic Dynamic Perspective

Ruiqing Miao, Auburn University; David A. Hennessy, Michigan State University; Hongli Feng, Michigan State University

Optimal Distribution of Conservation Practices in the Upper Washita River Basin, Oklahoma

Edward Osei, Tarleton State University

Climate Change and the Economics of Conservation Tillage

Juan Pablo Sesmero, Purdue University; Ben Gramig, Purdue University; Otto C. Doering III, Purdue University; Tony Vyn, Purdue University; *Whitney Hodde*, Purdue University

1016 Issues in African Food Production and Consumption

Salon I, 4th Floor

Selected Presentation

The papers in this session consider various production issues in Senegal, Ghana, and West Africa and household food consumption in West Africa.

Moderator: Stacy McCoy, Purdue University

How do Traders and Consumers in Tropical Savannah Climates Value Maize Moisture Montent? Evidence from an Experimental Auction in Senegal

Stacy McCoy, Purdue University; Jacob Ricker-Gilbert, Purdue University; Corinne E. Alexander, Purdue University; Moussa Sall, Institut Sénégalais de Recherches Agricoles

Long term Outlook for Rice Production and Trade in West Africa: A Set of Productivity Growth Scenarios

Nancy J. Cochrane, USDA-Economic Research Service; Getachew S. Nigatu, USDA-Economic Research Service; Anh Nam Tran, University of Missouri; James M. Hansen, USDA-Economic Research Service; Ralph M. Seeley, USDA-Economic Research Service

The Economics of the Transformation of Household Food Consumption in West Africa

Saweda Liverpool-Tasie, Michigan State University; Thomas A. Reardon, Michigan State University; Serge G. Adjognon, Michigan State University; Awa Sanou, Michigan State University

Technological and Market Interventions to Reduce Aflatoxin Groundnut Contamination in Ghana

Nicholas P. Magnan, University of Georgia; Vivian E. Hoffmann, University of Maryland; Gissele Gajate Garrido, IMPAQ International; Nelson Opoku, University for Development Studies

1017 Impacts of Trade Agreements on International Agricultural Markets

Salon J, 4th Floor

Selected Presentation

Regional trade negotiations and agreements are on the rise. The selected papers in this session shed light on the implications for agricultural trade, with emphasis on specific trade barriers and commodity groups.

Moderator: Jason Grant, Virginia Tech

Regionalism without Regions: Evaluating the Economic Impacts of Cross-Regional Trade Agreements

Jason Grant, Virginia Tech; Mary Marchant, Virginia Tech

Are Free Trade Agreements Good for the Environment? A Panel Data Analysis

Mehdi Nemati, University of Kentucky; Wuyang Hu, University of Kentucky; Michael R. Reed, University of Kentucky

Trans-Atlantic Trade and Investment Partnership: Potential Harmonization or Mutual Recognition of Pesticide Residue Regulations and its Impact on Agricultural Trade

Bo Xiong, California Department of Social Services; John C. Beghin, Iowa State University

Impacts of the Trans-Pacific Partnership for U.S. and International Dairy Trade

Everett B. Peterson, Virginia Tech; Jason Grant, Virginia Tech; Sharon Sydow, USDA-Office of the Chief Economist

1018 Health and Nutrition Around the World

Salon K, 4th Floor

Selected Presentation

Food insecurity is a present concern. This session includes four papers that explore health and nutrition globally. Countries analyzed include Vietnam, Tanzania, Uganda, and China.

Moderator: Ram N. Acharya, New Mexico State University

Effects of Market Work and Own Household Work on Nutrition Intake of Rural Adults: The Case of Vietnam

Tadashi Sonoda, Nagoya University; Ashok K. Mishra, Arizona State University; Lien T. B. Vu, Matsuyama University

Hunger and the Incidence of Child Stunting in Tanzania

Ram N. Acharya, New Mexico State University

Business is Tough, but Family is Worse: The Role of Family Constraints on Microenterprise Development in Uganda

Nathan Fiala, University of Connecticut

Relative-Deprivation Effects on Child Health in China

Yu Sun, Virginia Tech; Wen You, Virginia Tech

1019 Factors Affecting Food Consumption in the United States

Tremont, 1st Floor

Selected Presentation

Papers in this session examine factors influencing food consumption in the United States., including socioeconomic, demographic, and geographic factors as well as legislation and policy.

Moderator: Senarath Dharmasena, Texas A&M University

Socioeconomic, Demographic and Geographic Factors Affecting Household Food Purchase and Acquisition Decisions in the United States as a Complex Economic System

Senarath Dharmasena, Texas A&M University; David A. Bessler, Texas A&M University; Jessica E. Todd, USDA-Economic Research Service

Retail Alcohol Availability and Product Diversity

Mingyang Qu, Cornell University; *Bradley J. Rickard*, Cornell University; Marco Costanigro, Colorado State University; Edward McLaughlin, Cornell University

Soda Wars

Rebecca Taylor, University of California, Berkeley; *Scott Kaplan*, University of California, Berkeley; Sofia Berto Villas-Boas, University of California, Berkeley

You Can Lead a Household to Healthful Food, but you Can't Make Them Eat: Shopping Frequency, Produce Consumption, Household Characteristics, Retail Densities, and Health Gradients

Scott Colby, The Pennsylvania State University

1020 Theoretical and Empirical Aspects in Production Economics

Vermont, 5th Floor

Selected Presentation

Papers in this session cover theoretical and empirical issues of production economics analyses including aspects related to duality theory, estimation of supply elasticities, and the impact of producers' health risk preferences and corporate social responsibility on production decisions.

Moderator: Juan F. Rosas, Universidad ORT Uruguay

How Reliable is Duality Theory in Empirical Work?

Juan F. Rosas, Universidad ORT Uruguay; Sergio H. Lence, Iowa State University

The Value of Being Socially Responsible: A DEA Approach for Recovering Shadow Values of CSR Activities

Daniela Puggioni, The Pennsylvania State University; Spiro E. Stefanou, University of Florida

Farmers' Pesticide Use Behavior Toward Own Consumption Versus Sale-Oriented Production: Joint Effects of Risk Preferences and Perceptions of Health Risks

Wei Zhang, International Food Policy Research Institute; Yanyan Liu, International Food Policy Research Institute; Andrew R. Bell, New York University

1021 Agricultural Production and Environmental Policy

Yarmouth, 4th Floor

Selected Presentation

Papers in this session evaluate the impact of multiple forces on agricultural and forest land use changes and technology adoption, with special emphasis on the role of land use, environmental and property rights policies.

Moderator: Haoluan Wang, University of Alberta

Investigating the Spatial Effects of Agricultural Land Abandonment and Expansion

Haoluan Wang, University of Alberta; Feng Qiu, University of Alberta; Xiaofeng Ruan, University of Alberta

Brazil's Agricultural Land Conversion, Expansion, and Policies

Constanza Valdes, USDA-Economic Research Service; Hjort Kim, USDA-Economic Research Service; Jose Gasques, Brazil Ministry of Agriculture

Uncertainty and Technology Adoption with Imperfect Property Rights: Lessons from the Arkansas River Valley

Misti D. Sharp, Colorado State University; Dale Manning, Colorado State University; Dana L. Hoag, Colorado State University

Climate Change Interactions with Agriculture, Forestry Sequestration and Food Security

Luis M. Pena-Levano, Purdue University; Farzad Taheripour, Purdue University; Wallace E. Tyner, Purdue University

1022 The Use of Real World Business Cases as Teaching Tools

Berkeley, 3rd Floor

Track Session - SS-AAEA and TLC Sections

The use of real world application of business topics in undergraduate classrooms through simulations, consulting activities, role plays, and competitions are growing in popularity. These activities create specific challenges in assessing performance of students and allocating faculty resources. This panel discussion will create a dialogue around these topics and share research and experiences of panelists.

Organizer: W. Scott Downey, Purdue University

Discussants: W. Scott Downey, Purdue University; Michael A. Gunderson, Purdue University; Lindsey M. Higgins, California Polytechnic State University; Aaron J. Johnson, University of Idaho; Kerry K. Litzenberg, Texas A&M University; Elizabeth A. Yeager, Kansas State University

1023 Monetary Policy and Implications for Agriculture

Clarendon, 3rd Floor

Track Session - AFM Section

Monetary policy involves the process of setting the amount of money and credit within an economy in response to current economic conditions. By establishing benchmark interest rates, monetary policy directly affects agriculture, especially when agricultural land values and commodity prices are volatile. This track session evaluates the macro-level effects of tightening monetary policy on three important actors in the agricultural economy: farms and agribusiness, agricultural lenders, and agricultural investors. Participants will evaluate the financial exposure of each of these groups to changes in benchmark interest rates and consider both potential positive and negative effects of monetary policy changes to the agricultural sector. Discussion will be led by an economist from the Federal Reserve Bank to provide additional perspective on agriculture's link to monetary policy.

Organizer: Joleen C. Hadrich, Colorado State University

Discussant: Nathan S. Kauffman, Federal Reserve Bank - Omaha Branch At-Risk Farms and Agribusiness in a Higher Interest Rate Environment *Brian C. Briggeman*, Kansas State University

Restructuring and Rebalancing Agricultural Lending: Future Challenges Facing Agricultural Lenders Ryan Larsen, North Dakota State University; *Frayne Olsen*, North Dakota State University

Land Prices and Interest Rates: Impacts on Farmers, Lenders, and Landowners *Gary D. Schnitkey*, University of Illinois at Urbana-Champaign

1024 Study Abroad in Agricultural Economics & Agribusiness Programs

Dartmouth, 3rd Floor

Track Session - LAS Section

Agricultural economics and agribusiness are problem-solving fields, and both agriculture and economics are fields of global scope. Over the past two decades, agricultural commodities and agribusiness firms have gained a prominent presence in global markets, thus expanding employment opportunities for graduates from such programs. Surprisingly, however, study abroad participation by undergraduate and graduate students in agriculture is slim. The purpose of this session is to highlight a number of issues that may help explain study abroad participation by students in agricultural economics and agribusiness and to provide guidance on how study abroad participation can be enhanced in colleges of agriculture. This session is structured into five papers that will systematically overview trends in study abroad in the United States, discuss main issues and best study abroad practices to guide those interested in developing such programs, provide practical guidelines in marketing and implementation of study abroad programs, and discuss institutional readiness and support for study abroad programs in colleges of agriculture.

Organizers: Carlos E. Carpio, Texas Tech University; Hector O. Zapata, Louisiana State University

Moderator: Jaime E. Malaga, Texas Tech University

Trends in U.S. Study Abroad Participation *Hector O. Zapata*, Louisiana State University

Issues and Best Practices in Developing and Managing Study Abroad Programs

Harald T. Leder, Louisiana State University

Marketing and Implementation Plans for Study Abroad Classes in Agricultural Economics *Krishna P. Paudel*, Louisiana State University; Glenn C. W. Ames, University of Georgia

Institutional Readiness and Support for Study Abroad

Sukant K. Misra, Texas Tech University

Study Abroad in Graduate Agricultural Programs: OSU Master in International Agriculture *Shida Rastegari Henneberry*, Oklahoma State University

Using Behavioral Economic Experiments to Inform Government Risk Management Programs

Exeter, 3rd Floor

Track Session - Experimental Economics and IBES Sections

Currently, few researchers are using experimental methods to study U.S. agricultural risk management programs. This panel will bring together experimentalists and experts on agricultural risk management to help set an agenda for work in this area. This session will explore the potential for economic experiments in the laboratory and field to yield insights relevant for evaluating current programs and informing future risk management initiatives. Panelists will discuss topics including setting an agenda for experimental research on risk management issues, techniques for studying risk behaviors in the lab and field, generalizing findings from experiments to the broader agricultural population, lessons learned from behavioral finance and international development experiments, and using experimental results to inform policy-making. This track session is likely to be of interest to economists and policy-makers interested in risk management and/or experimental methods.

Organizer: Stephanie D. Rosch, USDA-Economic Research Service **Moderator:** Stephanie D. Rosch, USDA-Economic Research Service **Discussant:** Joseph C. Cooper, USDA-Economic Research Service

Panelists: Jean-Paul Chavas, University of Wisconsin; Charles Sprenger, University of California, San Diego; Angelino Viceisza, Spelman College

1026 Behavioral Economic Insights in Agricultural Finance and Farm Asset Markets Fairfield, 3rd Floor

Track Session - AFM and IBES Sections

Farmland plays a central role in the financial health of the agricultural sector. Farm real estate makes up over 80% of the value of the sector's asset base and serves as the primary source of collateral for farm loans. There is a wide body of research on farm real estate values in the agricultural economics literature. However, farmland markets have several anomalies that limit the usefulness of many traditional empirical techniques common in other areas of applied finance. For example, farmland markets have extremely lower turnover and more than half of farmland sales are not arms-length. The empirical papers presented in this session directly examine the anomalies of farm real estate markets using both market transactions and nonmarket data from across the U.S. The session outlines important implications for future research on farmland markets as well as behavioral economics research undertaken by AAEA members.

Organizer: Jennifer E. Ifft, Cornell University **Moderator:** Jennifer E. Ifft, Cornell University **Discussant:** David R. Just, Cornell University

Accounting for Relational Goods in Farmland Transactions

Lindon J. Robison, Michigan State University; Jeffrey R. Oliver, Michigan State University

Expectations and Expert Opinion Surveys: Empirical Tests Using a Panel of Iowa Land Value Survey Responses *Wendong Zhang*, Iowa State University; Todd H. Kuethe, University of Illinois at Urbana-Champaign

The "True" Value of Farmland: Market Transactions versus Self-Reported Agricultural Land Values *Daniel Bigelow*, USDA-Economic Research Service; Jennifer E. Ifft, Cornell Unversity; Todd H. Kuethe, University of Illinois at Urbana-Champaign

1027 Mixture Models in Agricultural and Applied Economics

Regis, 3rd Floor

Track Session - Econometrics Section

Economists are turning to increasingly sophisticated models to understand complex phenomena embedded in their data. In cases of multiple data generating processes, often the source process for each data point is unknown and must be estimated. Mixture models are one approach to addressing this problem, and they have started to be used across applied fields including agricultural and behavioral or experimental economics. This session will address new applications of mixture models in agricultural yield modeling, farm finance and lending, and behavioral or experimental applications for farm risk management. The session is designed to demonstrate the ever-widening sphere of applications for mixture models, which includes choosing the right level of aggregation of data sources, classifying farms or individuals according to endogenously defined types, and selecting between candidate models of farmer financing and debt choices.

Organizer: Thomas W. Sproul, University of Rhode Island

Moderator: Eric Belasco, Montana State University

Determining Optimal Data Aggregation: An Application of Out-of-Sample Mixture Models

Joshua D. Woodard, Cornell University

Using Mixture Models as Behavioral Classifiers: Advantages and Pitfalls

Thomas W. Sproul, University of Rhode Island; Clayton P. Michaud, University of Rhode Island

Modeling Debt Choice in Agriculture: The Effect of Endogenous Asset Values

Charles B. Moss, University of Florida; Ashok K. Mishra, Arizona State University; Maria Bampasidou, Louisiana State University

1028 Graduate Student Extension Competition Winners

Simmons, 3rd Floor

Track Session - GSS and Extension Sections

The Graduate Student Extension Competition consists of graduate student-prepared work and presentation to an Extension audience. It showcases the student's ability to communicate work product to an extension audience.

Organizers: Joshua G. Maples, Oklahoma State University; Clinton L. Neill, Oklahoma State University; John Michael Riley, Oklahoma State University

1029 Washington Policy Update

Suffolk, 3rd Floor

Track Session - Extension Section

Congress and USDA deal with a broad range of policy issues-from long-standing, agriculture-specific issues such as commodity, conservation, and trade programs, to newer, cross-cutting topics such as energy and climate change. The presenters will provide their perspectives on policy development and implementation issues affecting agriculture based on their work for the Congress and USDA. They also will seek comments and insights on issues from session attendees.

Organizer: Steven L. Klose, Texas A&M University

U.S. House of Representatives Update and Outlook

Bart L. Fischer, U.S. House of Representatives

U.S. Senate Agriculture Committee Update and Outlook

Matt Erickson, Senate Agricultural Committee

USDA Farm Policy Update and Outlook

Robert C. Johansson, USDA-Office of the Chief Economist

1030 Effectiveness of the Clean Power Plan in the United States

Vineyard, 4th Floor

Track Session - ENV Section

The Clean Power Plan (CPP) implemented by the EPA in 2015 aims at achieving a 32% reduction in emissions from electrical power plant by 2020 relative to 2005. Under the CPP, each state is assigned an emission rate in pounds of carbon dioxide per megawatt hour that has to be achieved through "the best system of emission reduction." Thus, states are given the flexibility to translate the emission rate into a mass-based cap measured in pounds. The mass-based cap corresponds to a cap-and-trade program that is already implemented in 10 states. This session aims to shed light on the cost effectiveness and efficiency of the proposed CPP under implementation schemes that vary across state. Papers will assess the incentives given to state to adopt rate versus mass-based goals and how the choice translates into consumer and producer welfare.

Organizer: Jerome R. Dumortier, Indiana University-Purdue University Indianapolis

Cost Effectiveness of the Clean Power Plan in Reducing GHG Emissions using Rate vs. Mass-Based Standards *Madhu Khanna*, University of Illinois at Urbana-Champaign; Anthony Oliver, University of Illinois at Urbana-Champaign

Alternative Policy Impacts on U.S. GHG Emissions and Energy Security: A Hybrid Modeling Approach

Wallace E. Tyner, Purdue University; Kemal Sarica, Isik University

Emissions Allocation Design to Avoid Leakage under the Clean Power Plan

Karen L. Palmer, Resources for the Future; Dallas Burtraw, Resources for the Future; Anthony Paul, Resources for the Future

Interactions of Supply-side Climate Policies with the Clean Power Plan

James Stock, Harvard University

1031 How to Get What You Need to Thrive: Achieving Extraordinary Productivity and Work-Life Balance Wellesley, 3rd Floor

Track Session - CWAE Section

Three years after the AAEA Mentorship Program was launched, CWAE leadership continues to receive requests for help in successful pursuit of personal and professional from our membership. The session goals are to present strategies and solutions that build in personal accountability structures to achieve research productivity, and to identify tangible practices which have the potential to foster balanced and therefore more productive faculty who seek action-oriented solutions that provide a pathway for long-term behavioral and mental shifts. It is designed to appeal to men and women at any stage of their career paths, as national trends continue to highlight the reality of dual income households and co-parenting responsibilities. The interactive panel includes CWAE members who hold different faculty appointments across all career stages, demonstrate varied approaches to success, and serve as leaders and mentors to students and colleagues.

Organizers: Kimberly L. Morgan, Virginia Tech; Lurleen M. Walters, Mississippi State University

Discussant: Lurleen M. Walters, Mississippi State University

Panelists: Jill J. McCluskey, Washington State University; Kimberly L. Morgan, Virginia Tech; James A. Sterns, Oregon State University; Steven C. Turner, Mississippi State University

1032 Economic Drivers and Consequences of Large Food Retailers' Location

Provincetown, 4th Floor

Invited Papers

Changes in the retailing industry, including the emergence and triumph of large and non-traditional food retail formats—i.e. supercenters, wholesale clubs etc—have multiple implications. This invited session collects three contribution aiming to shed light on different aspects of the economics of large food store location. The first contribution uses an empirical model to measure the market threshold leading to consumers having more access to large food stores and testing the role of different policy levers. The second examines how the growth of supercenters may have an effect on the diet of the French consumers. The third evaluates the impact of stores closing and opening on housing value, using a specific case study.

Organizer: Alessandro Bonanno, Colorado State University

Moderator: Michele L. Ver Ploeg, USDA-Economic Research Service

Discussant: Michele L. Ver Ploeg, USDA-Economic Research Service

Economic Drivers of Large Food Stores Access in the U.S.

Alessandro Bonanno, Colorado State University; Rebecca L.O. Cleary, The Pennsylvania State University; Lauren Chenarides, The Pennsylvania State University; Stephan J. Goetz, The Pennsylvania State University

The Effect of Supercenters on Dietary Choices and Healthfulness of Food Purchases in France

Gayaneh S. Kyureghian, Korea University; France Caillavet, Institut National de la Recherche Agronomique; Adelaide Fadhuile, Grenoble Alpes University, - INRA GAEL; Rodolfo M. Nayga, University of Arkansas

Open-Close-Open: Evaluating the Effect of Changes in Food Access Options on Housing Prices. Evidences from New Haven, CT *Adam N. Rabinowitz*, University of Connecticut; Elena Castellari, Università Cattolica del Sacro Cuore; Marcello Graziano, University of the Highlands and the Islands

1033 Policy Instruments, Conservation and Efficiency in Water and Energy

Boylston, 1st Floor

Organized Symposium

This session focuses on the impact of policy instruments aimed at inducing conservation or improving efficiency in the water and energy sectors.

Moderator: Jonathan Baker, Harvard University

Subsidies for Succulents: The Welfare Impacts of Las Vegas' Cash-for-Grass Rebate Program

Jonathan Baker, Harvard University

Energy Savings from Residential Building Codes: Evidence from Smart-Meter Data

Tianxia Zhou, University of California, Davis; Kevin Novan, University of California, Davis; Aaron D. Smith, University of California, Davis

Conservation Spillovers and Behavioral Interventions: Experimental Evidence from Water and Energy Use

Gabriel Lade, Iowa State University; Katrina K. Jessoe, University of California, Davis; Frank Loge, University of California, Davis; Edward Spang, University of California, Davis

Arbitrage-Free Pricing in Water Markets

Renata Rimsaite, The Pennsylvania State University; Karen Fisher-Vanden, The Pennsylvania State University; Sheila Olmstead, Resources for the Future

1034 Some Fundamental Determinants of Agricultural Growth

Arlington, 3rd Floor

Organized Symposium

Agricultural growth is fundamentally important for economic development and for poverty reduction. In turn, it depends on the evolution of agricultural productivity growth, and on the rate of economic growth in rich and poor countries. An important part of that growth process is the development of cities, which profoundly affects the demand for food and the supply of resources to agriculture. Another important influence on agricultural growth is the growth of agricultural trade. The four papers in this session bring new approaches to bear on each of these fundamental determinants of growth.

Moderator: Karen M. Brooks, International Food Policy Research Institute

The Rise and Fall of U.S. Farm Productivity Growth, 1910-2007

Julian M. Alston, University of California, Davis; Matthew A. Andersen, University of Wyoming; Philip G. Pardey, University of Minnesota

Economic Growth, Convergence and Global Food Prices

William J. Martin, International Food Policy Research Institute; Emiko Fukase, World Bank

Cities and Agricultural Transformation in Developing Countries

Johan F.M. Swinnen, University of Leuven

Trade Costs in International Agricultural Trade

Stephan Von Cramon, University of Göttingen

1035 Food and Agricultural Marketing

Salon B, 4th Floor

Selected Presentation - Lightning Session

Various topics in food demand, food marketing, food safety and technology.

Moderator: Kofi Britwum, University of Nebraska-Lincoln

Consumer Willingness to Pay for Food Safety Interventions: The Role of Message Framing and Involvement

Kofi Britwum, University of Nebraska-Lincoln; Amalia Yiannaka, University of Nebraska-Lincoln

The Impact of Adding In-Store Ancillary Services on Customer Behaviors and Retailer Profits

Simba Pasirayi, Arizona State University; Tariro Godza, Case Western Reserve University

Changing Dairy Consumption in an Emerging Economy: An Application of a Multivariate Two-Part Model

Shengfei Fu, University of Georgia; Wojciech J. Florkowski, University of Georgia

Can Non-Alcoholic Beer be a Substitute for Beer? Evidence from Differentiated Product Demand Model Estimation Using Scanner Data

Toru Nakajima, University of Tokyo

The Imperfect Price Responses of Orange Juice Demand in the U.S.

Hyeyoung Kim, University of Florida; Marisa L. Zansler, Florida Department of Citrus; Lisa A. House, University of Florida

A Global Perspective of Private Brands Success: The Role of Private Label Portfolio Strategies and Brand Similarity

Simba Pasirayi, Arizona State University; Tariro Godza, Case Western Reserve University

Do Mechanization and Commercialization Disempower Women Farmers? Panel Evidence from Malawi and Zambia *Takuji W. Tsusaka*, International Crops Research Institute for the Semi-Arid Tropics

BOSTON

MASSACHUSETTS *****

2016 July 31 - August 2

1036 Agribusiness Marketing

Salon C, 4th Floor

Selected Presentation - Lightning Session

This session discusses a range of issues related to agribusiness marketing.

Moderator: Ikhoon Jang, Seoul National University

Forecasting Agri-product Consumption using Keyword Volume Index from Search Engine Data

Ikhoon Jang, Seoul National University; Young-Chan Choe, Seoul National University

Detecting the Sources of Information Rigidity: A VAR Approach to Analyzing Forecast Smoothing in Soybean Forecasts

Stephen A. MacDonald, USDA-Economic Research Service; Mark S. Ash, USDA-Economic Research Service

Assessing the Market Integration of Domestic and Import

Xuan Chen, University of Maine; Samuel B. Scuderi, University of Maine

Consumer Preferences for Retail Channel and Beef Steak Attributes: Experimental Evidence from Argentinean Consumers Florencia Colella, Michigan State University; *David L. Ortega*, Michigan State University

Consumers' Willingness to Pay for Locally Grown Produce: New Hampshire and Massachusetts

Wei Shi, University of New Hampshire; John M. Halstead, University of New Hampshire; Ju-Chin Huang, University of New Hampshire

Analyzing Market Structure in the U.S. Food Retailing Industry Using TDLinx

Nestor M. Rodriguez, USDA-Economic Research Service

Futures Term Structure Based Unit Root Test for Agribusiness Crush Margins and Implications for Optimal Hedging Strategies Ekaterina A. Vorotnikova, University of Idaho; *Marin Bozic*, University of Minnesota-Twin Cities; Joseph C. Cook, University of Idaho

1037 Common Pool Resources

Harvard, 3rd Floor

Selected Presentation

Papers in this session provide new insights on the use and management of common pool resources.

Moderator: Sherzod B. Akhundjanov, Washington State University

Multicountry Appropriation of the Commons, Externalities, and Firm Preferences for Regulation

Sherzod B. Akhundjanov, Washington State University

Modeling Endogenous Change in Water Allocation Mechanisms: A Non-Cooperative Bargaining Approach

Ashish Tyagi, The Pennsylvania State University; James S. Shortle, The Pennsylvania State University

Linking the Unlinked: Transboundary Warter-Sharing Under Water-for Leverage Negotiations

Shaikh M. Eskander, London School of Economics; Thorsten Janus, University of Wyoming; Edward B. Barbier, University of Wyoming

Long-Term Tradeoffs between Private and Social Objectives in the High Plains Aquifer

Juan Pablo Sesmero, Purdue University; Lilyan E. Fulginiti, University of Nebraska-Lincoln; Richard K. Perrin, University of Nebraska-Lincoln

1038 Rural Health and Healthcare

Hyannis, 4th Floor

Selected Presentation

Healthcare is a paramount concern globally. Rural areas face unique constraints to care availability and traditionally have poorer health outcomes. Two papers in this session address the availability of healthcare for rural residents and resultant health outcomes. The other two papers address health impacts related to two quintessential rural sectors: farming and oil and gas production.

Moderator: Chad D. Meyerhoefer, Lehigh University

Availability of Health Care Providers for Rural Texas Counties

Edward Osei, Tarleton State University; *Syed H. Jafri*, Tarleton State University; Steve Steed, Tarleton State University; Aeliya Jaffar, Cigna-HealthSpring

The Health Implications of Unconventional Natural Gas Development in Pennsylvania

Lizhong Peng, American Institutes for Research; *Chad D. Meyerhoefer*, Lehigh University; Shin-yi Chou, Lehigh University, National Bureau of Economic Research

Vigorous Physical Activity and Overweight? The Paradox of Farmworkers

Eivis Qenani, California Polytechnic State University; Soma Roy, California Polytechnic State University; Neal A. MacDougall, California Polytechnic State University

1039 International Agribusiness

Maine, 5th Floor

Selected Presentation

This session addresses networking, entrepreneurship, and contract farming in developing countries.

Moderator: Di Fang, Arizona State University

Variety Adoption among Famers in a Network: The Case of Mozambique

Di Fang, Arizona State University; Timothy J. Richards, Arizona State University

Analysis of Agricultural Students in Sub-Saharan Africa Venturing into Self-employed Agribusinesses: Empirical Evidence from the University of Ghana

Eric M. K. Ofori, Mississippi State University; Yaw Osei-Asare, University Ghana

Impact of Contract Farming on Profits and Yields of Smallholder Farms in Nepal: Evidence from Lentil Cultivation *Anjani Kumar*, International Food Policy Research Institute; Devesh Roy, International Food Policy Research Institute; P K Joshi, International Food Policy Research Institute; Gaurav Tripathi, International Food Policy Research Institute

1040 Environmental and Farm Management Incorporating Behavioral Insights

Massachusetts, 5th Floor

Selected Presentation

This session provides empirical behavioral insights into farm and environment management by considering a variety of issues including uncertainty, time, and spatial relationships.

Moderator: Sandip Agarwal, Iowa State University

Learning Spatiotemporal Management under Heterogeneous Damage and Uncertain Parameters: An Agent-Based Approach *Jason J. Holderieath*, Colorado State University; Joleen C. Hadrich, Colorado State University

Spatial Dependence and Determinants of Dairy Farmers' Adoption of Best Management Practices for Water Protection *Wei Yang*, University of Auckland

Unfolding the Bias in Farm Nitrogen Management

Sandip Agarwal, Iowa State University; Keri L. Jacobs, Iowa State University; Quinn Weninger, Iowa State University

1041 Storage and Inventory Decisions in Agricultural Markets

Nantucket, 4th Floor

Selected Presentation

This session examines agricultural market dynamics focusing on storage and inventory decisions.

Moderator: Brian D. Wright, University of California, Berkeley

"Negligible" Trends and the Empirical Interpretation of Commodity Prices

Brian D. Wright, University of California, Berkeley; Eugenio Bobenrieth, Pontificia Universidad Católica De Chile; Juan R.A. Bobenrieth, Universidad del Bio-Bio; Di Zeng, University of Arkansas

A Dynamic Model of U.S. Beef Cow Inventories

Yunhan Li, University of Georgia; J. Scott Shonkwiler, University of Georgia

Decomposing Local Corn Prices into Hedgeable and Unhedgeable Shocks

Kandice K. Marshall, USDA-Economic Research Service; Michael K. Adjemian, USDA-Economic Research Service; Jerrod Penn, University of Kentucky; Todd Hubbs, USDA-Economic Research Service

Structural Estimation of the Competitive Storage Model with Elastic Supply Using Data on Prices and Quantities Christophe Gouel, Institut National de la Recherche Agronomique; *Nicolas Legrand*, Institut National de la Recherche Agronomique

1042 Methods in Valuing the Environment through Survey Design

New Hampshire, 5th Floor

Selected Presentation

The papers in this session address methodological aspects associated with valuing the environment through survey design.

Moderator: Jerrod Penn, University of Kentucky

Making the Most of Cheap Talk in an Online Survey

Jerrod Penn, University of Kentucky; Wuyang Hu, University of Kentucky

A Distribution Transition Method for Extreme Responses in Recreation Survey Data

Ashley Barfield, University of Georgia; J. Scott Shonkwiler, University of Georgia

Using a Spatial Error Latent Class Approach to Accommodate Willingness to Pay Hotspots

Danny Campbell, University of Stirling

Preference Elicitation Methods and Welfare Implications: Experimental Evidences from Valuation and Purchasing Water Quality

Pengfei Liu, University of Connecticut; Stephen K. Swallow, University of Connecticut

1043 How Different Types of Credence Attributes Affect Consumer Preferences

Regis, 3rd Floor

Selected Presentation

These papers determine how product attributes that cannot be easily verified by consumers impact consumer preferences for goods. Different types of these credence attributes are considered across different goods and countries.

Moderator: Wendy J. Umberger, University of Adelaide

Impact of Organic, Sustainable, and Salmon-Safe Wine Making Practices on Wine Prices

Megan Waldrop, Washington State University; Jill J. McCluskey, Washington State University

The Meat of the Matter: A Choice Experiment to Understand Consumers' Valuation of Animal Welfare and Other Credence Claims in Fresh Meat Products

Lenka Malek, University of Adelaide, Women and Children's Health Research Institute; *Wendy J. Umberger*, University of Adelaide; Jill Windle, Central Queensland University; John C. Rolfe, Central Queensland University; Sven M. Anders, University of Alberta

Are Consumers' Preferences for Food Values in the U.S. and Norway Similar? A Best-Worst Scaling Approach

Claudia Bazzani, University of Arkansas; Geir W. Gustavsen, Norwegian Institute of Bioeconomy Research; Rodolfo M. Nayga, University of Arkansas; Kyrre Rickertsen, Norwegian University of Life Sciences

Profiling Private-Label Avoiders

Ronald B. Larson

1044 Attributes Influencing Beverage Consumption

Salon A, 4th Floor

Selected Presentation

This session focuses on factors influencing beverage and food demand and new methods for estimating demand models.

Moderator: Richard Carew, Agriculture and Agri-Food Canada

Segmenting California Wines in the British Columbia Wine Market: The Influence of Wine Attributes on Retail Wine Prices Richard Carew, Agriculture & Agri-Food Canada; *Wojciech J. Florkowski*, University of Georgia; Ting Meng, University of Pennsylvania

Is Fair Trade Fair for Consumers? A Hedonic Analysis of U.S. Retail Fair Trade Coffee Prices

Xiaojin Wang, University of Kentucky; Yuqing Zheng, University of Kentucky

A Composite Demand Analysis for the Beverage Market

Yan Heng, University of Florida; Lisa A. House, University of Florida

The Impact of Nutrient Demand and Marketing Instruments on Intra-Category Substitution

Yi Xie, Arizona State University; Timothy J. Richards, Arizona State University

1045 Topics on Crop Insurance

Salon D, 4th Floor

Selected Presentation

Papers in this session examine the implications of U.S. federal crop insurance subsidies on U.S. agriculture.

Moderator: Ashley Hungerford, USDA-Economic Research Service

Estimating Demand for Government Subsidized Insurance: Evidence from the U.S. Crop Insurance Program

Joshua D. Woodard, Cornell University

The Effect of Crop Insurance Premium Subsidies on Soybean Producers' Risk Management Portfolios

Ashley E. Hungerford, USDA-Economic Research Service; Stephanie D. Rosch, USDA-Economic Research Service

The Acreage Effects of the Premium Subsidy in the U.S. Federal Crop Insurance Program

Jisang Yu, University of California, Davis; Daniel A. Sumner, University of California, Davis; Aaron Smith, University of California, Davis

Upland Cotton Producers' Willingness to Participate in a BMP/STAX Pilot Program

Christopher N. Boyer, University of Tennessee; Kimberly L. Jensen, University of Tennessee; Elizabeth McLeod, Clemson University; James A. Larson, University of Tennessee

1046 Risk and Insurance in the Developing World

Salon H, 4th Floor

Selected Presentation

Papers in this session cover topics related to risk and insurance vis-a-vis shocks and technology adoption in less developed countries.

Moderator: Quentin Stoeffler, University of California, Davis

Insuring Farmer Groups: Impacts of a Cotton Area-Yield Insurance in Burkina Faso

Quentin Stoeffler, University of California, Davis; Michael R. Carter, University of California, Davis

Getting Ahead or Falling Behind? The Importance of Households' Ability to Manage Idiosyncratic Risk in Rural Ghana *Felix Naschold*, University of Wyoming

Natural Disasters and the Family in Areas with High Levels of Insurance

Adan Silverio Murillo, University of Minnesota

Fit-Risk in Development Projects: Role of Demonstration in Technology Adoption

Moon Parks, University of California, Berkeley; *Sangeeta Bansal*, Jawaharlal Nehru Uinversity; David Zilberman, University of California, Berkeley

1047

Labor Supply and Outcomes in Developing Countries

Salon I, 4th Floor

Selected Presentation

Papers in this session deal with the cause and impact of different types of labor supply decisions in developing countries.

Moderator: Megan B. Sheahan, Precision Agriculture for Development

Disaggregated Labor Supply Implications of Guaranteed Employment in India

Megan B. Sheahan, Precision Agriculture for Development; Yanyan Liu, International Food Policy Research Institute; Sudha Narayanan, Indira Gandhi Institute for Development Research; Christopher B. Barrett, Cornell University

Participation in Non-Farm Work and Vulnerability to Food Poverty of Households in Northern Ghana

Yacob A. Zereyesus, Kansas State University; Weldensie T. Embaye, Kansas State University; Francis Tsiboe, University of Arkansas; Vincent Amanor-Boadu, Kansas State University

Early Fertility and Labor Market Segmentation: Evidence from Madagascar

Kira M. Villa, University of New Mexico; *Catalina Herrera Almanza*, Northeastern University; David Ezra Sahn, Cornell University

The Impact of Emergency Food Aid on Children's Schooling and Work Decisions

Nzinga H. Broussard, USDA-Economic Research Service; Robert Poppe, Deutsche Gesellschaft fuer Internationale Zusammenarbeit; Tsegay G. Tekleselassie, University of Sussex

1048 Sanitary and Phytosanitary Measures in Agricultural Trade

Salon J, 4th Floor

Selected Presentation

This session focuses on sanitary and phytosanitary measures, food safety standards, and their effects on international agricultural markets. The analyses are relevant to stakeholders as well as policy makers in agri-food sectors.

Moderator: Jada Thompson, Colorado State University

A System Approach for Three-Dimensional Panel Data to Estimate Poultry Trade Impacts due to Animal Disease Outbreaks *Jada Thompson*, Colorado State University; Dustin L. Pendell, Kansas State University

Revealed Concerns: A New Look at the Impact of Sanitary and Phytosanitary Measures on Agri-Food Trade *Jason Grant*, Virginia Tech; Shawn Arita, USDA-Economic Research Service

Evaluating the Stringency of Maximum Residue Limits: U.S. Exports of Fruits and Vegetables to the EU and TPP Markets *Mina Hejazi*, Virginia Polytechnic Institute & State University; Jason Grant, Virginia Tech; Everett B. Peterson, Virginia Tech

Analysis of the Food Safety Standards Impact on Quality Upgrading

Jibyun Eum, The Ohio State University; Stanley R. Thompson, The Ohio State University

1049 Economics of Biofuels

Salon K, 4th Floor

Selected Presentation

This session examines economic and environmental aspects of biofuels production

Moderator: David Zilberman, University of California, Berkeley

Corn Ethanol and U.S. Biofuel Policy Ten Years Later: A Systematic Review and Meta-Analysis

Gal Hochman, Rutgers University; *David Zilberman*, University of California, Berkeley

Identifying the Factors Causing the Coupling of Renewable Identification Number Prices and the Consequences

Evan L. Markel, University of Tennessee; Dayton M. Lambert, University of Tennessee

A Re-Examination of "Land Price Volatility in a Geographically Dispersed Market": Ethanol, Market Change, and New Methods *Jeffrey S. Young*, Purdue University; James K. Binkley, Purdue University; Raymond J.G.M. Florax, Purdue University

1050 The Livestock Sector: Topics on Health and Productivity

Tremont, 1st Floor

Selected Presentation

This session covers topics related to health and productivity in the livestock sector in the United States and the European Union.

Moderator: Elliott J. Dennis, Kansas State University

Eliminating Arrival Antibiotic Treatment Economic Impacts on U.S. Feedlots

Ted C. Schroeder, Kansas State University; Elliott J. Dennis, Kansas State University; David G. Renter, Kansas State University

Using a Portfolio Approach to Evaluate Animal Health Surveillance Portfolios in the United States

Kamina K. Johnson, USDA-Animal and Plant Health Inspection Service; Maria C. Antognoli, USDA-Animal and Plant Health Inspection Service; Sara C. Ahola, USDA-Animal and Plant Health Inspection Service; Lori L. Gustafson, USDA-Animal and Plant Health Inspection Service; Matthew A. Branan, Colorado State University; Marta D. Remmenga, USDA-Animal and Plant Health Inspection Service; Rebecca D. Jones, USDA-Animal and Plant Health Inspection Service; Kathleen A. Orloski, USDA-Animal and Plant Health Inspection Service; David J. Hsi, USDA-Animal and Plant Health Inspection Service

Do Nutrient Management Plans Actually Manage Nutrients? Evidence from a Nationally-Representative Survey of Hog Producers *Stacy E. Sneeringer*, USDA-Economic Research Service; Shirley Pon, University of Maryland

Deregulation and Productivity - Empirical Evidence on Dairy Production

Fabian Frick, Technical University of Munich; Johannes Sauer, Technical University of Munich

1051 Climate Variability and Drought Impacts on U.S. Agricultural Production

Vermont, 5th Floor

Selected Presentation

This session is related to climate change impacts on U.S. agricultural production.

Moderator: David Hennessy, Michigan State University

The Predictive Content of Climate Anomalies for Agricultural Production: Does ENSO Really Matter?

David Ubilava, University of Sydney; Jan A. Orlowski, University of Sydney

Crop Competitiveness and Future Climate Change in the Northern Great Plains

Gaurav Arora, Iowa State University; Hongli Feng, Michigan State University; *David A. Hennessy*, Michigan State University; Christopher Anderson, Iowa State University

An Alternative Approach to Measuring Drought in the Corn Belt

Raymond J. Supalla, University of Nebraska-Lincoln; Bruce Johnson, University of Nebraska-Lincoln; *Anil Giri*, University of Central Missouri

Climate Change impacts on Agricultural Production and Farm Incomes in Texas

Edward Osei, Tarleton State University; Syed H. Jafri, Tarleton State University

1052 Modeling Space and Time in Agricultural Economics

Yarmouth, 4th Floor

Selected Presentation

Research continues to recognize the importance of spatial and temporal dynamics in all areas of applied economic research. These papers develop applications of spatial and time-series models to several exciting areas of applied research.

Moderator: Eunchun Park, Oklahoma State University

Using Bayesian Spatial Smoothing and Extreme Value Theory to Develop Area-Yield Crop Insurance Rating

Eunchun Park, Oklahoma State University; Wade Brorsen, Oklahoma State University; Ardian Harri, Mississippi State University

Comovements and Volatility Spillovers in Commodity Markets

Sihong Chen, Texas A&M University; Ximing Wu, Texas A&M University

Generalization of the Efficiency Gains in Commodity Forecasting using Disaggregated Levels v.s. More Aggregated Predictions in Multiple Time Series

Luis M. Pena-Levano, Purdue University; Kenneth A. Foster, Purdue University

Spatial Convergence of U.S. Obesity Rates and its Determinants

Xun Li, Wuhan University; Rui Wang, Tulane University

1053 Renewable Energy

Columbus 1, 1st Floor

Selected Presentation

This session addresses the role that policies play in creating incentives for both producers and consumers of renewable energy. Presentations focus on biofuels and solar technology.

Moderator: Elena Dulys, Michigan State University

What Drives the Potential Supply of Timber Residues from Private Lands in the Northern Tier of the Great Lakes? *Elena Dulys*, Michigan State University; Sarah S.H. Klammer, Michigan State University; Scott M. Swinton, Michigan State University

The Economic Cost of Including the Indirect Land Use Factor in Low Carbon Fuel Policy: Efficiency and Distributional Implications

Madhu Khanna, University of Illinois at Urbana-Champaign; Weiwei Wang, University of Illinois at Urbana-Champaign

Land Use Change Impact of Renewable Fuel Standard: Evidence from Changes in CRP Re-Enrollment Jennifer E. Ifft, Cornell University; *Deepak Rajagopal*, University of California, Los Angeles; Ryan Weldzius, University of California, Los Angeles

1054 Not Your Grandparents' Farm Bill (or Does the U.S. Farm Bill Still Matter?)

Clarendon, 3rd Floor

Track Session - Extension and Senior Sections

The 2014 Farm Bill was touted by the White House as "Not Your Father's Farm Bill." It eliminated direct and counter-cyclical payments and reformed the federal crop insurance program, according to the White House statement. However, a closer look reveals a new suite of safety-net programs, and the expansion of federal crop insurance and disaster assistance programs. Other titles saw only modest changes, for example, to food stamp eligibility criteria and to the budget caps for conservation easements. Is the new bill really a novel approach to farm policy; or more of the same incremental change we've observed for decades? Significantly reformed or not—is the farm bill relevant for today's complex and diverse agricultural and food system? The participants in this panel discussion will be invited by the moderators to address these and other questions in a lively, interactive discussion.

Organizers: Nicole Susan Ballenger, University of Wyoming; Neilson C. Conklin, Farm Foundation

Moderators: Nicole Susan Ballenger, University of Wyoming; Neilson C. Conklin, Farm Foundation

Panelists: John Hardin, Hardin Farms, Indiana; Bradley D. Lubben, University of Nebraska-Lincoln; Alexander F. McCalla, University of California, Davis

1055 Agri-Food System and Structural Transformation in Africa

Dartmouth, 3rd Floor

Track Session - Africa Section

Africa's population is projected to reach approximately two billion people by 2050. The continent's recent economic transformation and the increasing middle class has engendered food demand similar to trends elsewhere. To meet changing food needs, Africa's agrifood sector needs a systems' transformation. As agricultural productivity increasingly release labor to other sectors, the sector's ability to accommodate the adoption of new technologies must be enhanced, challenging existing tenural systems and their influence on access to credit, which together challenge agriculture's attractiveness as a career option for young people. The aforementioned factors jointly and independently influence power distribution at all levels in Africa, with the potential to affect national security because of people's food and nutrition security. This track session presents a panel exploring the interconnections among the foregoing challenges and innovative opportunities for future research to influence policymaking.

Organizers: Awudu Abdulai, University of Kiel; Vincent Amanor-Boadu, Kansas State University; Nicole M. Mason, Michigan State University

Moderator: Nicole M. Mason, Michigan State University

Discussants: Awudu Abdulai, University of Kiel; Vincent Amanor-Boadu, Kansas State University

African Economic Transformation from the Bottom Up

Margaret Mcmillan, International Food Policy Research Institute

Africa's Evolving Employment Structure: Trends and Implications for Youth Livelihoods in Agriculture *Felix K. Yeboah*, Michigan State University

Agriculture, Inclusive Growth, and National Stability: Exploring the Nexus between Food Security and National Security *Adesoji O. Adelaja*, Michigan State University

1056 Using Experimental Economics to Offer Insight into Ethical and Environmental Issues

Exeter, 3rd Floor

Track Session - Experimental Economics Section

Ethical and environmental issues such as animal welfare and environmental sustainability are becoming more and more important. It is vital to understand drivers of consumer choice as it relates to these issues. This session provides evidence from a choice experiment regarding consumer demand for eggs from animal welfare enhanced production systems. Furthermore, an online choice study is used to understand how perceptions of various production issues, such as animal welfare, influence consumer valuation of fluid milk attributes. In addition, environmental sustainability is highlighted investigating consumers' willingness to pay for pollinator-friendly landscape plants and implications for ornamental horticulture industry. Finally, an online choice experiment drawing on data from multiple large urban areas in the United States is used to study consumer preferences for produce from grocery stores versus produce from farmers' markets and urban gardens.

Organizers: Jessica Y. Cao, University of Guelph; Hayk Khachatryan, University of Florida

Moderator: Antonios Printezis, Arizona State University

Investigating the Precedence-Dependent Order Effects within Repeated Round of Choice Experiments—the Example of Animal Welfare

Jessica Y. Cao, University of Guelph; John Cranfield, University of Guelph

Perception of Fluid Milk Production Practices on Animal Welfare and Environmental Attribute Willingness to Pay *Benjamin L. Campbell*, University of Georgia; Adam N. Rabinowitz, University of Connecticut; Yizao Liu, University of Connecticut; Qiushuo Yu, University of Connecticut

Experimental Evidence on Consumers' Willingness to Pay for Pollinator-Friendly Landscape Plants

Hayk Khachatryan, University of Florida; Alicia Rihn, University of Florida; Ben Campbell, University of Connecticut; Chengyan Yue, University of Minnesota; Charles Hall, Texas A&M University; Bridget Behe, Michigan State University

I'm Naturally Biased! Preferences for Local Food Depending on the Point of Sale

Iryna Printezis, Arizona State University; Carola Grebitus, Arizona State University; Antonios Printezis, Arizona State University

1057 Building Management Capacity for American Indian Agricultural Businesses

Fairfield, 3rd Floor

Track Session - Extension Section

This session will discuss the approaches taken to address issues unique to Indian Country when conducting Extension programing related to agriculture entrepreneurship. We will discuss train-the trainer programs and support for agriculture professionals that are located on reservations and have experience working with American Indian farmers and ranchers. These professionals include Federally Recognized Tribal Extension Program (FRTEP) agents, 1994 Tribal Colleges Extension professionals, and non-profit organizations in Indian Country.

Organizer: Kynda R. Curtis, Utah State University

Panelists: Kynda R. Curtis, Utah State University; Ruby A. Ward, Utah State University

1058 New Frontiers in Applied Risk Analysis

Simmons, 3rd Floor

Track Session - ARA Section

This session will present frontier research in applied risk analysis; all papers use cutting-edge empirical methods.

Organizer: Marc F. Bellemare, University of Minnesota

Discussant: David R. Just, Cornell University

Do Producers Follow Bayes' Rule? Empirical Evidence on Price Risk Ambiguity

Yu Na Lee, University of Minnesota; Marc F. Bellemare, University of Minnesota; David R. Just, Cornell University

Shortcomings of Exactly Identified Preferences Elicitations

Thomas W. Sproul, University of Rhode Island; Clayton P. Michaud, University of Rhode Island

1059 How do You Choose Your Food? Insights from Behavioral Economics

St. Botolph, 2nd Floor

Track Session - FSN and IBES Sections

Behavioral economics provides a framework for understanding individual behavior, including behavior that may be viewed as suboptimal from both a public health perspective and an individual point of view —behavioral anomalies; irrationality. Behavioral economics complements traditional economic theory to help explain obesity rates and other dietary-related diseases by considering how environmental, contextual, and cognitive factors affect choice. This session highlights behavioral aspects of healthy food choices by discussing whether incentive-based health programs, mediated by social network effects, successfully promote improved diet quality outcomes. Furthermore, the effectiveness of a culturally relevant healthy food label is tested, focusing on minority groups with higher rates of diet-related health problems than the general U.S. population. In addition, a field experiment examining the impact of attractive displays for vegetables on produce choice at a Food Bank is presented. Finally, an eye-tracking experiment investigating the role of brands on willingness-to-pay for beverages is discussed.

Organizers: Carola Grebitus, Arizona State University; Karen E. Lewis, University of Tennessee

Moderator: Christiane Schroeter, California Polytechnic State University

Empirical Analysis of an Incentive-Based Health Program with College Students

Christiane Schroeter, California Polytechnic State University

Impact of Culturally Relevant Healthy Food Labels on Food Choice on the Rosebud Reservation

Christopher R. Gustafson, University of Nebraska-Lincoln; Matt Perlinger, University of Nebraska-Lincoln

What's Behind Door Number Three? Effect of Behavioral Economic Nudges at a Food Shelf on Fruit and Vegetable Consumption of Clients

Erin Roche, University of Vermont; Jane M. Kolodinsky, University of Vermont; Michelle Wallace, Vermont Foodbank

How Important are Brands in the Food Market Space? Disentangling the Effects of Attention on Consumer Valuation of Branded versus Unbranded Products using Eye Tracking

Carola Grebitus, Arizona State University; Karen E. Lewis, University of Tennessee; Rodolfo M. Nayga, University of Arkansas

How Regional Economics Has Changed and What We Learned

Suffolk, 3rd Floor

Track Session - CRENET Section

With the Rural Development Act of 1972, funding and priority of rural economic and development teaching, research, and extension activities increased. The 1972 Act also created the Regional Rural Development Centers which have coordinated regional community and economic development activities. During this same time period, many land grants invested in rural community and economic development by hiring, teaching, research, and extension faculty in this area. Currently many of these faculty are actually or contemplating retirement which mean a new cohort of community and economic development faculty will be working in this area. With these large retirements and hires, the issue of knowledge transmission has become a point of interest. This session will have three speakers addressing development of teaching, research, and extension programs in community and economic development and problems that arose and were addressed. Two new faculty members will address maintaining programs that have historically been successful and identify new opportunities for community and economic development teaching, research, and extension programs.

Organizer: Thomas R. Harris, University of Nevada, Reno

Moderator: Steven C. Deller, University of Wisconsin

Presenters: Rebekka M. Dudensing, Texas A&M AgriLife Extension Service; Thomas R. Harris, University of Nevada, Reno; Paul A. Lewin, University of Idaho; Bruce A. Weber, Oregon State University; Michael D. Woods, Oklahoma State University

1061 Environmental Effects of Shale Gas Fracking

Vineyard, 4th Floor

Track Session - ENV Section

The increase in hydraulic fracturing to produce shale gas has led to several environmental concerns regarding its impact on water consumption and water quality and its consequences for local residents. This session will include four papers that will present analysis quantifying the water quantity and quality effects of fracking, its implications for drinking water use decisions and on property values in the affected areas.

Organizer: Madhu Khanna, University of Illinois at Urbana-Champaign

The Effects of Unconventional Oil and Gas Development on Agriculture

Yusuke Kuwayama, Resources for the Future (RFF); Timothy Fitzgerald, Texas Tech University; Sheila Olmstead, University of Texas-Austin; Alexandra Thompson, Resources for the Future (RFF)

No Country for Mineral Rights: A Hedonic Valuation of Tight Gas Development in Colorado

Corey Lang, University of Rhode Island; Andrew J. Boslett, University of Rhode Island; Todd Guilfoos, University of Rhode Island

Unconventional Shale Gas Development, Risk Perceptions, and Averting Behavior

Allen Klaiber, The Ohio State University; Douglas H. Wrenn, The Pennsylvania State University

The Effects of the Natural Gas and Oil Boom on Water Use in the U.S.

Minhong Xu, University of Illinois at Urbana-Champaign; Yilan Xu, University of Illinois at Urbana-Champaign; Madhu Khanna, University of Illinois at Urbana-Champaign

1062 Learning Objectives Compared to Actual Learning

Wellesley, 3rd Floor

Track Session - TLC Section

This session explores the educational value of undergraduate agribusiness and agricultural economics education. Senior students at Colorado State University and California Polytechnic State University were given the same comprehensive, two-hour assessment designed to test knowledge and skills in agricultural economics, finance, marketing and policy, as well as written communication skills. To test the value gained by the four-year curriculum, first-quarter freshmen at both institutions were provided the same assessment. Initial data collected in Spring and Fall 2015 indicate very revealing differences as well as some striking similarities between the seniors and freshmen performance. Further data collection is ongoing with final results expected in June 2016. We will also report new results on a 2015 assessment of undergraduate research experiences that surveyed alumni from six universities with agribusiness/agricultural economics and economics programs.

Organizers: Lynn L. Hamilton, California Polytechnic State University; Gregory M. Perry, Colorado State University

Discussant: Jay Noel, California Polytechnic State University

Panelists: Lynn L. Hamilton, California Polytechnic State University; Leah G. Mathews, University of North Carolina at Asheville; Gregory M. Perry, Colorado State University

Evaluating Trade Performance in Agriculture *Berkeley, 3rd Floor*

Track Session - COSBAE and International Sections

Global livestock, meat, grains and oilseeds consumption and trade have risen steadily, driven on the demand side, by rising incomes and expanding populations, and on the supply side by increased feed availability, technological change, changing industry structure, and improvement in transportation, and other value-adding technologies. At the same time, a number of trade agreements have facilitated further expansion of U.S. agricultural exports. In the last 50 years, U.S. presence in animal products, feed grains and oilseed trade have seen dramatic changes. Markets that were once predominantly import-oriented markets have begun to export significant amounts of products. Understanding the drivers of these changes could be beneficial to informing agricultural trade policy. The objective of this session is to explore the changes in trade openness and competitiveness in U.S. and global livestock, grains and oilseeds in light of the existing and ongoing bilateral and multilateral trade agreements.

Organizers: Keithly G. Jones, USDA-Economic Research Service; Ivan T. Kandilov, North Carolina State University

Moderator: Keithly G. Jones, USDA-Economic Research Service

Presenter: Lurleen M. Walters, Mississippi State University

Overview of the U.S. Agricultural Trade Performance

Ivan T. Kandilov, North Carolina State University

Revealed Comparative Advantage of U.S. Livestock, Grain and Oilseed Commodities

Lorraine S. Mitchell, USDA-Economic Research Service; Shelbi Knisley, USDA-Economic Research Service; Andy Jerardo, USDA-Economic Research Service

Trade Performance in the Livestock Sector

Seanicaa E. Edwards, USDA-Economic Research Service; Alex Melton, USDA-Economic Research Service; Joseph G. Cessna Jr., USDA-Economic Research Service MTED APCOP; Mildred M. Haley, USDA-Economic Research Service; Sean Ramos, USDA-Economic Research Service

Exploring Economic and Policy Frontiers at the Intersection of Resource, Regional, and Rural Provincetown, 4th Floor

Invited Papers

This session aims to stimulate a dialog among resource, regional and rural economists to assess the progress and prospects of research and policies at the intersection of resource, rural and regional economics, to discuss current on-going research, and to identify emerging topics of interest and possible directions for future research.

Organizers: Bruce A. Weber, Oregon State University; JunJie Wu, Oregon State University

Moderator: Bruce A. Weber, Oregon State University

Discussant: Maureen Kilkenny, National Center for Food and Agricultural Policy

A Framework for Exploring Nature-Human and Rural-Urban Interactions: Integrating Regional, Resource and Rural Economics Insights

JunJie Wu, Oregon State University; Bruce A. Weber, Oregon State University; Mark D. Partridge, The Ohio State University Spatial-Dynamic Complexities of the Climate Challenge for Rural Areas: Integrating Resource and Regional Economic Insights

Rebecca S. Epanchin-Niell, Resources for the Future; Yusuke Kuwayama, Resources for the Future; Margaret Walls, Resources for the Future

Protected Areas and Urban Development: The Case Study of Natural Regional Parks in France

Thomas Coisnon, AGROCAMPUS OUEST; Julien Salanié, Université Jean Monnet

1065 Consumers' Trade-offs When Different Values Conflict: Insights and Examples with Animal Welfare and Environmental Sustainability as Choice Criteria

Arlington, 3rd Floor

Organized Symposium

Global food value chains are cooperating to achieve collective sustainability standards, including measurable and verifiable environmental, economic and social indicators. Given the ecology of agricultural production, regulatory improvement of one indicator e.g. animal welfare, may lead to adverse environmental (public good) or economic (private) outcomes, confounding the common sustainability goal. We report on international research examining public perceptions and values regarding sustainability, and consider how consumers make trade-offs in food preferences when outcomes for different social and environmental criteria are conflicting. A discussion of challenges and opportunities from including neurophysiological measures for this kind of research is part of our conversation.

Moderator: Wendy J. Umberger, University of Adelaide

Public Interest in the Use of Genomic Selection to Breed Pigs with Animal Welfare, Human Health and Environmental Outcomes *Ellen W. Goddard*, University of Alberta

Understanding Australian Consumers' Trade-off Decisions when Choosing Meat with Animal Welfare and Other Sustainable Attributes

Lenka Malek, Women's and Children's Health Research Institute; Jill Windle, Central Queensland University; Wendy J. Umberger, University of Adelaide; John C. Rolfe, Central Queensland University

Organizing Neuroeconomics around Sustainability Constructs and Ethics-based Decisions in Agriculture: The Example of Animal Welfare

Daniel R. Hawes, University of Bonn; Monika Hartmann, University of Bonn

1066 Online Survey Data Quality and its Implication: Academia and Industry Perspective

Tremont, 1st Floor

Organized Symposium

This session will discuss data quality issues in online surveys from both academia and industry perspectives. The panel members of the symposium will discuss the impact of potential satisficing behavior of online consumer panels on data quality. They will also demonstrate the use of different instruments that are commonly applied by online survey companies and researchers in academia. In addition, the panel members will present several approaches that can be used to improve the quality of data collected from online surveys.

Organizers: Zhifeng Gao, University of Florida; Lisa A. House, University of Florida

Panelists: Zhifeng Gao, University of Florida; Lisa A. House, University of Florida; Trey Malone, Oklahoma State University; Peter Shafer, Enterprise Solutions, Toluna USA, Inc.

1067

Price Dynamics in Agricultural and Related Markets

Salon B, 4th Floor

Selected Presentation - Lightning Session

The studies in this section use modern time series methods to explore price dynamics in agricultural and related markets.

Moderator: Evgenia Pavlova, Georg-August University

Short and Long-run Dynamics of Inflation and Commodity Prices

Sarah A. Stutzman, Purdue University; *Luis M. Pena-Levano*, Purdue University; Timothy G. Baker, Purdue University; Cesar L. Escalante, University of Georgia

The Great Recession and Vertical Price Transmission in the U.S. Beef Market

Elham Darbandi; Sayed H. Saghaian, University of Kentucky

On The Economics of Commodity Price Dynamics and Price Volatility: A Case Study of Chinese Agricultural Commodity Market *Jean-Paul Chavas*, University of Wisconsin; Jian Li, Huazhong Agricultural University

The Effect of Brazilian Corn and Soybean Crop Expansion on Price and Volatility Transmission

Jose Cesar Cruz Jr., Federal University of Sao Carlos; Daniel Henrique Dario Capitani, University of Campinas; Rodrigo L. F. Silveira, University of Campinas; Fabiana S. P. Urso, BM&F Bovespa; Joao G. Martines-Filho, University of Sao Paulo

Estimating Relative Price Impact: The Case of Brent and WTI

Shiyu Ye, University of Georgia; Berna Karali, University of Georgia

Measuring Price Discovery in Agricultural Markets

Evgenia Pavlova, Georg-August-Universität Göttingen; Stephan Von Cramon, University of Göttingen

Vegetable Price Prediction Using Atypical Web-Search Data

Do-il Yoo, Chungbuk National University

1068 Crop and Revenue Insurance

Salon C, 4th Floor

Selected Presentation - Lightning Session

This lightning round session provides new insights into current issues related to crop and revenue insurance.

Moderator: Juan He, North Carolina State University

Estimating the Effect of Crop Insurance on Input Use When Insured Farmers are Monitored

Juan He, North Carolina State University; Roderick M. Rejesus, North Carolina State University; Xiaoyong Zheng, North Carolina State University; Jose M. Yorobe Jr., University of the Philippines - Los Banos

The Potential to Use Futures and Options to Manage Crop Insurance Losses

Jonathon Driedger, University of Manitoba; Milton Boyd; Lysa Porth, University of Manitoba

Comparative Analysis of Producer Welfare Benefits of Yield Substitution and Yield Exclusion

Shyam Adhikari, Aon Benfield

The Demand for Crop Insurance: Elasticity and the Effect of Yield Shocks

Erik J. O'Donoghue, USDA-Economic Research Service; Sarah Tulman, USDA-Economic Research Service

Farmer Response to Crop Insurance Incentives Under Heterogeneous Risk-Management Strategies

Kari E. Heerman, USDA-Economic Research Service; Joseph C. Cooper, USDA-Economic Research Service; Robert C. Johansson, USDA-Office of the Chief Economist; Thomas W. Worth, USDA-Risk Management Agency

Impact Evaluation of the Brazilian Crop Insurance Public Program "Proagro Mais"

Carlos Andrés Oñate, University of Sao Paulo; Vitor Ozaki, University of Sao Paulo; Boris E. Bravo-Ureta, University of Connecticut

Can Crop Productivity Indices Improve Crop Insurance Rates?

Keith H. Coble, Mississippi State University; Jesse B. Tack, Mississippi State University; Xiaofei Li, Mississippi State University; Barry J. Barnett, Mississippi State University

1069 Gender and Decision-Making

Berkeley, 3rd Floor

Selected Presentation

All papers in this session focus on gender-empowerment and related issues in developing countries.

Moderator: Lindsey K. Novak, University of Minnesota

Change of Heart: Shifting Opinions of Female Genital Cutting

Lindsey K. Novak, University of Minnesota

Does She Have a Say? The Impact of Livestock Transfer and Associated Training on Women's Empowerment: Evidence from Nepal and Zambia

Kashi R. Kafle, University of Illinois at Urbana-Champaign; Hope C. Michelson, University of Illinois at Urbana-Champaign; Alex E. Winter-Nelson, University of Illinois at Urbana-Champaign

Gender, Agricultural Extension, and the Adoption of Improved Maize Varieties: Evidence from Ethiopia, Kenya, Tanzania, Malawi, and Mozambique

Ruth Meinzen-Dick, International Food Policy Research Institute; Cheryl R. Doss, Yale University; Simone Passarelli, International Food Policy Research Institute; *Greg Seymour*, International Food Policy Research Institute; Paswel P. Marenya, International Food Policy Research Institute

Decomposing the Gender Wealth Gap in Ecuador

Boaz Anglade, University of Florida; Pilar Useche, University of Florida; Carmen Diana Deere, University of Florida

1070 Water Quality Policies

Harvard, 3rd Floor

Selected Presentation

This session examines various policies and management approaches directed at reducing nutrients and pollutants in public waters. Presentations primarily address agricultural and residential sources.

Moderator: Marc O. Ribaudo, USDA-Economic Research Service

Reducing the Dead Zone: Assessing the Costs to Agriculture

Marc O. Ribaudo, USDA-Economic Research Service; Elizabeth Marshall, USDA-Economic Research Service; Scott A. Malcolm, USDA-Economic Research Service; Marcel P. Aillery, USDA-Economic Research Service

The Effectiveness of Overlapping Pollution Regulation: Evidence from the Ban on Phosphate in Dishwasher Detergent *David A. Keisier*, Iowa State University; Alex Cohen, Yale University

Consequences of the Clean Water Act and the Demand for Water Quality

David A. Keisier, Iowa State University; *Joseph S. Shapiro*, Yale University and National Bureau of Economic Research

1071 Behavioral Economics in Agribusiness

Massachusetts, 5th Floor

Selected Presentation

This session discusses a range of agribusiness issues using behavioral economics concepts.

Moderator: Mazbahul Ahamad, University of Nebraska-Lincoln

Envious Preference in Two-sided Matching Contract

Mazbahul Ahamad, University of Nebraska-Lincoln

Adoption and Abandonment of Conservation Agriculture: The Role of Social Networks and Spouses

Alwin Dsouza, Arizona State University; Ashok K. Mishra, Arizona State University

Asymmetric Effects of Winning and Losing Experience on Bidding Behaviour in Multi-Unit Auctions

Rebecca Elskamp, University of Guelph

Motivation, Attitude, and Participation in Agricultural Fairs

Ram N. Acharya, New Mexico State University

1072

New Methods on Food Demand Estimation

Nantucket, 4th Floor

Selected Presentation

This session examines the demand for a variety of food products, as well as new methods for estimating prediction models.

Moderator: Andrea M. Leschewski, Michigan State University

Ingredient Complexity and the Demand for Convenience Foods

Andrea M. Leschewski, Michigan State University; Dave D. Weatherspoon, Michigan State University; Annemarie Kuhns, USDA-Economic Research Service

Interpreting Results of Demand Estimation from Machine Learning Models

Gareth P. Green, Seattle University

New Evidence on the Structure of Food Demand in China: An EASI Demand Model Estimated via IV-Panel Data Techniques *Vardges Hovhannisyan*, University of Wyoming

A Country-Differentiated Import Demand Model for Fresh Tomatoes in the United States: An Estimation of Price and Income Elasticities for 1991 through 2014

Octavio Valdez-Lafarga, Arizona State University; Troy G. Schmitz, Arizona State University

1073

Competitiveness in Agricultural and Transportation Markets

New Hampshire, 5th Floor

Selected Presentation

This session examines the impact and status of agricultural and transportation policies.

Moderator: Sarah Stutzman, Purdue University

On the Demand for Federal Crop Insurance and Subsidy Reforms

Yang Wang, North Carolina State University; Francis Annan, Columbia University in the City of New York

How Do Premium Subsidies Affect Crop Insurance Demand at Different Coverage Levels: The Case of Corn

Jing Yi, Texas A&M University

Rejuvenating Barge Transportation Efficiency on the Mississippi River

Brian Wetzstein, Zen-Noh Grain Corporation; Kenneth A. Foster, Purdue University; Raymond J.G.M. Florax, Purdue University; James K. Binkley, Purdue University; *Michael E. Wetzstein*, Purdue University; Sarah Stutzman, Purdue University; Sarah Stutzman, Purdue University

1074

Product Information and Food Choices

Regis, 3rd Floor

Selected Presentation

These papers determine how different types of information provided to consumers impact consumer food choices. Information may be presented on product packaging or directly to consumers

Moderator: Meng Shen, University of Florida

Blue or Red? How Color Affects Consumer Information Processing in Food Choice

Meng Shen, University of Florida; Zhifeng Gao, University of Florida

An Effect of the List of Carcinogenic Food Categories in Consumers' Feelings of Guilt and Purchase Behavior

Seoyoung Hwang, Seoul National University; Junghoon Moon, Seoul National University

The Challenges of Enhancing Meat Product Information in Traditional Markets: An Alternative Strategy to Observe and Remove Starting-Point Bias

Shang-Ho Yang, National Chung Hsing University; Diogo Souza Monteiro, Newcastle University; Wei-Zeng Chen, National Chung Hsing University

Factors Affecting Consumer Acceptance of Nano-Packaged Food Products

Shuoli Zhao, University of Minnesota; Chengyan Yue, University of Minnesota; Yumeng Wang, Renmin University of China

1075 Food-Related Consumer Behavior

Salon A, 4th Floor

Selected Presentation

Are consumers satisfied with food policies in South Korea? How do consumers value rice grades in South Korea? What behaviors drive consumers' store choice decisions in underserved communities in the United States? Are the drivers of food purchasing decisions associated with consumer-level food waste behavior in Canada? This session addresses these questions.

Moderator: Lauren Chenarides, The Pennsylvania State University

Consumers' Satisfaction with Food Policies: A Case Study of South Korea

Sanghyo Kim, Korea Rural Economic Institute; **Seong-Yoon Heo**, Korea Rural Economic Institute; Carl R. Zulauf, The Ohio State University; Kyei-Im Lee, Korea Rural Economic Institute

Consumers' Valuation of Rice Grade Labeling

Young Woon Choi, National Food Safety Information Service; Doo Bong Han, Korea University; Rodolfo M. Nayga, University of Arkansas; *Ji Yong Lee*, Kansas State University

Store Choice and Consumer Behavior in Food Deserts: An Empirical Application of the Distance Metric Method *Lauren Chenarides*, The Pennsylvania State University; Edward C. Jaenicke, The Pennsylvania State University

Determinants of Consumer Food Waste Behaviour: Homo Economics vs. Homo Moralis

Deepananda P. Herath, Agriculture and Agri-Food Canada; Abdel Felfel, Agriculture and Agri-Food Canada

1076 Food Safety and Foodborne Illness

Salon D, 4th Floor

Selected Presentation

Safety is a critical element of any food supply. This session includes four papers that analyze food safety measures and foodborne illness outbreaks.

Moderator: John Bovay, USDA-Economic Research Service

Welfare Effects of the U.S. Food Safety Modernization Act Produce Safety Rule

John Bovay, USDA-Economic Research Service; Peyton M. Ferrier, USDA-Economic Research Service; Chen Zhen, Research Triangle Institute

How Foodborne Illness Outbreaks Impact Tomato Farms

Ioana (Julia) I. Marasteanu, Food and Drug Administration; Travis Minor, Food and Drug Administration

What Drives Media Reporting for Food Safety Events? Evidence from U.S. Meat Recalls

Bhagyashree Katare, Purdue University; Timothy Beatty, University of California, Davis

Foodborne Illness Outbreaks, Collective Reputation, and Voluntary Adoption of Industry-wide Food Safety Protocols by Fruit and Vegetable Growers

Aaron A. Adalja, University of Maryland; Erik Lichtenberg, University of Maryland

1077 Competition and Pricing in Food Retailing

Salon H, 4th Floor

Selected Presentation

This session includes four empirical papers on competition and pricing in food retailing.

Moderator: Sven M. Anders, University of Alberta

Premium Private Labels, Cost-Pass Through and Retail Price Rigidity

Sven M. Anders, University of Alberta; Thomas Bittmann, University of Kiel

Pricing Complementary Products

Timothy J. Richards, Arizona State University; Stephen F. Hamilton, California Polytechnic State University

Impacts from a Retail Grocery Acquisition: Do National and Store Brand Prices Respond Differently?

William Secor, University of Minnesota; Metin Cakir, University of Minnesota

1078

Agricultural Policy and Growth Issues

Salon I, 4th Floor

Selected Presentation

This session addresses issues related to agricultural policy and agricultural growth in developed and developing countries.

Moderator: Iryna Demko, The Pennsylvania State University

Policy Impacts from U.S. Organic Equivalency with the European Union

Iryna Demko, The Pennsylvania State University; Edward C. Jaenicke, The Pennsylvania State University

Accounting for Farm Heterogeneity in the Assessment of Agricultural Policy Impacts on Structural Change

Legrand D. F. Saint-Cyr, Agrocampus Ouest; Laurent Piet, National de la Recherche Agronomique, UMR SMART

Brazil's Changing Macroeconomic Conditions: Impacts on Agricultural Growth and Trade

Constanza Valdes, USDA-Economic Research Service; Kim C. Hjort, Economic Analysis Systems

Can Agricultural Growth Explain the Reversal of a Declining Trend in Per Capita Calorie Consumption in India? **Deepthi Elizabeth Kolady**, South Dakota State University; Shivendra K. Srivastava, National Centre for Agricultural Economics and Policy Research; Jaspal Singh, National Institute of Agricultural Economics and Policy Research

1079

Nutrition Issues in the Developing World

Salon J, 4th Floor

Selected Presentation

Papers in this session address various aspects of the status and policy of nutrition in less developed countries.

Moderator: Leah EM Bevis, Cornell University

Who Supplies the Nutrients? The Puzzle of Crop Zinc Heterogeneity and Low-Zinc Market Crops in Rural Uganda *Leah EM Bevis*, Cornell University

Food Subsidies and Nutritional Status: Evidence from ICRISAT Data

Priya Bhagowalia, Jawaharlal Nehru University; Arjita Chandna, Jawaharlal Nehru University

Inequality in the Distribution of Calories: Evidence from Bangladesh

Anna D'Souza, Baruch College, CUNY; Sharad A. Tandon, USDA-Economic Research Service

Agriculture, Nutrition, and the Green Revolution in Bangladesh

Derek Headey, International Food Policy Research Institute; John Hoddinott, Cornell University

1081

Effect of Weather on Resource Use and Management

Vermont, 5th Floor

Selected Presentation

This session explores the effects of weather stochasticity and spatial heterogeneity on public safety, crop field days, water infrastructure, and water quality trading program design.

Moderator: Seong Do Yun, Yale School of Forestry and Environmental Studies

Days Suitable for Field Work in the U.S. Corn Belt: Climate, Soils and Spatial Heterogeneity

Seong Do Yun, Yale School of Forestry and Environmental Studies

Role of Weather on Design of a Water Quality Trading Program Baseline: A Case Study of the Jordan Lake Watershed, North Carolina.

Marzieh Motallebi, Clemson University; Ali Tasdighi, Colorado State University; Dana L. Hoag, Colorado State University; Mazdak Arabi, Colorado State University

Water in the Balance: The Impact of Water Infrastructure on Agricultural Adaptation to Rainfall Shocks in India

Esha D. Zaveri, The Pennsylvania State University; Douglas H. Wrenn, The Pennsylvania State University; Karen Fisher-Vanden, The Pennsylvania State University

An Empirical Analysis of Typhoons and Crime Rates in Taiwan

Chin-Hsien Yu, Southwestern University of Finance & Economics; Jianhong Mu, Oregon State University; Jinxiu Ding, Xiamen University

1082 Climate Change and Agriculture

Vineyard, 4th Floor

Selected Presentation

Papers in this session analyze climate change impacts and adaptation in agricultural systems.

Moderator: Jianhong Mu, Oregon State University

An Empirical Analysis of Climate Uncertainty and Land-use Change in the U.S. Pacific and Mountain Regions *Jianhong Mu*, Oregon State University; Christopher Mihiar, Oregon State University; David Lewis, Oregon State University; Benjamin Sleeter, U.S. Geological Survey; John Abatzoglou, University of Idaho

Can Workfare Programs Support Adaptation to Climate Change? Evidence from Indian Agriculture
Anil K. Bhargava, University of Michigan; Teevrat Garg, London School of Economics; *Vis P. Taraz*, Smith College

Climate Change and Adaptive Strategies in Agriculture: Assessing the Impacts on Small Farmers in the Brazilian Sertão *Alexandre Gori-Maia*, State University of Campinas; Daniele Cesano, Onda Verde Consultancy; Bruno C. B. Miyamoto, State University of Campinas; Patricia Andrade, State University of Campinas; Gabriela Santos Eusebio, State University of Campinas

Water Scarcity, Food Production, and Welfare: an Application of ENVISAGE Model *Iman Haqiqi*, Purdue University

1083 Empirical Production Economics

Yarmouth, 4th Floor

Selected Presentation

This session is comprised of papers on production economics topics. The papers discuss carbon offset markets in livestock production, cost efficiency of U.S. electric power plants, the substitution of electricity generation in hydraulic fracturing technology and how crime impacts the efficiency of Mexican States.

Moderator: Albert K. Boaitey, University of Alberta

Optimal Livestock Management for Improved Environmental Outcomes: How Effective are Carbon Offset Markets? *Albert K. Boaitey*, University of Alberta; Ellen W. Goddard, University of Alberta

Substitution in Electricity Generation: A State Level Analysis of Structural Change from Hydraulic Fracturing Technology *Levan Elbakidze*, West Virginia University; Gulnara Zaynutdinova, West Virginia University

Greenhouse Gas Emissions Effect on Cost Efficiencies of U.S. Electric Power Plants

Melissa Lynes, U.S. Energy Information Administration; Brady E. Brewer, University of Georgia; Allen M. Featherstone, Kansas State University

Development Issues in Latin America: Food Security, Health and Female Labor Force, Property Rights, and Agricultural R&D

Boylston, 1st Floor

Track Session - LAS Section

The papers presented at this track session provide a mix of novel research ideas in economic development in Latin America and the Caribbean. The first paper estimates the effects of enrollment in a subsidized health care program on food expenditure and food security in Colombia. On health and female labor force, the second paper turns to the relationship between physical and psychological intimate partner violence and job exit in Colombia. The third paper explores the effects of private property rights on agricultural investments and land market transactions among small farmers in Peru. The last paper evaluates the evolving state of investments and returns to research and development (R&D) in the region using newly developed, long-run, country-specific data on investments in food and agricultural R&D as well as data on scientific personnel and on the evidence on economic returns to R&D.

Organizer: Johanna Fajardo-Gonzalez, University of Minnesota

Moderator: Luis A. Ribera, Texas A&M University

The Impact of Subsidized Health Care on Food Expenditure and Food Security: Estimates for Colombia

Camilo Bohorquez-Penuela, University of Minnesota

Intimate Partner Violence and Female Job Exit in Colombia

Johanna Fajardo-Gonzalez, University of Minnesota

Collective Property Rights and Agriculture in Peru

Margarita Gafaro, Brown University

The Economic Returns to Agricultural R&D in Latin America and The Caribbean: Is There Enough Investment? *Robert S. Andrade Lopez*, University of Minnesota

1085 Life on the Tenure-Track: Keys to Strategic Choices Early in your Career

Clarendon, 3rd Floor

Track Session - GSS and FSN Sections

As a young faculty member, navigating the road to tenure can be daunting. Being "successful" in the field often hinges on a complex interplay of ill-defined requirements that go far beyond the evaluation of one's peer-reviewed publication record. Delivering award winning teaching, securing external grant funding, supervising graduate students and servicing external stakeholders are some of the expectations that department chairs and faculty committees may have for young colleagues who are applying for tenure and promotion. However, the weight of different performance categories ranges widely and individual performance criteria may not be easily quantified. This track session brings together early-career and more experienced members of the academic community to provide tips, share experiences, and discuss strategies for success on the tenure track.

Organizers: Joshua G. Maples, Oklahoma State University; Christiane Schroeter, California Polytechnic State University

Moderator: Joshua G. Maples, Oklahoma State University

Looking at the Hard Facts: Results from a National Survey of Recently-Tenured Faculty

Christiane Schroeter, California Polytechnic State University; Sven M. Anders, University of Alberta

What Matters in the Tenure Decision: Perspectives from an External Reviewer

Dawn D. Thilmany McFadden, Colorado State University

Balancing Your Life Portfolio: Spousal Hires and Family Additions

Hikaru Hanawa Peterson, University of Minnesota

Toolkit for Recent Hires: Advice from a Department Head

Michael D. Woods, Oklahoma State University

1086 Rejuvenating the Battered Exhausted Abused Teacher (BEAT)

Dartmouth, 3rd Floor

Track Session - SS-AAEA and TLC Sections

The objective is to provide a non-intimidating method for instructors to work toward enhancing instruction as students matriculate through their college education. Solutions to enhancements in learning, motivating, teamwork building, and infrastructure developing are offered in metric form. Prior to developing the solutions, a test is provided to determine the degree an instructor is emotionally exhausted from teaching. If the results indicate some degree of teaching exhaustion, then an instructor may want to consider the solutions offered for rejuvenation, which enhances learning. As an aid toward customizing solutions for each instructor, a student value calculator is employed, which determines uniquely for each instructor areas that will enhance instruction. From this evaluation, a personalized set of five solutions for rejuvenation that add student value is derived. From this customized set of teaching solutions, a physical "Coat of Teaching" is created with paper and markets as a continual reminder of the solutions.

Organizer: Michael E. Wetzstein, Purdue University **Discussant:** Elizabeth A. Yeager, Kansas State University

Panelists: Gregory J. Colson, University of Georgia; Aslihan D. Spaulding, Illinois State University

Presenter: Michael E. Wetzstein, Purdue University

1087 The Russian Food Import Ban and the Eurasian Economic Union: Analysis of Trade Impacts

Exeter, 3rd Floor

Track Session - International Section

Resolution 830 of the Russian Federation from August 20, 2014, introduced an import embargo for certain agricultural products originating from the United States, the EU, Canada, Australia, and Norway. Meat, dairy products, fruits, and vegetables were the main targeted categories. On June, 25 2015, Russia announced the extension of the import embargo until August 2016. EU total value of agricultural and food exports were higher in 2015 than in any recent year, since higher exports to other destinations exceeded losses of exports to Russia. However, the incidence of impacts varied greatly across EU member states and in EU neighboring countries. Also there is a broader trade disarray in this region. The goal of this session is to collect analyses from different techniques and sources to provide a basis for discussion of the possible short and longer term impacts of these trade disruptions.

Organizer: William H. Meyers, University of Missouri **Moderator:** William H. Meyers, University of Missouri

Discussant: Joseph W. Glauber, International Food Policy Research Institute

The Regional Effects of the Russian Import Ban

Ekaterina Krivonos, Food and Agriculture Organization

Global Economic Impacts of Russian Restrictions on Food Imports

Alla Golub, Purdue University; Badri Narayanan Gopalakrishnan, Purdue University

Trade Diversion and High Food Prices - The Impact of the Russian Pig Meat Import Ban

Linde J. Goetz, Leibniz-Institute for Agricultural Development in Middle and Eastern Europe; Ivan M. Djuric, Leibniz Institute of Agricultural Development in Transition Economies; Thomas Glauben, Leibniz Institute of Agricultural Development in Transition Economies (IAMO)

What's in a Label? The Research, Politics and Policy of Genetically Modified Product's Labeling in the United States Fairfield, 3rd Floor

Track Session - FSN and FAMPS Sections

The labeling of genetically modified (GM) food continues to be a predominant biotechnology policy issue in the United States. Set to go into effect in July of 2016, Vermont's mandatory labeling law has been challenged in court by the Grocery Manufacturers Association, and the Federal Government is facing strong lobbying to prohibit state laws regarding GM labels. Public trust, the media, and lobbying dollars all have played a role in the labeling debate. This session presents research related to these three issues and adds a fourth presentation on the legal issues surrounding the policy debate. We hope that the session will engender a lively discussion that addresses the complex issues associated with the labeling of GM foods.

Organizers: Jane M. Kolodinsky, University of Vermont; Trenton Smith, University of Otago (New Zealand)

Moderator: Jill J. McCluskey, Washington State University

Does Consumers' Trust in Institutions Affect their Attitudes Towards GM Labeling? *Karen E. Lewis*, University of Tennessee; Carola Grebitus, Arizona State University

Mediating Effects of the Media on the Informational Cues of GM labels

Jane M. Kolodinsky, University of Vermont; Ben Crosby, University of Vermont

(Mis)-Informed Consumers? Deep Capture and the GM Foods Debate

Trenton Smith, University of Otago (New Zealand)

Legal and Political Issues Surrounding Mandatory Labeling of Products Produced Using GM Ingredients *Todd Daloz*, Assistant Attorney General, State of Vermont

1089 Regulation in the Brewing Industry: A Panel Discussion of Brewing Experts

Hyannis, 4th Floor

Track Session - BEER Section

The regulatory environment surrounding the production and distribution of beer is very complex. Often times, producers do not anticipate legal restrictions in brewing and distribution and become caught in a legal quagmire. Furthermore, depending on the location of the brewery, some of the restrictive laws have been in place since prohibition. This track session will focus on a discussion of the legal barriers faced by brewers in the New England area and how they have overcome them to become successful establishments. An industry panel discussion of four brewery owner and operators with a moderator will discuss the legal difficulties with starting and running a successful brewery. The focus will be on the idiosyncrasies of production and distribution regulation beyond the three-tier distribution system.

Organizer: Michael P. McCullough, California Polytechnic State University

Moderator: Richard J. Volpe III, California Polytechnic State University

Panelists: Rob North (Great North Aleworks) and Bryan Greenhagen (Mystic Brewery)

1090 Implications of Recent Empirical Evidence for the Risk-Balancing Hypothesis Maine, 5th Floor

Track Session - ARA and Econometrics Sections

This session provides a synthesis of new empirical evidence on the risk balancing hypothesis. The papers presented develop new identification strategies to enable casual interpretation out of their empirical analyses and also have theoretical implications. [Du et al.] utilize a natural experiment from China and a regression discontinuity design approach to show that hog farmers are not taking more debt after hog insurance becomes available. However insured farmers are 20% more willing to take debt than uninsured farms, which indicates that hog farmers in China face a credit constraint. At the same time, de Mey and Rao use detailed European agricultural panel data to explore the occurrence and extent of risk balancing behavior in greater depth. Finally, Ifft uses a difference-in-difference strategy to estimate the casual impact of an exogenous farm policy shock on farms' debt use.

Organizers: Jennifer E. Ifft, Cornell Unversity; Liang Lu, University of California, Berkeley

Moderator: Liang Lu, University of California, Berkeley **Discussant:** Stephen C. Gabriel, Farm Credit Administration

Risk Balancing, Credit Constraint, and on Credit Input Use: A Natural Experiment Approach from Hog Farmers in China *Xiaoxue Du*, University of California, Berkeley; Calum G. Turvey, Cornell University; Yuehua Zhang, Zhejiang University; David Zilberman, University of California, Berkeley

The 2014 Farm Act and U.S. Farm Debt Structure

Jennifer E. Ifft, Cornell Unversity

Exploring the Extent of Risk Balancing Behavior: Panel Data Evidence from European Agriculture *Yann De Mey*, KULeuven; Xudong Rao, Wageningenin University

1091 Climate Risk and Uncertainty

Simmons, 3rd Floor

Track Session - ENV Section

Climate change and associated risk is arguably the most pressing environmental issue we face today. Three of the foremost economic researchers will speak on the issue in this session in this session designed to allow extra time for questions and discussion.

Organizers: Ben Gramig, Purdue University; Matthew G. Interis, Mississippi State University

Moderator: Ben Gramig, Purdue University

The Road from Paris: International, National, & Sub-National Climate Policy

Robert Stavins, Harvard University

Abrupt Irreversible Climate Events and the Social Cost of Carbon

James H. Stock, Harvard University

Uncertainty in Climate and Crop Yields

John Reilly, M.I.T.

1092 Agribusiness Research Methods

St. Botolph, 2nd Floor

Track Session - AEM Section

The session promotes scholarly rigor in agribusiness research by demonstrating best practices through application. For instance, product terms in logit and probit models of binary choices may be better illustrated graphically, as demonstrated in study of producers' cash and contract sales. Partial least squares (PLS) offers an alternative to covariance-based structural equation models (SEM) of latent constructs and paths effects when data are non-normal, as in a study of relationships among firms' slack financial resources and innovation. Social network analysis facilitates understanding of social structures graphically represented by ties—for example, edges, links, and connections—amongst individuals or groups, and is applied here to measure the relatedness of a firm's patents and its implications for a biotechnology firm's innovative performance. Finally, when data is unavailable or insufficient, analysis of individual case studies can provide insights into economic phenomena and prove particularly useful for explaining concepts in the classroom.

Organizer: Jason Franken, Western Illinois University

Moderator: Joost M. E. Pennings, Maastricht University

Graphical Illustration of Interaction Effects in Binary Choice Models

Joost M. E. Pennings, Maastricht University; Jason Franken, Western Illinois University

Slack Financial Resources and Firm Level Innovation: An Application of PLS-SEM

Eric T. Micheels, University of Saskatchewan; Omid Mirzaei, University of Saskatchewan

A Social Network Approach to Understanding U.S.P.T.O Patent Data: A Review and Application of Social Network Measures to Patent Portfolio Data

Desmond W. Ng, Texas A&M University; Leonardo Sanchez, Littoral Polytechnic School

The Role of Research Cases in Teaching Environments

Michael L. Cook, University of Missouri

1093 Frontiers of Agricultural Transformation: What Has Changed?

Suffolk, 3rd Floor

Track Session - Africa and International Sections

Agricultural transformation involves a rise in productivity, market specialization and input use on farms with an associated shift in resources towards urban nonfarm activity. This session will present new work on how these changes are unfolding now, in Africa and other frontier regions where the transformation has both similarities and differences from the earlier experience of other regions. James Oehmke and co-authors will begin on moving from classical and neoclassical models of transformation to a contemporary model that focuses on rural employment, small towns and agribusinesses. Then trace the transformation of agricultural input industries in a paper from Carl Pray and co-authors, the transformation of value chains for farm outputs from Chuck Moss and Dave Weatherspoon, and the impacts of these changes on human nutrition from Will Masters.

Organizer: William A. Masters, Tufts University

Contemporary African Agricultural Transformation

James F. Oehmke, USAID; Carl E. Pray, Rutgers University; Anwar Naseem, Rutgers University; Latha Nagarajan, Rutgers University; Jock R. Anderson, World Bank; Lori A. Post, Yale University

Review of Agricultural Inputs Supply Policies in Contemporary Agricultural Transformation in Africa

Carl E. Pray, Rutgers University; Latha Nagarajan, Rutgers University; Greg Traxler, Evans School of Public Policy & Governance, University of Washington; Anwar Naseem, Rutgers University; David Gisselquist, IFDC

Household Production and Dietary Diversity: Implications for Supply Chain Development

Dave D. Weatherspoon, Michigan State University; Charles B. Moss, University of Florida

Agricultural Transformation and Human Nutrition: What Has Changed?

William A. Masters, Tufts University

1094 Extension Educational Efforts and the 2014 Farm Bill

Wellesley, 3rd Floor

Track Session - Extension Section

This symposium highlights the educational efforts of extension to inform producer and landowner decisions regarding the 2014 Farm Bill commodity title programs. Topics covered in the symposium include educational tools and strategies employed by various universities, impacts of outreach activities on sign-up decisions and other outcomes, and a discussion of expected efforts required in coming years regarding farm income safety net programs.

Organizer: Mykel R. Taylor, Kansas State University

Moderator: Bradley D. Lubben, University of Nebraska-Lincoln

Panelists: Glenn A. Barnaby Jr., Kansas State University; Joe L. Outlaw, Texas A&M University; Gary D. Schnitkey, University of

Illinois

The 2014 Farm Bill Commodity Title Programs *Bradley D. Lubben*, University of Nebraska-Lincoln

Summary of National Survey of Producers and Extension Educators on use of Farm Bill Decision Aids *Brenna Ellison*, University of Illinois at Urbana-Champaign; Nicholas D. Paulson, University of Illinois at Urbana-Champaign

Results from Survey of Kansas Producers and Landowners on Farm Bill Sign-Up Decisions

Mykel R. Taylor, Kansas State University

1095 Strategic Decision Making in Agribusiness

Massachusetts, 5th Floor

Case Studies

This session includes three decision cases showing how the application of economic concepts and tools may inform the public or private sectors in making better decisions. The first case provides alternative investment options in a corn-ethanol plant to be analyzed with the real options approach using panel data. The second case considers innovation in the food sector and how economic value can be created in a dynamic market environment. The third case involves the entry of a mid-size firm in the growing Chinese food market and allows students to formalize strategic decisions in a business to business situation.

Moderator: William Secor, University of Minnesota

Ethanol Plant Investment: A Real Options Case Study

William Secor, University of Minnesota; Michael A. Boland, University of Minnesota

Local and Regional Organic Small Grains in the Northeast: Articulation of a Value

Brian P. Baker, Self-Employed

Following the Giant to an Emerging Market: Bama China

Hong Holly Wang, Purdue University; Yi-An Li, Purdue University

1096 Agricultural Economics as a Behavioral Discipline

Arlington, 3rd Floor

Organized Symposium

Agricultural economics has a strong behavioral element throughout its history. This session identifies these elements and proposes how they can influence future research in agricultural and general economics. Topics include: (i) elements of behavioral economics in research of agricultural production, technology and risk; (ii) behavioral economics and food economics and policy; (iii) the role of behavioral economics, and in particular social capital, in explaining patterns of trade and (iv) the role of behavioral economics, and in particular self-efficacy, in explaining technology adoption in developing countries. Each presentation will run 15 minutes, followed by 15 minutes of Q&A.

Organizer: David Zilberman, University of California, Berkeley

Panelists: David R. Just, Cornell University; Lindon J. Robison, Michigan State University; David Wuepper, Technical University Munich; David Zilberman, University of California, Berkeley

Behavioral Elements in the Study of Agricultural Technology and Risk

David Zilberman, University of California, Berkeley

The Average Consumer Misses the Mark: Behavioral Approaches to Fine Tuning Food Policy

David R. Just, Cornell University

Resolving Exchange Anomalies by Accounting for Relational Goods

Lindon J. Robison, Michigan State University; Jeffrey R. Oliver, Michigan State University

Self-Efficacy, Economic Behavior, and Agricultural Economics

David Wuepper, Technical University Munich

1098 Food and Agricultural Policy Analysis

Salon B, 4th Floor

Selected Presentation - Lightning Session

This session includes presentations highlighting key findings in a range of topics related to food and agricultural policy analysis.

Moderator: Kolawole Ogundari, University of Delaware

Are Agricultural R&D Returns Declining and Development Dependent?

Xudong Rao, Wageningenin University; Terrance M. Hurley, University of Minnesota; Philip G. Pardey, University of Minnesota

On the Relations Between Nutrition and Economic Growth: Evidence from Sub-Saharan Africa

Kolawole Ogundari, University of Delaware; Adebayo B. Aromolaran, Adekunle Ajasin University

What Drives India's Rice Stocks? Empirical Evidence

Jan Brockhaus, Center for Development Research, University of Bonn; Matthias Kalkuhl, University of Bonn; Marta Kozicka, Center for Development Research, University of Bonn

An Evaluation of the 2015 Outbreak of Avian Influenza in the United States.

James W. Richardson, Texas A&M University; Aleksandre Maisashvili, Texas A&M University; Lei Gao

The Effects of American Diets on Food System Energy Use

Sarah Rehkamp, USDA-Economic Research Service; Patrick N. Canning, USDA-Economic Research Service

Adaptations to Achieve Future Sustainable Irrigation

Jing Liu, Purdue University; Thomas W. Hertel, Purdue University; Uris Lantz C. Baldos, Purdue University; Richard Lammers, University of New Hampshire; Alexander Prusevich, University of New Hampshire

Foreign Guest Workers or Domestic Workers? Farm Labor Decisions and Implications

Feng Wu, University of Florida; Zhengfei Guan, University of Florida

1099 Response to Concerns about Climate

Salon C, 4th Floor

Selected Presentation - Lightning Session

This lightning session presents papers about current and projected responses to climate change.

Moderator: Kevin Meyer, Iowa State University

Climate Change and Agriculture: the Role of Tile Drainage

Kevin Meyer, Iowa State University; David A. Keisier, Iowa State University

Global Land Use Changes due to the U.S. Cellulosic Biofuel Program

Xin Zhao, Purdue University; Wallace E. Tyner, Purdue University

Flexible-Fuel Automobiles and CO2 Emissions in Brazil: a Semiparametric Analysis using Panel Data

Alexandre N. Almeida, University of Sao Paulo; Alexandre Amorin, University of Sao Paulo; Tiago Diniz, University of Sao Paulo; Leandro Gilio, University of Sao Paulo; Vinícius Halmenschlager, University of Sao Paulo; Augusto Santos, University of Sao Paulo

Valuation of Water-Related Ecosystem Services Under Climate Change: The Case of Chaparral Landscapes in National Forests *Lorie Srivastava*, University of California, Davis; Cloe Garnache, Michigan State University; Frank Lupi, Michigan State

University; Michael S. Hand, U.S. Forest Service

Welfare Analysis for Climate Risk Reductions: Are Current Treatments of Outcome Uncertainty Sufficient?

Christos Makriyannis, Clark University; Robert J. Johnston, Clark University

Assessing Climate Vulnerability of Agricultural Systems Using High-order Moments: A Case Study in the U.S. Pacific Northwest *Hongliang Zhang*, Oregon State University; John M. Antle, Oregon State University

Are U.S. Farmers Expecting Imminent Impacts from Climate Change? Evidence from Weather Shocks on the Farmland Market *Matthew L. Utterback*, Cornell University

Few and Not So Far Between: A Meta-Analysis of Climate Damage Estimates

Peter H. Howard, Institute for Policy Integrity; Thomas Sterner, University of Gothenburg

1100 Rural Economic Growth and Human Capital Accumulation

Columbus 1, 1st Floor

Selected Presentation

This session explores a series of factors affecting human capital accumulation, rural economic growth and local governance in developing countries.

Moderator: Teevrat Garg, London School of Economics

Pro-Poor Growth in Rural Bangladesh: On the Role of Schooling, Microfinance and Connectivity

Md Mansur Ahmed, North Carolina State University; Madhur Gautam, World Bank

Intergenerational Effects of Childhood Shocks on Human Capital: Evidence from Ethiopia

Kibrom Tafere, Cornell University

The Role of Local Governments in Preserving the Commons: Theory and Evidence from Indonesia Stefania Lovo, London School of Economics; Caterina Gennaioli, London School of Economics; *Teevrat Garg*, London School of Economics

1101 Impacts of Biofuels

Harvard, 3rd Floor

Selected Presentation

This session focuses on the market for and trade of biofuels and their impacts on food security. Presentations address these issues at the state and country level.

Moderator: Luis M. Pena-Levano, Purdue University

The Causes of Two-Way U.S.-Brazil Ethanol Trade and the Consequences for Greenhouse Gas Emissions

Deepayan Debnath, Food and Agricultural Policy Research Institute, University of Missouri; Jarrett Whistance, University of Missouri; Wyatt Thompson, University of Missouri

Sensitivity of Miscanthus Supply: Application of Faustmann's Rule in Deterministic and Stochastic Cases

Nosra Ben Fradj, Institut National de la Recherche Agronomique; Pierre-Alain Jayet, Institut National de la Recherche Agronomique

The Dark Side of Biofuels on Emissions and Food Security: Economic and Environmental Effects of the European Biofuel Policy in the Global Economy

Luis M. Pena-Levano, Purdue University; Michele Rasetti, Università Politecnica delle Marche; Grace Rocio Melo, University of Georgia; Verena Mecklenbrauck, Purdue University; Rodrigo Vasquez-Panizza, Purdue University; Adenola O. Osinubi, The University of Georgia

1102 Land and Water Management and the Environment

Hyannis, 4th Floor

Selected Presentation

The papers in this session address factors which influence on-farm management decisions and the influence of those practices on the environment.

Moderator: Krishna P. Paudel, Louisiana State University

Mapping, Valuing and Maximizing the Nutrient Retention Return on Investment in Forest Conservation: The Case of the Classified Forest and Wildlands Program in Indiana

Shadi S. Atallah, University of New Hampshire; Yangyang Wang, Purdue University; Guofan Shao, Purdue University

A Hydro-Economic Model to Analyze the Allocation of Agricultural Water in the Tennessee Basin

Lixia He, University of Tennessee; Christopher D. Clark, University of Tennessee; *Dayton M. Lambert*, University of Tennessee; Jamey Menard, University of Tennessee; Burton C. English, University of Tennessee; Stephanie Owen, University of Tennessee

Spatial Relationships Between Nutrient Loading in Watersheds and Socio-Economic Factors: An Analysis with Geographically Weighted Lasso Regression

Santosh Neupane, University of Tennessee, Knoxville; Christopher D. Clark, University of Tennessee; Dayton M. Lambert, University of Tennessee

Community Supported Agriculture and Preferences for Risk and Fairness

Kévin Bernard, Institut National de la Recherche Agronomique; Aurélie Bonein, Center for Research in Economics and Management; *Douadia Bougherara*, Institut National de la Recherche Agronomique

1103 Food Policies and Healthy Food Choices

Maine, 5th Floor

Selected Presentation

With obesity becoming an increasingly chronic public health problem, more government policies have been geared toward affecting dietary choices and access to healthy foods. Papers in these session examine several food related policies.

Moderator: Adelaide Fadhuile, Université Grenoble Alpes - Institut National de la Recherche Agronomique

Hunger for Meat: Can Animal Protein-Based Taxation Reverse the Trend?

Adelaide Fadhuile, Université Grenoble Alpes - Institut National de la Recherche Agronomique; France Caillavet, Institut National de la Recherche Agronomique; Veronique Nichele, Institut National de la Recherche Agronomique

An Economic Analysis of Beverage-Size Restrictions

Brian A. Bourquard, Purdue University; Steven Y. Wu, Purdue University

The Effect of Subsidizing Supermarkets to Enter Food Deserts on Welfare

Linlin Fan, University of Illinois at Urbana-Champaign

Neighborhoods' Food Environments Revisited: Food Deserts or Food Swamps?

Haoluan Wang, University of Alberta; Feng Qiu, University of Alberta

1104 Demand Model Specification

Nantucket, 4th Floor

Selected Presentation

This session examines the impact and status of agricultural and transportation policies.

Moderator: Vahé Heboyan, Augusta University

Cigarette Price Elasticity of Demand for Young Adults in the United States: An Application of Panel Quantile Regression Analysis *Vahé Heboyan*, Augusta University; Vardges Hovhannisyan, University of Wyoming

Carbon Tax Incidence and Household Energy Demand in the U.S.

Jun Zhang, University of Maryland

A Global Demand Analysis of Vegetable Oils for Food and Industrial Use: A Cross-Country Panel Data Analysis *Yasutomo Kojima*, Cornell University; Joe L. Parcell, University of Missouri; Jewelwayne S. Cain, University of Missouri

1105 The Demand for Eco-Labeled and Local Products

Regis, 3rd Floor

Selected Presentation

These papers investigate the characteristics of consumers of local or eco-labeled products. Consumer perceptions, estimates of the demand, and impact of consumption for these products are analyzed. Ideas for how to improve the marketing of these products are described as well.

Moderator: Michael Vassalos, Clemson University

Who are the Community Supported Agriculture (CSA) Consumers and How to Promote CSA to More Consumers? *Michael Vassalos*, Clemson University; Zhifeng Gao, University of Florida; Lisha Zhang, University of Florida

Consumer Perception of Local Grown Produce and Causal Factors in the Southeastern States

Xuanli Liu, Fort Valley State University; Mohammed Ibrahim, Fort Valley State University; Nalini Pattanaik, Fort Valley State University

The Effects of Emotion on Consumers' WTP for Eco-Labeled Fresh Produce

Xuqi Chen, University of Florida; Zhifeng Gao, University of Florida

Potential Demand for Local Fresh Produce by Mobile Markets

Lydia Zepeda, University of Wisconsin; Anna Reznickova, University of Wisconsin

1106 The Effect of Climate Uncertainties on Agriculture

Salon A, 4th Floor

Selected Presentation

The papers in this session explore the interaction between the climate and agriculture. Specifically, how does the climate affect agriculture and how does agricultural production affect climate change?

Moderator: Sunil Dhoubhadel, Fort Hays State University

Cost of Risk Exposure, Farm Disinvestment and Adaptation with Climate Uncertainties: The Case of Arable Farms in the EU *Habtamu Y. Ayenew*, Technical University of Munich; Johannes Sauer, Technical University of Munich; Getachew Abate Kassa, Technical University of Munich

Livestock Demand, Global Land Use, and Greenhouse Gas Emissions

Sunil Dhoubhadel, Fort Hays State University; Farzad Taheripour, Purdue University; Matthew C. Stockton, University of Nebraska-Lincoln

Agricultural R&D Policy Under Climate and Economic Uncertainty

Alla Golub, Purdue University; Yongyang Cai, Hoover Institution, Stanford University; Thomas W. Hertel, Purdue University; Kenneth L. Judd, Hoover Institution, Stanford University

Climate Change and Rice Self-Sufficiency Policy: Exploring Adaptation Strategy through Agricultural Policy Reform in the Philippines

Angga Pradesha, International Food Policy Research Institute

1107 Factors Impacting Healthy Food Choice

Salon D, 4th Floor

Selected Presentation

Several factors may impair individuals from choosing healthy food options. This session examines product attributes ranging from taste to brand to examine if they impact healthy choices.

Moderator: Derek Headey, International Food Policy Research Institute

Is Exposure to Animal Feces Harmful to Child Nutrition and Health? A Multi-Country Observational Analysis *Derek Headey*, International Food Policy Research Institute; Nguyen Phuong, International Food Policy Research Institute

Does Taste Trump Health? Effects of Nutritional Characteristics on Brand-Level Demand for Chips in the U.S.

Matthias Staudigel, University of Alberta; Sven M. Anders, University of Alberta

Children's Purchase Behavior in the Snack Market: Can Branding or Low Price Motivate a Healthy Choice?

Monika Hartmann, University of Bonn; Sean B. Cash, Tufts University; Ching-Hua Yeh; Stefanie C. Landwehr, Rheinische

Friedrich-Wilhelms-Universität Bonn; Anna R. McAlister, Endicott College

1108 The U.S. Biofuel Policy and the Challenges of Biomass Feedstock Supply

Salon H, 4th Floor

Selected Presentation

The papers in this session empirically and theoretically address various issues related to biofuels production and policy.

Moderator: Alicia Rosburg, University of Northern Iowa

Opportunity Costs, Supply Chain Logistics and Carbon Balances of Advanced Biofuel Production

Aaron V. De Laporte, North Dakota State University

Mitigating Feedstock Supply Risk in Corn Stover Biofuel Production

Alicia Rosburg, University of Northern Iowa; John A. Miranowski, Iowa State University; Jonathan McFadden, USDA-Economic Research Service

Spatial Competition and Welfare-Ranking of Biofuel Policies

Juan Pablo Sesmero, Purdue University; Joseph V. Balagtas, Purdue University

1109 Emissions Policies

Salon I, 4th Floor

Selected Presentation

Papers on this session examine the role of regulations, technology transfer and firm's organizational structure on emissions.

Moderator: Jesus Barreiro-Hurle, European Commission DG Joint Research Centre

Can Technology Transfer Avoid Emission Leakage from Unilateral Mitigation Targets in Agriculture?

Jesus Barreiro-Hurle, European Commission DG Joint Research Centre; Ignacio Perez Dominguez, European Commission; Torbjoern Jansson, Swedish University of Agricultural Science; Thomas Fellman, European Commission; Franz Weiss, European Commission

Emissions Leakage: A U.S. Multi-plant Firms' Perspective

Yongjie Ji, Iowa State University and Center for Agricultural and Rural Development; Jingbo Cui, Wuhan University

ISO-14001 Standard and Firms' Environmental Performance: Testing Cost vs. Benefit Effects

Mehdi Nemati, University of Kentucky; Yuqing Zheng, University of Kentucky; Wuyang Hu, University of Kentucky

Intra-Firm Diffusion of Pollution Prevention Technologies: The Role of Organization Structure

Lifan Qian, University of Florida; Xiang Bi, University of Florida

1110 Migration Causes and Consequences

Salon J, 4th Floor

Selected Presentation

Papers presented in this session investigate the causes and implications of migration in Kyrgyzstan, Tanzania, Mali, and China.

Moderator: Elizabeth R. Bageant, Cornell University

Migration and Subjective Well Being of Left behind Household Members: Evidence from Kyrgyzstan

Elizabeth R. Bageant, Cornell University; Yanyan Liu, International Food Policy Research Institute; Kamiljon Akramov, International Food Policy Research Institute

Intra-Rural Migration in Tanzania and Mechanisms of Welfare Change

Ayala Y. Wineman, Michigan State University; Thomas S. Jayne, Michigan State University

The Causes of Agricultural Migration: A Natural Experiment in Southern Mali

Zachary Barnett-Howell, University of Wisconsin; Jeremy D. Foltz, University of Wisconsin

Driving Factors of Rural-Urban Migration in China

Grace Rocio Melo, University of Georgia; Glenn C. W. Ames, University of Georgia

1111 Dire

Direct Investment and Agricultural Trade

Salon K, 4th Floor

Selected Presentation

Foreign direct investment is becoming increasingly important in the agribusiness sector. These papers investigate foreign direct investment decisions made in a variety of agricultural contexts

Moderator: Ivan T. Kandilov, North Carolina State University

Foreign Direct Investment and Trade in the U.S. Food Processing Industry: Complements or Substitutes? Victor O. Ajaero, South Dakota State University; *Evert Van Der Sluis*, South Dakota State University

Similarity in Aggregated Preferences and Foreign Direct Investment in the Food Industry *Sandro Steinbach*, ETH Zurich

Strategic Acquisitions: Determinants of Chinese Outward Direct Invvestment in Agrifood Industry

Strategic Acquisitions: Determinants of Chinese Outward Direct Invvestment in Agrifood Industry *Ivan T. Kandilov*, North Carolina State University; Kathryn A. Boys, North Carolina State University

1112 Risk and Uncertainty in the Energy Market

St. Botolph, 2nd Floor

Selected Presentation

This session addresses several dimensions of risk and uncertainty applied to energy markets. The papers address topics such as downside risk, option value analysis and market entry related to ethanol mandate, biofuel investment, perennial energy production and the natural gas market.

Moderator: Rebecca J. Davis, University of Tennessee

The Ethanol Mandate and Downside Risk in Agriculture

Levi A. Russell, Texas A&M University; Michael R. Langemeier, Purdue University; Jon T. Biermacher, The Samuel Roberts Noble Foundation, Inc.; *Gregory A. Ibendahl*, Kansas State University

Examining the Effects of Uncertainty on Second-Generation Biofuel Investment by Using a Two Stochastic Process Approach *Evan L. Markel*, University of Tennessee; Charles Sims, University of Tennessee

Contracting Arrangements for Perennial Energy Crops

Tanner McCarty, Purdue University; Juan Pablo Sesmero, Purdue University; Ben Gramig, Purdue University

To Frack or Not to Frack: Option Value Analysis on the U.S. Natural Gas Market

Rebecca J. Davis, University of Tennessee; Charles Sims, University of Tennessee

1113 Domestic Rural Policy

Suffolk, 3rd Floor

Selected Presentation

This session addresses policy components of U.S. rural development, including local and federal government programs. Policy areas discussed include education, housing, and disaster management.

Moderator: Alexander W. Marre, USDA-Economic Research Service

School Quality and the Location and Expansion of Rural Manufacturers

Alexander W. Marre, USDA-Economic Research Service; Anil Rupasingha, USDA-Economic Research Service

Are Rural Areas Underserved by Federal Housing Assistance Programs?

Paul E. McNamara, University of Illinois at Urbana-Champaign; Han Bum Lee, University of Illinois at Urbana-Champaign

Using System Dynamics for Disaster Debris Management in a Changing Policy Environment

Alejandra R. Breve Ferrari, Louisiana State University; J. Matthew Fannin, Louisiana State University

1114 Behavioral Insights on Brand and Food Purchase Decisions

Tremont, 1st Floor

Selected Presentation

This set of papers addresses internal and external factors that influence consumers' choice of brands and food purchase decisions.

Moderator: Marco A. Palma, Texas A&M University

The Effects of Self-Control on Subsequent Purchasing Decisions.

Marco A. Palma, Texas A&M University; Michelle Stefania Segovia Coronel, Texas A&M University; Bachir Kassas, Texas A&M University; Luis A. Ribera, Texas A&M University; Charles Hall, Texas A&M University

Changes in Food Choices after Tray Removal in a University Dining Hall

Janani Rajbhandari Thapa, University of Georgia; Kristina Lewis, Wake Forest University; Katherine Ingerson, University of Georgia

The Consumer Paradox: Why Bottom-Tier Consumers Are Loyal To Brand Names

Simba Pasirayi, Arizona State University; Andrea Morales, Arizona State University; Carola Grebitus, Arizona State University

Buy Locally? Big-Box Stores and Time-Inconsistent Preferences

Lindsey K. Novak, University of Minnesota

Spanning the Field: Investment, Insurance, Production Decisions, and Returns to Applied Research

Vermont, 5th Floor

Selected Presentation

This session covers four exciting aspects of agricultural economics: Midwest corn-ethanol, crop choice, measurement of weather variables, and the quality and quantity incentives in our profession.

Moderator: John K. Gibson, University of Waikato

Dynamic Modeling of Bundled Tillage-Crop Choices: Impact of Soil Erodibility on the Interactions Between Continuous Conservation Tillage and Crop Rotations in Iowa

Dat Q. Tran, North Carolina A&T State University; Lyubov A. Kurkalova, North Carolina A&T State University

Are Returns to Research Quality Lower in Agricultural Economics than in Economics?

John K. Gibson, University of Waikato; Ethan Burton-McKenzie, University of Waikato

1116 Precision Agriculture

Yarmouth, 4th Floor

Selected Presentation

This session is comprised of four papers analyzing precision agriculture. These papers vary from estimating site-specific yield response functions to adoption of automated technologies.

Moderator: Xiaofei Li, Mississippi State University

Estimating Site-Specific Crop Yield Response using Varying Coefficient Models

Xiaofei Li, Mississippi State University; Keith H. Coble, Mississippi State University; Jesse B. Tack, Mississippi State University; Barry J. Barnett, Mississippi State University

Factors Influencing the Adoption of Automatic Section Control Technologies and GPS Guidance Systems in Cotton Production Brittani Edge, University of Tennessee; *Margarita M. Velandia*, University of Tennessee; Roland K. Roberts, University of Tennessee; Dayton M. Lambert, University of Tennessee; James A. Larson, University of Tennessee; Christopher N. Boyer, University of Tennessee; Burton C. English, University of Tennessee; *Margarita M. Velandia*, University of Tennessee; Roderick M. Rejesus, North Carolina State University; Larry Falconer, Mississippi State University

An Assessment of the Site-Specific Nutrient Management for Irrigated Rice in Asia

Divina Gracia P. Rodriguez, Norwegian Institute of Bioeconomy Research

The Impact of Perceptions of Future Profitability on Precision Technology Adoption: An Application of Averting-decision Behavior *Doris Sande*, North Carolina State University; Roderick M. Rejesus, North Carolina State University; Michele C. Marra, North Carolina State University; Roland K. Roberts, University of Tennessee; James A. Larson, University of Tennessee; Margarita M. Velandia, University of Tennessee

The Role of Regulation in the Agricultural Sector: The Case of Plant and Animal Diseases

Berkeley, 3rd Floor

Track Session - COSBAE Section

Plant and animal disease impose costs on society, and market mechanisms alone are not well suited to address these types of problem. Thus, there is a role for government. The U.S. government, USDA, and other agencies, perform a variety of functions with respect to plant and animal diseases. The regulatory process defines the scope of the functions. USDA import programs safeguard U.S. agriculture and natural resources from the risks associated with the entry, establishment, or spread of animal and plant pests and noxious weeds. USDA responds to new introductions of plant and animal pests and diseases to eradicate, or contain them in cooperation with states. Plant and animal health experts work closely with other federal agencies, states, foreign governments, industry and professional groups to enhance international trade and cooperation while preventing the introduction of dangerous and costly pests and diseases.

Organizers: Blondel A. Brinkman, USDA-Animal and Plant Health Inspection Service; Christopher Klocek, U.S. Department of Agriculture

Moderator: Blondel A. Brinkman, USDA-Animal and Plant Health Inspection Service

Presenter: Kelly A. Grogan from University of Florida

Academic Perspective on Regulations *Clare A. Narrod*, University of Maryland Government Role in the Regulatory Process

Linda Abbott, USDA-Office of the Chief Economist, Office of Risk Assessment and Cost-Benefit Analysis

Malthus vs. Ricardo Redux: How Much Food and Farmland in 2050?

Clarendon, 3rd Floor

Track Session - International Section and IATRC

What will be the environmental cost of feeding nine-plus billion people in 2050? In light of current and anticipated adverse climate impacts, concerns have also been raised about the long run trajectory of food prices. Given the importance of these issues, the wide range of projections of growth in global crop output and land use from 2005 to 2050 is disturbing. What is behind these divergent estimates for output growth and land use? How do they relate to underlying uncertainty in the drivers of global change and economic elasticities? What can the profession do to narrow the 'error bars' associated with these long run projections for the global agricultural economy? This session gathers leading experts from around the world to shed light on these questions and to chart the way forward for future agricultural economics research on this topic.

Organizers: Thomas W. Hertel, Purdue University; Dominique Van Der Mensbrugghe, Purdue University

Moderator: Alexander F. McCalla, University of California, Davis

Discussants: Josef Georg Schmidhuber, Deputy Director, Markets and Trade Division, FAO; Frank Van Tongeren, Organization for Economic Cooperation and Development

Predicting Long Term Food Demand, Cropland Use and Prices

Thomas W. Hertel, Purdue University; Uris Lantz C. Baldos, Purdue University; Dominique Van Der Mensbrugghe, Purdue University

Livestock in the Global Economy: Implications for Land Use and Agricultural Production

Petr Havlik, International Institute for Applied Systems Analysis; Hugo Valin, International Institute for Applied Systems Analysis; David Leclère, International Institute for Applied Systems Analysis; Mario Herrero, International Livestock Research Institute; Erwin Schmid, University Fuer Bodenkultur Wien; Michael Obersteiner, IIASA

Long Run Agricultural Projections within a General Equilibrium Context

Marijke Kuiper, LEI-Wageningen University; Hans Van Meijl, LEI-Wageningen University

Scanner Data and Nutrition Links: Early Findings and Future Research Directions

Dartmouth, 3rd Floor

Track Session - FSN and FAMPS Sections - Lightning Session

The U.S. Dietary Guidelines for Americans provide evidence-based nutrition guidance for Americans who wish to consume a healthy diet. They are the cornerstone of Federal nutrition policies and nutrition education. Scanner data provide a detailed look at what consumers purchase, but the nutrition information included is not sufficient to judge whether Americans are adhering to dietary guidance. USDA-ERS is developing a link between the Information Resources Inc. scanner data and USDA's extensive nutrition databases. When this project is complete, researchers will be able to both measure how individual products in the IRI data line up with dietary recommendations, and estimate local prices for foods reported consumed in National Health and Nutrition Examination Survey (NHANES).

This session will provide an overview for researchers who wish to use this new set of links. We will discuss how the links were created, how they were verified, and present some new findings on the healthfulness of ready-to-eat products. We will also discuss other potential uses of these data and how researchers can gain access.

Organizer: Andrea C. Carlson, USDA-Economic Research Service

Moderator: Abigail M. Okrent, USDA-Economic Research Service

Limitations of Using Nutrition Facts Panel Information for Nutrition Research

Ilya M. Rahkovsky, USDA-Economic Research Service

Nuts and Bolts of How the Links are Established and Why Links are Not Enough

Andrea C. Carlson, USDA-Economic Research Service; Thea Pamer Zimmerman, Westat; Sigurd Hermansen, Westat; Elina T. Page, USDA-Economic Research Service; Ilya M. Rahkovsky, USDA-Economic Research Service; Abigail M. Okrent, USDA-Economic Research Service

Quality Control: Is the Product Dictionary Clean Enough to Use for This Project?

Megan D. Sweitzer, USDA-Economic Research Service

Eating Out of the Box—How Healthy Is It?

Elina T. Page, USDA-Economic Research Service; Andrea C. Carlson, USDA-Economic Research Service; Ilya M. Rahkovsky, USDA-Economic Research Service

Linking IRI data with Nutrition and Price Information

Xiaowei Cai, California Polytechnic State University; Christiane Schroeter, California Polytechnic State University; *Richard Volpe*, California Polytechnic State University; Lisa Mancino, USDA – Economic Research Service

Estimating the Effects of Food Prices and Access on Diet Quality in a Complete System of Food-at-home Demand *Chen Zhen*, University of Georgia; Biing-Hwan Lin, USDA – Economic Research Service; Abigail Okrent, USDA – Economic Research Service; Shawn Karns, RTI; David Chrest, RTI

Changes in Food Retail Market Structure and Household Produce Purchases

Christiane Schroeter, California Polytechnic State University; Xiaowei Cai, California Polytechnic State University; Richard Volpe, California Polytechnic State University; Lisa Mancino, USDA – Economic Research Service

1120 Under the Influence of Others: Jealousy, Risk-Sharing, and Learning

Exeter, 3rd Floor

Track Session - International and IBES Sections

The influence of social norms, emotion, altruism and other non-standard preferences is increasingly studied in the context of both developed and developing countries. The importance of societal influences, risk sharing, and learning are especially important in poor countries due to market imperfections such as imperfect insurance and savings markets, and imperfect information. In the presence of market failures, humans are likely to be even more social animals than in other contexts, and insights from behavioral economics offer alternative ways of explaining why decision-makers sometimes act in contradiction with standard models of homo economicus. This session is motivated by a belief that understanding the various departures from the standard model of homo economicus can help improve the design of anti-poverty programs and policies.

Organizer: Emilia Tjernström, University of Wisconsin

Discussant: Cynthia G. Kinnan, Northwestern University

Signals, Similarity and Seeds: Social Learning in the Presence of Imperfect Information and Heterogeneity

Emilia Tjernström, University of Wisconsin

Catching Up or Pulling Down? Motivations for Destructive Actions Among Dairy Famers in Bolivia

Eliana Zeballos, University of California, Davis

Does Financial Inclusion Exclude? The Effect of Access to Savings on Informal Risk-Sharing in Kenya

Felipe Dizon, University of California, Davis

What's Next? Tips on Securing a Job with an Agricultural or Applied Economics Degree

Fairfield, 3rd Floor

Track Session - GSS Section

Graduate students rightfully focus much of their attention on obtaining their degree. But the true end goal is to land a job for which that degree qualifies them. This session will step out of the coursework and research arena and present an inside look at the hiring process for Agricultural Economists. Attendees will learn from professionals in academia and industry and will gain valuable information to help navigate the job market. This session will be beneficial to anyone seeking to become a better job market candidate.

Organizers: Joshua G. Maples, Oklahoma State University; Clinton L. Neill, Oklahoma State University

Moderator: Clinton L. Neill, Oklahoma State University

Looking Back: Advice from a Recent Hire *Brady E. Brewer*, University of Georgia

Another Path: Interviewing at the AAEA (ASSA) Meetings

Ariel Ortiz-Bobea, Cornell University

Looking in: An Industry Perspective *Mathew Salois*, University of Florida

Tips from the Top: Insight from a Department Head

Paul N. Ellinger, University of Illinois at Urbana-Champaign

Consumer Preference for Food and Food Technology in China: Willingness to Pay and Willingness to Accept for Food Attributes Related to Perceived Risks, Credence Quality, Animal Welfare and Eco-Friendly

New Hampshire, 5th Floor

Track Session - China Section - Lightning Session

Food safety concern has been a top agenda in China for many years and it is still growing. Meanwhile, it has attracted attentions of policy makers and economists inside and outside of China. There is a growing body of research exploring consumers' willingness to pay (WTP) and willingness to accept (WTA) to consume safer agricultural products, for eco-friendly, for credence quality attribute, for perceived risk and information exposure, etc. Others study the effectiveness of the implementation of various monitoring mechanisms on food suppliers' behaviors toward food safety, such as food additives and food technologies. More research methods are evolving to better estimate the WTPs and WTAs, for instance, more researchers are using better-fit economic models or carrying out non-hypothetical experiments. A set of papers were included attempting to explore these important issues.

Organizer: Guzhen Zhou, Jiangxi University of Finance and Economics

Moderator: Wuyang Hu, University of Kentucky

Chinese Consumer Preference on Red Wine Attributes

Wuyang Hu, University of Kentucky; Ping Qing, Huazhong Agricultural University

Incorporating Incentive Compatible Consequentiality in Choice Experiments: Consumer Preference for Alaska Salmon in China *Qiujie Zheng*, University of Alaska; Hong Holly Wang, Purdue University; Jason F. Shogren, University of Wyoming

Effects of Food Additives Information on Consumers' Risk Perceptions and Willingness to Accept: Based on a Random Nth-Price Auction

Yingqi Zhong, Zhejiang University; Zuhui Huang, Zhejiang University; Linhai Wu, Jiangnan University School of Business

Chinese Consumer Willingness to Pay for Pork with Credence Quality Attributes

Hao Dong, University of Kentucky; Wuyang Hu, University of Kentucky

An Alternative Approach to Estimate the Economic Loss of Porcine Epidemic Diarrhea (PED) via Data Envelopment Analysis: The Case in Taiwan

Shang-Ho Yang, National Chung Hsing University; Kenny Burdine, University of Kentucky; Wu-Yueh Hu, National Chung Hsing University

Are Consumers' Choice of Eco-Friendly Agri-products Driven by their Environmental Motives? Evidence from Choice Experiment in China

Liu Qing, Zhejiang University; Jiehong Zhou, Zhejiang University; Zhen Yan, Zhejiang University

Market Opportunities to Export Pork to China

John Lai, Purdue University; H. Holly Wang, Purdue University

Consumers' Preference of and Willingness to Pay for Food Nanotechnology in China

Guzhen Zhou, Jiangxi University of Finance and Economics; Dan Pan, Institute of Poyang Lake Eco-economics, Jiangxi University of Finance and Economics; Weidong Liao, Jiangxi University of Finance and Economics; Qing Xiao, Jiangxi University of Finance and Economics

1123 Regulatory Costs in California Agriculture

Provincetown, 4th Floor

Track Session - AEM and Senior Sections

California agribusinesses face increasing regulatory costs. The combined effects of air, water, pesticide, and labor regulations drastically increases the cost of production in California relative to other states, and reduces farmers' ability to compete globally.

We discuss results of a 2014-16 study to assess the total cost of regulation on California agriculture at both the farm and regional level. Twenty-two case studies were completed with growers of various commodities, farm sizes, and locations. Detailed production budgets and regulatory costs were collected and the data was used to develop stochastic farm models to estimate the current cost of regulation and allow for marginal analysis of future possible regulation. Finally, a regional model was developed to assess the broader impact of regulation. Presenters will discuss findings and well as describe the current and potential future impact of regulation on California agriculture.

Organizers: Lynn L. Hamilton, California Polytechnic State University; Michael P. McCullough, California Polytechnic State University

Discussant: Jay Noel, California Polytechnic State University

Presenters: Lynn L. Hamilton, California Polytechnic State University; Duncan MacEwan, ERA Economics; Michael P. McCullough, California Polytechnic State University

1124 Issues about Agricultural Productions, Natural Resources and Human Capital Resources in China Simmons, 3rd Floor

Track Session - China Section - Lightning Session

This session consists of eight papers closely related and centered on the topic of agricultural productions, natural and human capital resources in China. The first four papers addressed issues about production, natural resources, and their relations. Another two papers analyzed in depth specific questions during production process: the dairy industry and vegetable production. The last two papers selected provides the other aspect factor relating to the production—the human capital resources. One paper discussed the potential job candidate in the market, the college students and the last paper provides a discussion of leaders by using an investment experiment in China.

Organizer: Guzhen Zhou, Jiangxi University of Finance and Economics

Moderator: Yanhong Jin, Rutgers University

Are Resources Cursed? An Investigation of Chinese Provinces

Na Zuo, University of Kentucky; Jack Schieffer, University of Kentucky

Private R&D and Its Productivity in China's Agriculture

Yanhong Jin, Rutgers University; Carl E. Pray, Rutgers University; Ruifa Hu, Beijing Institute of Technology; Yahong Hu, Rutgers University

Adaptation to Climate Change and Rice Production in Southern China

Zhengfei Guan, University of Florida; Honggen Zhu, Jiangxi Agricultural University; Xi Liang, Jiangxi Agricultural University; Feng Wu, University of Florida

Relationship Between the Development of China's Sea and River Port Infrastructure and Dynamics in China's Import of U.S. Agricultural Products

Elizabeth Gooch, USDA-Economic Research Service

Whether Dairy Farmers' Loss Could be Reduced by Dairy Cattle Insurance—Base on Survey of the Dairy Cattle Mongolia Producer in the Inner Mongolia

Yuanfeng Zhao, Inner Mongolia Agricultural University; Xuguang Zhang, Inner Mongolia Agricultural University

Contract Farming in China: Perspectives of Smallholders in Vegetable Production

Xiaokang Li, Zhejiang University; Hongdong Guo, Zhejiang University

College Students on the Job Market and the Screening of Prospect Employers: Evidence from a Randomized Experiment in China *Jian Zhang*, Central University of Finance and Economics; Tao Li, Central University of Finance and Economics; Haigang Wang, Central University of Finance and Economics

Are Leaders More Trustworthy? Evidence from an Investment Experiment in China

Haigang Wang, Central University of Finance and Economics; Tao Li, Central University of Finance and Economics; Jingyi Ma, Central University of Finance and Economics

1125 Crop Insurance: Opportunities and Challenges Facing the Industry

Vineyard, 4th Floor

Track Session - ARA Section

Current and future economic and policy opportunities and challenges facing the crop insurance industry will be addressed by a panel of leading experts from government, private industry, and academia. The discussion will focus on both domestic and international policy issues affecting the crop insurance industry and the implications for producer risk management options going forward.

Organizer: Oscar Vergara, Air Worldwide

Discussant: Keith H. Coble, Mississippi State University

Crop Insurance: Domestic Opportunities and Challenges Facing the Industry

Tom Zacharias, National Crop Insurance Services

Crop Insurance: Opportunities and Challenges Facing Program Administrators

Robert C. Johansson, USDA-Office of the Chief Economist

Crop Insurance: International Opportunities and Challenges Facing the Industry

Oscar Vergara, Air Worldwide; *Julia I. Borman*, Air Worldwide

1126 Food and Nutrition Issues in Sub-Saharan Africa

Wellesley, 3rd Floor

Track Session - COSBAE and International Sections

In this session, we focus on the supply and demand-side drivers of food choice and nutrition in Sub-Saharan Africa. The old narrative about food security was that poor people and countries suffered from undernutrition while rich countries suffered from "over-nutrition." That narrative has been upended by the growing prevalence of obesity and chronic noncommunicable diseases such as diabetes in developing countries, even while undernutrition continues to be a problem. We present findings on the socioeconomic factors that influence dietary habits globally with a particular focus on the behavior of individuals and households in Sub-Saharan Africa.

Organizer: Andrew Muhammad, USDA-Economic Research Service

Discussant: Nicole M. Mason, Michigan State University

Tapping Irrigation's Potential for Nutritional Outcomes in Sub-Saharan Africa

Dawit K. Mekonnen, International Food Policy Research Institute; Simone Passarelli, International Food Policy Research Institute; Elizabeth Basauri Bryan, International Food Policy Research Institute; Claudia Ringler, International Food Policy Research Institute

The Influence of Income and Prices on Global Food Choices: A Focus on Sub-Saharan Africa

Andrew Muhammad, USDA-Economic Research Service; Anna D'Souza, Baruch College, City University of New York; Birgit G. Meade, USDA-Economic Research Service; Renata Micha, Tufts University; Dariush Mozaffarian, Tufts University

Production Diversity, Dietary Quality, and Food Demand: Exploring Causality and Responsiveness in a Participatory Agricultural Research

Beliyou A. Haile, International Food Policy Research Institute; Carlo Azzarri, International Food Policy Research Institute; Josée Randriamamonjy, International Food Policy Research Institute; Cleophelia Roberts, International Food Policy Research Institute; John M. Ulimwengu, International Food Policy Research Institute

2001 Optimal Food Waste: A Theoretical and Empirical Foundation

Boylston, 1st Floor

Invited Paper

Globally, one-third of all food products, \$1 trillion annually, is lost or wasted in food production and consumption. Various governmental policies and programs can mitigate food waste, but a sound economic theory and empirical hypothesis testing is required for achieving efficiency. The current implicit literature path has an objective of zero food waste. However, economic theory indicates some optimal level of food waste. The aim is to establish a theoretical and empirical foundation for shifting the literature toward an economically efficient food waste trajectory. Only then can we develop economically efficient policies.

Organizers: Jean C. Buzby, USDA-Economic Research Service; Harry De Gorter, Cornell University; Bhagyashree Katare, Purdue University; Brian E. Roe, The Ohio State University; Mark W. Rosegrant, International Food Policy Research Institute; Michael E. Wetzstein, Purdue University

Moderator: Jean C. Buzby, USDA-Economic Research Service

Discussant: Harry De Gorter, Cornell University

Toward an Optimal Food Waste Tax

Bhagyashree Katare, Purdue University; Dmytro Serebrennikov, Leibniz Institute of Agricultural Development in Transition Economies; *Michael E. Wetzstein*, Purdue University

The Rebound Effect of Food Waste Reduction Policies: Theory and Evidence Danyi Qi, The Ohio State University; *Brian E. Roe*, The Ohio State University

Returns to Investment in Reducing Postharvest Food Losses and Increasing Agricultural Productivity Growth

Mark W. Rosegrant, International Food Policy Research Institute; Eduardo C. Magalhaes, Datalyze Consulting Corp; Rowena Valmonte-Santos, International Food Policy Research Institute; Daniel Mason-D'Croz, International Food Policy Research Institute

2002 Methodological Innovations for Advancing Research on Nutrition and Agriculture Arlington, 3rd Floor

Organized Symposium

This session draws on a new BMGF-funded project building methodological bridges between data at different analytical scales, providing methodological innovations adapted to the challenge of quantifying agriculture-nutrition linkages in an integrated fashion. The session will cover the full spectrum of microeconomic research based on household surveys, meso level analysis of markets and trade within countries, and macro level simulation analyses. Some of the innovations in this field include the construction of synthetic data sets that merge together nutrition surveys with geographic information system (GIS) data or other aggregate data (e.g. crop surveys, price data), nutrition-smart simulation models that go beyond household income/consumption metrics to look at dietary patterns, and nutrition-smart agricultural household surveys that integrate best practices for both nutrition and agricultural measurement.

Organizers: Derek Headey, International Food Policy Research Institute; William A. Masters, Tufts University

Panelists: Steven A. Block, Tufts University; Calogero Carletto, World Bank; You Liangzhi, International Food Policy Research Institute; James Thurlow, International Food Policy Research Institute

2003 Risk, Resilience and Adaptation to Climate Change

Wellesley, 3rd Floor

Organized Symposium

This session focuses on resilience and adaptation to weather and energy shocks in domestic and non-domestic settings. It provides new insights into the potential impacts of climate change.

Moderator: Justice T. Mensah, Swedish University of Agricultural Sciences

Bring Back the Light: Power Outages and Industrial Performance in Sub-Saharan Africa

Justice T. Mensah, Swedish University of Agricultural Sciences

The Value of Coastal Protection and Risk: Evidence from the Oregon Coast

Steven J. Dundas, Oregon State University; David Kling, Oregon State University; David Lewis, Oregon State University

Sea Level Rise, Flood Risk and Property Values: Evidence from New York City

Matthew Gibson, University of California, San Diego; Alison Hill, Williams College

Can Farmers Adapt to Extreme Heat? Evidence from India

Vis P. Taraz, Smith College

2004 Crop Insurance and Credit Access

Salon B, 4th Floor

Selected Presentation - Lightning Session

Crop insurance today constitutes the largest set of direct agricultural subsidy programs. This session explores issues related to pricing and delivery of that program, and its interaction with credit markets.

Moderator: Christopher Burns, USDA-Economic Research Service

Do Direct Payments and Crop Insurance Influence Mid-size Farm Survival and Decisions to Expand?

Christopher Burns, USDA-Economic Research Service; Daniel Prager, USDA-Economic Research Service

How Crop Insurance Affects Farm Business Survivability

Youngjune Kim, Kansas State University; Dustin L. Pendell, Kansas State University

Income Tax Credits to Assist Beginning Farmers and Ranchers: A Look at State-Level Policies

James M. Williamson, USDA-Economic Research Service; Anthony Girardi, Iowa Department of Revenue

Dynamic Heterogeneous Agent Models of Default on Farm Real Estate Loans

Yifei Wu, University of Georgia; Jeffrey H. Dorfman, University of Georgia; Brady E. Brewer, University of Georgia

ARMS Respondent Errors: A Case of Farm Service Agency Loans

Bruce L. Ahrendsen, University of Arkansas; Bruce L. Dixon, University of Arkansas; Charles B. Dodson, Farm Service Agency/ Economic Policy Analysis Staff; Diana Danforth, University of Arkansas; Nicole McMinn, University of Arkansas

The Impact of Credit Constraints on the Performance of Chinese Agricultural Wholesalers

Lifang Hu, Renmin University of China; Yinchu Zeng, Renmin University; Rigoberto A. Lopez, University of Connecticut

Agricultural Production, Credit Constraints, and Rate Liberalization in China

Jie Lu, Renmin University of China; Zhong Tang, Renmin University of China

2005

Agricultural Production Economics

Salon C, 4th Floor

Selected Presentation - Lightning Session

This session is comprised of eight papers related to Production Economics.

Moderator: Melissa McKendree, Kansas State University

Technical Efficiency of Dairy Farms in Uruguay: a Stochastic Production Frontier Analysis

Gabriela Perez-Quesada, Universidad de la Republica; Federico Garcia-Suarez, Universidad de la Republica

Comparisons of Real Values of Capital Input

Virgil Eldon Ball, USDA-Economic Research Service; *Richard F. Nehring*, USDA-Economic Research Service; Yu Sheng, Australian Bureau of Agricultural and Resource Economics

Modelling of Bt Corn Production Under Choice of Abatement Specification

Xiangdong Shi, University of Minnesota at Twin Cities; Terrance M. Hurley, University of Minnesota

Identifying Economic Hurdles to Early Adoption of Preventative Practices: The Case of Trunk Diseases in California Winegrape Vineyards

Jonathan D. Kaplan, California State University, Sacramento; Renaud Travadon, USDA-Agricultural Research Service; Monica Cooper, University of California Cooperative Extension; Vicken Hillis, University of California, Davis; Mark Lubell, University of California, Davis; Kendra Baumgartner, USDA-Agricultural Research Service

Pass-through in the United States Beef Industry: An Update and Expansion

Melissa McKendree, Kansas State University; Glynn T. Tonsor, Kansas State University

The Yield Dynamics of Perennial Crops: An Application to Sugarcane in Brazil

Daniel Tregeagle, University of California, Berkeley; David Zilberman, University of California, Berkeley

2006

Political Economy and Environmental Policy

Harvard, 3rd Floor

Selected Presentation

Papers in this session focus on two main issues: the political economy of environmental regulations, and the welfare and environmental impacts of these policies.

Moderator: Nicholas J. Pates, Kansas State University

The Political Economy of Embodied Technologies

Gal Hochman, Rutgers University; David Zilberman, University of California, Berkeley

Costly Inspections and Little Abatement: An Evaluation of I/M Efficiency

Christopher S. Giguere, North Carolina State University

Additionality in Payments for Environmental Services with Technology Diffusion

Nicholas J. Pates, Kansas State University; Nathan P. Hendricks, Kansas State University

Is There Life After Death? The Case of the 33/50 Program

Phi Hoang, University of Georgia; *William Henry McGuire*, University of Washington Tacoma; Aseem Prakash, University of Washington

2007 New Insights into Index Insurance

Hyannis, 4th Floor

Selected Presentation

Index insurance is gaining attention as an alternative to indemnity-based insurance. The papers in this session discuss new research touching on several dimensions related to index insurance.

Moderator: Khushbu Mishra, The Ohio State University

Gender Differential Impacts of Index-Based Rainfall Insurance on Technology Adoption: Evidence from Ghana

Khushbu Mishra, The Ohio State University; Richard Gallenstein, The Ohio State University; Mario J. Miranda, The Ohio State University; Abdoul G. Sam, The Ohio State University; Patricia Toledo, The Ohio State University

The Crowd-In Effect of Index Insurance on Informal Risk Sharing

Chang Xu, The Ohio State University; Mario J. Miranda, The Ohio State University

Index Insurance and Moral Hazard in a Microfinance Context

John Dougherty, The Ohio State University; Richard Gallenstein, The Ohio State University; Khushbu Mishra, The Ohio State University; Mario J. Miranda, The Ohio State University; Jon Einar Flatnes, University of California, Davis

2008 Spatial and Land Issues in Agribusiness

Maine, 5th Floor

Selected Presentation

This session addresses spatial and land-related ecosystem issues in agribusiness.

Moderator: Tun-Hsiang Yu, University of Tennessee

Determinants of Lock Delays on the Upper Mississippi River: A Spatial Econometrics Approach

Tun-Hsiang Edward Yu, University of Tennessee; Burton C. English, University of Tennessee; Bijay Sharma, University of Tennessee

Land Rental, Farm Investment, Productivity and Efficiency in Burkina Faso

Didier Y. Alia, University of Kentucky; Yoko Kusunose, University of Kentucky; Veronique Theriault, Michigan State University

The Spatiotemporal Interrelatedness of Farmers' Switching Decisions

Tim Viergutz, Goettingen University; Birgit Schulze-Ehlers, Goettingen University

Tradeoffs among Multiple Ecosystem Services and Economic Returns from Groundwater Depletion on a Farm Landscape *Kent Kovacs*, University of Arkansas; Michael P. Popp, University of Arkansas; Grant H. West, University of Arkansas

2009 Choice Experiments and the Influence of Beliefs and Sensory Evaluation on Preferences

Massachusetts, 5th Floor

Selected Presentation

This session presents research on drivers of demand and willingness to pay for different food products. Furthermore, it informs on influence of beliefs and sensory evaluation as it relates to experimental research.

Moderator: Renee Shaw Hughner, Arizona State University

Drivers of Demand for Specialty Crops - The Example of Arizona-Grown Medjool Dates

Carola Grebitus, Arizona State University; Renee Shaw Hughner, Arizona State University; Anne O. Peschel, Aarhus University

What Consumers Don't Know About GM Food and How That Affects Beliefs

Brandon R. McFadden, University of Florida; Jayson L. Lusk, Oklahoma State University

Combining Sensory Evaluation and Mental Models in the Assessment of Consumer Preferences for and Choice of Healthy Products: Experience from a Field Experiment in Kenya

Julius J. Okello, International Potato Center; *Carl Johan Lagerkvist*, Swedish University of Agricultural Sciences; Penina Muoki, International Potato Center; Simon Heck, International Potato Center; Gordon Prain, International Potato Center

2010 Information and Consumer Decision

MIT, 3rd Floor

Selected Presentation

This set of papers present evidence on how information and risk in a variety of contexts affects consumer decisions and behavior.

Moderator: Zack Dorner, Monash University

Have Smart Meters Been Used Smartly by Electricity Customers? Evidence from a Case Study in Vermont

Samantha W. Lewandowski, University of Vermont; Qingbin Wang, University of Vermont; Robert L. Parsons, University of Vermont

To Tell or Not to Tell: How the Initial Information Impacts Participants' Behavior

Gnel Gabrielyan, Washington State University

Investigating the U.S. Consumer Response to the Chinese Takeover of a U.S. Firm

Yu Yvette Zhang, Texas A&M University; Marco A. Palma, Texas A&M University; Shaosheng Jin, Zhejiang University; Xiaotong Yuan, Texas A&M University

Eliciting Risk Preferences for Intrinsic Attributes

Zack Dorner, Monash University; Daniel A. Brent, Monash University; Anke Leroux, Monash University

2011 Impact of Energy Shocks on Agricultural and Related Markets

Nantucket, 4th Floor

Selected Presentation

This session focuses on empirical applications that examine the effects of energy shocks on energy and agricultural commodities and input prices.

Moderator: Vladimir Bejan, Seattle University

Oil Price Volatility and Asymmetric Leverage Effects

Eunhee Lee, Korea University; Doo Bong Han, Korea University

Identification in Structural Models Linking Energy and Corn Commodity Markets

Veronica F. Pozo, Utah State University; Vladimir Bejan, Seattle University

Energy Shocks and Price Adjustment: National Brands vs. Private Labels

Xun Li, Wuhan University; Rui Wang

Not All Energy Shocks Are Alike: Disentangling Shocks in the U.S. Fertilizer Market

Vladimir Bejan, Seattle University; Veronica F. Pozo, Utah State University

2012 Applied Environment and Natural Resource Valuation

New Hampshire, 5th Floor

Selected Presentation

The papers in this session utilize hedonic and sorting models to evaluate the relationship between amenities/disamenities and residential housing.

Moderator: David M. Wolf, The Ohio State University

Blue-Green Algae's Impact on Ohio's Inland Lake Housing Markets

David M. Wolf, The Ohio State University; Allen Klaiber, The Ohio State University

Hedonic Analysis and Time Varying Amenities: An Application Using School Quality

Charles A. Towe, University of Connecticut; Constant Tra, University of Nevada, Las Vegas

Do Superfund Sites Affect Local Property Values? Evidence from a Spatial Hedonic Approach

GwanSeon Kim; Jack Schieffer, University of Kentucky; Tyler B. Mark, University of Kentucky

The Impact of Pollution Burden on Micro-level Residential Sorting

Mitchell R. Livy, California State University, Fullerton; Cristina Connolly, The Ohio State University

2013 Child Health and Development

Northeastern, 3rd Floor

Selected Presentation

Three papers in this session investigate various issues related to child health and development.

Moderator: Hope C. Michelson, University of Illinois at Urbana-Champaign

Agricultural Production Subsidies and Child Health: Evidence from Malawi

Hope C. Michelson, University of Illinois at Urbana-Champaign; Gillian Galford, University of Vermont

Climate Shocks and Child Health: Sex-specific Vulnerability and Protective Effects of Sanitation and Food Markets in Nepal Steven A. Block, Tufts University; William A. Masters, Tufts University; *Prajula Mulmi*, Tufts University; Gerald E. Shively, Purdue University

Associations Between Food Scarcity During Pregnancy and Children's Survival and Growth in Zambia

Maria Christina J. Foreman, University of New Hampshire; Guenther Fink, Harvard School of Public Health; Wafaie Fawzi, Harvard School of Public Health; Ibironke Olofin, Harvard School of Public Health

Immiserizing Biotechnology: Is Semisynthetic Artemisinin Good for Global Health?

K. Aleks Schaefer, University of California, Davis

2014 Economic Analyses of Obesity

Provincetown, 4th Floor

Selected Presentation

In this session four papers examine obesity, its economics causes, and its economic impacts.

Moderator: Abigail M. Okrent, USDA-Economic Research Service

Obesity as a Modifier of Price Sensitivity in the United States

Abigail M. Okrent, USDA-Economic Research Service; Megan D. Sweitzer, USDA-Economic Research Service

The Impact of the Food Environment on Childhood Obesity using the BMI Report Card in Worcester MA

Belkis J. Cerrato Caceres, Edgewood College; John Brown, Clark University; Jacqueline Geoghegan, Clark University

Mindlessness and Mindfulness of Secondary Eating

Fuad Alagsam, University of Kentucky; Jack Schieffer, University of Kentucky

2015 The Impacts of Advertising on Food Consumption

Regis, 3rd Floor

Selected Presentation

These papers examine the motivation for advertising food products, the effects on brand choice, and how advertising regulations impact product choices and related outcomes. Different types of advertising, products, and locations are considered.

Moderator: Xi He, University of Connecticut

Do Firms Advertise and Price to Maximize Profits? Evidence from U.S. Food Industries

Xi He, University of Connecticut; Rigoberto A. Lopez, University of Connecticut

The Impact of Child-Directed TV Food Advertising Regulations on Pocket Money Allowances

Lindsey M. Higgins, California Polytechnic State University; Andres Silva, Institut National de la Recherche Agronomique

Does Self-Regulation Work? The Case of Television Food Advertisement to Children in Germany

Stefanie C. Landwehr, University of Bonn; Monika Hartmann, University of Bonn

2016 Plant Breeding: Market Analysis and Policy

Salon A, 4th Floor

Selected Presentation

Proponents of genetically modified (GM) crops list increased yields, enhanced resistance to adverse weather, diseases and pests, and increased nutritional content, among other benefits. The controversy lies in the effect genetic modifications may have on human health. The papers in this session address some of the market and policy impacts of plant breeding programs with special emphasis on GM crops.

Moderator: Wallace E. Tyner, Purdue University

Economic and Environmental Impacts of a Global GMO Ban

Harrison H. Mahaffey, Purdue University; Farzad Taheripour, Purdue University; Wallace E. Tyner, Purdue University

Modeling the Optimal Strategies for Mitigating Genetically Modified (GM) Wheat Contamination Risks

Houtian Ge, The Pennsylvania State University; Stephan J. Goetz, The Pennsylvania State University; Richard Gray, University of Saskatchewan; James F. Nolan, University of Saskatchewan

Are WTP Estimates for Fruit Quality Similar between Producers and Consumers? Results of a Choice Experiment on Five Rosaceous Fruit Crops

R. Karina Gallardo, Washington State University; Chengyan Yue, University of Minnesota; Vicki A. McCracken, Washington State University; James Luby, University of Minnesota; James R. McFerson, Washington Tree Fruit Research Commission

2017 Carbon Sequestration and Emissions in Forests

Salon D, 4th Floor

Selected Presentation

Papers in this session explore the role of management and policies on forest carbon, as well as aim to quantify the difficult tradeoffs between forests and agriculture in the Amazon.

Moderator: WanYu Liu, Aletheia University

A Study on the Forest Thinning Planning Problem Considering Carbon Sequestration and Emission

Wan Yu Liu, National Chung Hsing University

Trade-offs Between the Amazon Forest and Agriculture in Brazil

Felipe De Figueiredo Silva, University of Nebraska-Lincoln; Richard K. Perrin, University of Nebraska-Lincoln; Lilyan E. Fulginiti, University of Nebraska-Lincoln

The Role of Management in Greenhouse Gas Emissions Projections for the U.S. Forest Sector

Xiaohui Tian, Renmin University of China; Brent Sohngen, The Ohio State University; Justin S. Baker, RTI International

Cost Efficiency of Payment Systems for Forest Carbon Sequestration Incorporating Spatial and Temporal Heterogeneities *Mohamed-Amine Ben Ayara*, University of Tennessee; Seong-Hoon Cho, University of Tennessee; Cristopher Clark, University of Tennessee; Dayton M. Lambert, University of Tennessee; Paul R. Armsworth, University of Tennessee

2018 Retail Price Dispersion and Downstream Competition

Salon H, 4th Floor

Selected Presentation

This session addresses empirical issues related to competition at the manufacturing and retailing stages of the supply chain.

Moderator: Matthew Elliott, University of South Dakota

Dynamic Pricing, Price Fairness, and Market Stability

Timothy J. Richards, Arizona State University; Jura Liaukonyte, Cornell University; Nadia A. Streletskaya, Cornell University

The Relationship between Price and Market Structure: New Evidence from the U.S. Food Retail Industry

Vardges Hovhannisyan, University of Wyoming; Marin Bozic, University of Minnesota-Twin Cities

The Structure and Competitiveness of Energy Drinks Market

Mahdi Asgari, University of Kentucky; Yuqing Zheng, University of Kentucky

2019 Household Food Demand

Salon I, 4th Floor

Selected Presentation

This session includes a set of papers that analyze household food demand in a variety of settings.

Moderator: Rapheal O. Babatunde, University of Ilorin, Nigeria

Does Community-based Health Insurance Improve Food Consumption of Low-income Households? Evidence from Kwara State Health Insurance in Nigeria

Rapheal O. Babatunde, University of Ilorin, Nigeria

Neighborhoods Matter: Variation in Food Insecurity Not Explained by Household Characteristics

Olayemi Olabiyi, Southern Alberta Institute of Technology

Is it Hot in Here or is it Your Food Choices? Examining the Carbon Footprint of U.S. Household Food Spending and Travel to Acquire Food and Linkages to Nutrition and Aggregate Economic Activity

Rebecca L. Boehm, Tufts University; Sean B. Cash, Tufts University; Parke E. Wilde, Tufts University; Michele L. Ver Ploeg, USDA-Economic Research Service; Christine Costello, University of Missouri

The Demand for Food in France: The Case of Consumption at Retirement

Gayaneh S. Kyureghian, Korea University; Louis Georges Soler, Institut National de la Recherche Agronomique

2020 Land Rights and Development

Salon J, 4th Floor

Selected Presentation

Papers presented in this session investigate issues related to land rights and values in developing countries.

Moderator: Ayala Y. Wineman, Michigan State University

Land Markets and Equity of Land Access in Northwestern Tanzania

Ayala Y. Wineman, Michigan State University; Saweda Liverpool-Tasie, Michigan State University

What is Driving Farmland Rental Prices in Sub-Saharan Africa? Evidence from Malawi

Jacob Ricker-Gilbert, Purdue University; Nicole M. Mason, Michigan State University; Jordan Chamberlin, International Maize and Wheat Improvement Center

Land Rights and Women's Empowerment: Insights from Item Response Theory

María José Montenegro, University of Alberta; Sandeep Mohapatra, University of Alberta; Brent M. Swallow, University of Alberta

Direct Measurement of Efficiency Gains from Land Titling: PROCEDE's Effect upon the Productivity of Mexican Agriculture *Travis McArthur*, University of Wisconsin

2021 Free Trade Agreements and Agricultural Trade: Commodities and Geography

Salon K, 4th Floor

Selected Presentation

This session features papers looking at specific effects of regional trade agreements on agricultural trade flows and related issues. Both commodity specific concerns and geographic factors are investigated.

Moderator: Lorraine S. Mitchell, USDA-Economic Research Service

Trade Creation and Diversion Under NAFTA: The North American Strawberry Market

P. Lynn Kennedy, Louisiana State University; Youngiae Lee, Louisiana State University

Determining the Effect of NAFTA on the North American Sweet Potato Market

P. Lynn Kennedy, Louisiana State University; Youngjae Lee, Louisiana State University

Protected Geographic Indicators in Trade Agreements

Lorraine S. Mitchell, USDA-Economic Research Service

Live and Let Die - Exporter Experience and Sequential Exporting in the International Coffee Market

Sven M. Anders, University of Alberta; Heiko Dreyer, University of Giessen

2022 Sector-Based Economic Development Approaches

Suffolk, 3rd Floor

Selected Presentation

Papers in this session discuss economic development approaches targeting specific industries, including retail, agritourism, womenowned farms, and wind energy.

Moderator: Steven C. Deller, University of Wisconsin

Big-Box Retailers and Regional Income Growth

Man-Keun Kim, Utah State University; Denis Peralta, Utah State University

Exploring the Economics of Agritourists: Customizing Travel Cost Methods to Evaluate Differences Across the Western United States

Anders T. Van Sandt, Colorado State University; Dawn D. Thilmany McFadden, Colorado State University; Rebecca Hill, Colorado State University; Martha J. Sullins, Colorado State University

Women Farmers and Rural Economic Growth and Development

Steven C. Deller, University of Wisconsin; Tessa Conroy, University of Wisconsin

2023 Land Use, Climate Change and Agriculture

Tremont, 1st Floor

Selected Presentation

Papers in this session explore land use and technology changes as agriculture adapts to climate change.

Moderator: Ernst Bertone Oehninger, University of California, Davis

The Effects of Climate Change on Groundwater Extraction for Agriculture and Land-use Change

Ernst Bertone Oehninger, University of California, Davis; C.-Y. Cynthia Lin Lawell, University of California, Davis

The Role of Climate Factors in Shaping China's Crop Mix: An Empirical Exploration

Yuquan W. Zhang, Shanghai Jiao Tong University; Jianhong Mu, Oregon State University; Mark Musumba, The Earth Institute at Columbia University

Farmers' Rankings of the Determinants of Land Use Decisions at the Margins of the Corn Belt

Tong Wang, Texas AgriLife Research; David A. Hennessy, Michigan State University; Larry L. Janssen, South Dakota State University; Hongli Feng, Michigan State University; Michael Wimberly, South Dakota State University; Moses Luri, Washington State University

Changing Agricultural Land-use in the United States and its Implications on Ecosystem Services

Jerome R. Dumortier, Purdue University

2024 Methods in Valuing the Environment and Natural Resources

Tufts, 3rd Floor

Selected Presentation

The papers in this session address methodological aspects associated with valuing the environment and natural resources.

Moderator: Abdulallah S. Abdulrahman, Clark University

Correcting Systematic Response Bias in Discrete Choice Experiments: Implications for the Valuation of Climate Risk Reductions *Abdulallah S. Abdulrahman*, Clark University; Robert J. Johnston, Clark University

Comparing Performance of Discrete Choice Models in Stated Choice Methods: A Prediction-based Approach Using Preference Order Data

Yau-Huo Shr, The Pennsylvania State University; Richard C. Ready, The Pennsylvania State University

Accommodating Satisficing Behaviour in Stated Choice Experiments

Erlend D. Sandorf, Arctic University of Norway; Danny Campbell, University of Stirling

The Wisdom of the Economic Crowd: Calibrating Integrated Assessment Models Using Consensus

Derek Sylvan, Institute for Policy Integrity; Peter H. Howard, Institute for Policy Integrity

2025 Modeling Methods in Agriculture

Vermont, 5th Floor

Selected Presentation

This session offers a diverse set of papers utilizing empirical and theoretical modeling frameworks, such as Computable General Equilibrium (CGE) modeling and game theoretic models, to investigate various issues in agriculture.

Moderator: Margaret C. Jodlowski, Cornell University

Is ICE Freezing U.S. Agriculture? An Instrumental Variable Approach

Margaret C. Jodlowski, Cornell University; Jennifer E. Ifft, Cornell University

Study of Grain Markets Price Behavior in Mali Using a Co-integration Approach

Jean Claude Bizimana, Texas A&M University; David A. Bessler, Texas A&M University; Francis Keita, Agricultural Market Observatory

Potential Poverty Effects of the Special Safeguard Mechanism: The Case of Wheat

Amanda M. (Leister) Countryman, Colorado State University; Danielle Ufer, Colorado State University

The Effects of Residue Tolerance on Pesticide Use, Hop Marketing, and Social Welfare

Ruojin Zhang, Washington State University

2026 Food Security and Consumption

Vineyard, 4th Floor

Selected Presentation

This session examines the effects of income and food access on food security and consumption.

Moderator: Qihui Chen, China Agricultural University

Better Estimating How Food Price Shocks Influence Mexican Poverty Levels

Benjamin D. K. Wood, International Initiative for Impact Evaluation; Charles H. Nelson, University of Illinois at Urbana-Champaign; Rafael Garduno-Rivera, Centro de Investigación y Docencia Económicas, A.C.

Disentangling the Retirement-Consumption Puzzle through the Lens of Food Consumption - Evidence from Urban China Tinghe Deng, China Agricultural University; *Qihui Chen*, China Agricultural University; Junfei Bai, China Agricultural University

Neighborhoods Matter: Variation in Food Insecurity Not Explained by Household Characteristics

Olayemi Olabiyi, Southern Alberta Institute of Technology

2027 Big Data and Precision Agriculture

Yarmouth, 4th Floor

Selected Presentation

Presentations in this session evaluate the impact of information technology in agriculture.

Moderator: Joshua D. Woodard, Cornell University

Value of Information: Costs and Returns of Precision Corn Production in Livingston County, Illinois

Edward Osei, Tarleton State University; Huijun Li, Victoria College

Evaluating Economic Threshold for Dynamically Optimal Disease Management

Yangxuan Liu, Purdue University; Michael R. Langemeier, Purdue University; Ben Gramig, Purdue University; Paul V. Preckel, Purdue University; Ian M. Small, Cornell University; William E. Fry, Cornell University; Laura Joseph, Cornell University, lje5@cornell.edu; Yuanhan Wu, Cornell University

Information Technologies and Field-level Chemical Use for Corn Production

Jae-hoon Sung, Iowa State University; John A. Miranowski, Iowa State University

Integrating Genomic Data into Crop Yield Distribution Estimation: Implications for Climate Change, Risk Management, and Plant Breeding

Joshua D. Woodard, Cornell University; Diane Wang, Cornell University; Anna McClung, U.S. Department of Agriculture; Lewis Ziska, U.S. Department of Agriculture; Tridib Dutta, Cornell University; Susan McCouch, Cornell University

2028 An Introduction to Econometric Modeling using Stan

Berkeley, 3rd Floor

Track Session - Econometrics Section

Stan includes a programming language for expressing essentially any empirical model that is a differentiable function of the unknown parameters, which can then be estimated using one of the algorithms in the Stan Library. In particular, the Stan Library includes the most advanced implementation of Hamiltonian Monte Carlo, which allows researchers to efficiently draw from the posterior distribution of the unknown parameters given the known data. Alternatively, the mode of the posterior distribution can be found using conventional optimization algorithms. This talk will focus on the R interface to Stan and demonstrate how several popular regression models can be estimated using pre-written Stan code and will briefly outline how more complicated econometric models could be written using the Stan language.

Organizer: Jesse B. Tack, Mississippi State University
Moderator: Jesse B. Tack, Mississippi State University
Presenter: Ben Goodrich, Columbia University

2029 U.S.-Cuba Agricultural Trade: Past, Present, and Future

Boston University, 3rd Floor

Track Session - International Section

The U.S. government placed a partial trade embargo on Cuba in 1960 and a full trade embargo in 1962. However, the Trade Sanctions Reform and Export Enhancement Act (TSRA) of 2000 permit the export of agricultural, food, and medical products to Cuba on a cash-in-advance basis. Since then, U.S. exports expanded, reaching a record \$711 million in 2008 before falling to less than \$300 million in 2014. Cuba and the United States, re-establish diplomatic relation in December of 2014 and embassies reopen in Havana and Washington in July 2015.

Cuba made a major infrastructure investment on the Port of Mariel, which is being promoted as the Hub of the Americas. The Port of Mariel has four cranes capable of handling 850,000 TEUs annually and has the capacity of Post-Panamax shipping. This investment has the potential to increase agricultural trade between Cuba and United States

Organizers: Linda S. Calvin, USDA-Economic Research Service; Marco A. Palma, Texas A&M University; Luis A. Ribera, Texas A&M University

Moderator: Linda S. Calvin, USDA-Economic Research Service

Discussant: William A. Messina Jr., University of Florida

U.S.-Cuba Agricultural Trade: Understanding Its Past, Present, and Potential

Bryce W. Cooke, USDA-Economic Research Service; Steven S. Zahniser, USDA-Economic Research Service

Economic Impacts of U.S. Agricultural Exports to Cuba

Luis A. Ribera, Texas A&M University; Flynn J. Adcock, Texas A&M University; Daniel Hanselka, Texas A&M University

An Evaluation of Bilateral Agricultural Trade between the United States and Cuba under Normal Trading Relations *Jonathan Coleman*, U.S. International Trade Commission; Sabina Neumann, U.S. International Trade Commission

2030 Food Safety Research and Big Data

Brandeis, 3rd Floor

Track Session - Senior and Econometrics Sections

What are the results of government investments in research? How do universities affect economic outcomes? These questions are beginning to be answered by an effort of the Committee on Institutional Cooperation (CIC) based on UMETRICS. The CIC was at first a consortium of 11 member universities. The foundation of UMETRICS is a common, large-scale, automated data platform on the research enterprise made possible by the Federal STAR METRICS project and massive advances in the methods and tools to combine, mine, and analyze big data on research. We evaluate outcomes of graduate students, post docs and alumni with research on food safety. The session will first address the UMETRICS data base, its content and how it has expanded to other universities. Next we will present issues related to food safety based on a workshop with leading scholars. The final session will report on econometric and related analysis of the data on food safety research and implications for industry results on food safety.

Organizers: Stanley R. Johnson, National Center for Food and Agricultural Policy; Alexander F. McCalla, University of California, Davis

Moderator: Alexander F. McCalla, University of California, Davis

Discussant: Stanley R. Johnson, National Center for Food and Agricultural Policy

Identifying Impacts of Food Safety Research: A Use for Big Data

Kaye Husbands Fealing, Georgia Institute of Technology

A Real World View on the Role of Food Safety Research Funding and its Outcomes

Sandra Hoffmann, USDA-Economic Research Service

Estimating Impacts of Food Safety Research on Job Placement, Salaries, and Patents

John King, University of California, Davis; Stanley R. Johnson, National Center for Food and Agricultural Policy

2031 Market and Public Policy Response to Pollinator Losses

Clarendon, 3rd Floor

Track Session - ENV Section

Since the emergence of colony collapse disorder in 2006, substantial attention has been paid to the role that wild and managed pollinators play in both providing ecosystem services and increasing horticultural crop yields. Although CCD's specific cause has not been isolated, concern that high over-wintering loss rates for bee colonies may permanently reduce pollinators stocks have raised calls to ban commonly used pesticides and subsidize pollinator habitat through the Conservation Reserve Program. This session considers the issues of honey bee health, pollinator losses, and possible remedies.

Organizers: Peyton M. Ferrier, USDA-Economic Research Service; Daniel M. Hellerstein, USDA-Economic Research Service

The Impact of Honey Bee Losses on Pollinator Service Prices and Crop Markets

Peyton M. Ferrier, USDA-Economic Research Service; Randal R. Rucker, Montana State University; Wally Thurman, North Carolina State University

Impacts of Almond Market Conditions on Honey Bee Populations

Hyunok Lee, University of California, Davis; Daniel A. Sumner, University of California, Davis

Factors Affecting Honey Bee Health

Kathy Baylis, University of Illinois at Urbana-Champaign; Dennis Van EnglesDorp, University of Maryland

Landuse and Pollinator Health: What Matters

Daniel M. Hellerstein, USDA-Economic Research Service; Claudia Hitaj, USDA-Economic Research Service; David J. Smith, University of Minnesota

2032 Soybean Expansion in the Tropics

Dartmouth, 3rd Floor

Track Session - AEM and LAS Sections

Soybean has been the fastest growing grain crop over the last 15 years, growing at a compound average growth rate of 2.92%, outpacing the number two crop, rape, by 25% and the number three crop, maize, by 34%. Much of the soybean growth now occurs in the low latitude regions of the world. Soybeans have been successfully adapted to tropical growing conditions, where yields equal the temperate and sub-tropical regions of the United States, Argentina, and southern Brazil. Rising global incomes and urbanization, resulting dietary shifts to meat consumption, and preferences for food away from home, indirectly drive the demand for soybean, as a livestock protein feed and human food oil. Soybeans' high yield and nutrient density economically provide a key macro nutrient, protein, for livestock feed rations, along with an optimum balance of essential amino acids.

Organizer: Peter D. Goldsmith, University of Illinois at Urbana-Champaign

Discussant: Robert Bertram, U.S. Agency for International Development

Panelists: Jill L. Findeis, University of Missouri; Peter D. Goldsmith, University of Illinois at Urbana-Champaign; Peter Richards, U.S. Agency for International Development

2033 Towards Understanding Small Farm Profitability: Impacts of Market Channel Selection

Exeter, 3rd Floor

Track Session - CRENET and Senior Sections

This session highlights recent research projects that each utilize U.S. Department of Agriculture-Agricultural Resource Management Survey (USDA-ARMS) data, the primary source of farm financial information, to understand the farm profitability impacts of sales through diverse market channels. The first paper uses the ARMS data to explore the determinants of small farm profitability in the U.S. The second paper examines the extent to which small farms are better off diversifying their income through different on-and off-farm diversification strategies. Finally, the third paper divides the ARMS sample of local and regional food marketers into high and low performing quartiles by net cash income to explore what operator, regional and production characteristics may vary among those farms that report the strongest (and weakest) financial outcomes.

Organizer: Becca B. R. Jablonski, Colorado State University **Moderator:** Becca B. R. Jablonski, Colorado State University

Discussant: Todd M. Schmit, Cornell University

Determinants of Small Farm Profitability: How Important are Local Foods?

Stephen J. Vogel, USDA-Economic Research Service; Becca B. R. Jablonski, Colorado State University; Todd M. Schmit, Cornell University

Survival Strategies for Small Farms in the United States

Ashok K. Mishra, Arizona State University; James Michael Harris, USDA-Economic Research Service

The Financial Performance Implications of Differential Marketing Strategies: Exploring Farms That Pursue Local Merkets and a Core Competitive Advantage

Dawn D. Thilmany McFadden, Colorado State University; Allison Bauman, Colorado State University; Becca B.R. Jablonski, Colorado State University

Where Are They Now? Research Updates from Graduates of the Behavioral Economics Workshop Fairfield, 3rd Floor

Track Session - GSS and FSN Sections

The FSN-sponsored Behavioral Economics Post-conference Workshop received great positive feedback from young professionals. We selected four projects which were discussed during the mini-mentoring meeting at the workshop. As such, the first presentation will be investigating the 'economics of hope' in rural Myanmar. Specifically, the presenter will show results from a survey instrument designed to measure locus of control, self-efficacy, personal agency, and constraints on pathways. The second presentation will apply lessons from consumer psychology targeted toward developing more accurate choice experiments. The third speaker presents an experimental design and preliminary results from experimental research that tests whether farm operators' behaviors depart from predicted risk-neutral, solely profit-maximizing entities in farm-to-school markets. In the fourth study, the researcher uses an experimental survey to measure the perceptions and preferences of direct-marketing farmers in regards to risk, liability and the Food Safety Modernization Act.

Organizers: Carola Grebitus, Arizona State University; Christiane Schroeter, California Polytechnic State University

Moderator: Julie A. Caswell, University of Massachusetts Amherst

Measuring Hope in Rural Myanmar: An Empirical Approach

Jeffrey Bloem, Michigan State University

How Lessons from Consumer Psychology can Create Better Choice Experiments

Trey Malone, Oklahoma State University

An Experimental Investigation of Social Preferences in Agri-Environmental Marketing Choice: Preliminary Findings *Jill Ann Fitzsimmons*, University of Massachusetts; Daniel A. Lass, University of Massachusetts Amherst; John Spraggon, University of Massachusetts Amherst; Hernan D. Bejarano, Chapman University; Nathalie Lavoie, University of Massachusetts Amherst

Risk Preferences and Liability Decisions: A Survey of Direct-marketing Farmers *Cristina Connolly*, The Ohio State University

2035 Extension Section Crops Outlook

Simmons, 3rd Floor

Track Session - Extension Section

This session continues the tradition of Extension Section Outlook organized symposium and will focus on crop situation and outlook. The presenters will discuss market conditions, supply, demand, and prices.

Organizers: John Michael Riley, Oklahoma State University; Suzanne D. Thornsbury, USDA-Economic Research Service; Linwood Hoffman, USDA-ERS

Overview of ERS Commodity Outlook Program

Presenter: Linwood Hoffman, USDA-ERS

U.S. Corn, Situation and Outlook

Thomas C. Capehart, USDA-Economic Research Service

U.S. Soybeans, Situation and Outlook

Mark S. Ash, USDA-Economic Research Service

U.S. Wheat, Situation and Outlook

Jennifer K. Bond, USDA-Economic Research Service

U.S. Sugar and Suspension Agreement with Mexico

Michael J. McConnell, USDA-Economic Research Service

Overview of ERS Commodity Outlook Program

Presenter: Linwood Hoffman, USDA-ERS

2036 Teaching Tips from AAEA Winners

St. Botolph, 2nd Floor

Track Session - GSS and TLC Sections

This session offers the opportunity for AAEA Teaching Award recipients to share teaching tips and have a dialogue with AAEA members. The emphasis is on winning strategies that have worked for them; the approaches, techniques, and teaching styles they consider to be instrumental to their points, the emphasis will be on pedagogical approaches to improving education in our profession.

The goal is to share ideas on what successful teachers are doing in and out of the classroom to facilitate learning. Contributions from audience members, in the form of shared experiences, questions, and observations, are both welcomed and considered a key part of this organized symposium.

Organizer: Elizabeth A. Yeager, Kansas State University **Moderator:** Elizabeth A. Yeager, Kansas State University

Presenters: W. Marshall Frasier, Colorado State University; Nicholas D. Paulson, University of Illinois at Urbana-Champaign; Richard J. Sexton, University of California, Davis; Andrew Stevens, University of California, Berkeley

2037 Regulatory Technology Policies: A Real Option View

Boylston, 1st Floor

Invited Papers

Option value and the real option approach have become major tools for analysis and explanation of adoption of agricultural technologies. But these techniques can also be effective to assess the impact and timing of regulations. While the seminal Arrow and Fisher paper shows that considering option value justify to delay in regulations, the approach also allows to assess the cost and gain from delay—and can be applied to assess regularly approaches—like the delay in the approval of GMOs and other new technologies such as those reducing greenhouse gas emission.

Organizers: Justus H. Wesseler, Wageningen University; David Zilberman, University of California, Berkeley

Moderator: David Zilberman, University of California, Berkeley

Discussant: David A. Hennessy, Michigan State University

Learn about Plants: Consumer Demand, Regulatory Delay and Regulatory Restrictions

Jinhua Zhao, Michigan State University

Foregone Benefits of Important Food Crop Improvements in Sub-Saharan Africa

Richard Danvers Smart; Jennifer Thomson, University of Cape Town; *Justus H. Wesseler*, Wageningen University; David Zilberman, University of California, Berkeley

GM-free Production: Worth Investing? The Case of GM-free Labelled Dairy Products in Germany

Thomas Johann Venus, Wageningen University; Justus H. Wesseler, Wageningen University

Evolving U.S. Policy toward Cuba: Implications for U.S. and Cuban Agriculture and Natural Resources *Arlington, 3rd Floor*

Organized Symposium

While the U.S. embargo of Cuba is a law and remains in force, U.S. farmers, ranchers and agricultural product suppliers have been actively involved with Cuba for 15 years since passage of the Trade Sanctions Reform and Export Enhancement Act (TSRA) of 2000 that allowed U.S. firms to sell agricultural and food products (and medicine) to Cuba. Over that period, U.S. suppliers have shipped over \$5 billion worth of food and agricultural products to Cuba, and for 11 of the past 13 years, the United States had been Cuba's most important supplier of imported food products by value (USDA/GATS database and GTIS database).

Organizers: William A. Messina Jr., University of Florida; Andrew Schmitz, University of Florida

Moderator: William A. Messina Jr., University of Florida

Discussants: Jonathan Coleman, U.S. International Trade Commission; Mechel S. Paggi, California State University, Fresno; Daniel B. Whitley, USDA-Foreign Acriculture Service; Parr Rosson, Texas A&M University

2039 Impacts and Determinants of Agricultural Labor Supply

Salon B, 4th Floor

Selected Presentation - Lightning Session

The papers in this session examine the role of government programs, government interventions, external shocks, and off-farm opportunities on agricultural labor supply in a variety of settings.

Moderator: Amanda C. Clayton Walsh, North Carolina State University

Impacts of Dengue Epidemics on Household Labor Market Outcomes

Amanda C. Clayton Walsh, North Carolina State University

Imperfect Substitution between Immigrant and Native Farm Workers in the United States

Xuan Wei, University of Florida; Zhengfei Guan, University of Florida; Gulcan Onel, University of Florida

The Labor Market Impacts of Endangered Species Regulation

Richard T. Melstrom, Oklahoma State University; Kangil Lee, Oklahoma State University; Jacob Byl, Vanderbilt Law School

The Agricultural Labor Market and Participation in U.S. Social Benefit Programs

Alexandra E. Hill, University of California, Davis; Timothy Beatty, University of California, Davis

Impact of Off-Farm Labor Supply and Government Subsidy on Korean Farmland Value

Hyunjeong Joo, Louisiana State University; Ashok K. Mishra, Arizona State University

Do Off-farm Work and Remittances Alter Household Food Consumption Patterns? Evidence from Albania *Ayuba Seidu*, University of Florida; Onel Gulcan, University of Florida; James L. Seale Jr., University of Florida; Charles B. Moss, University of Florida

Evaluating the Impacts of the 2008-2009 Great Recession on Labor Supply of Family Farm Households *Hung-Hao Chang*, National Taiwan University

Determinants of Changes in Youth and Women Agricultural Labor Participation in Selected African Countries *Eugenie W.H. Maiga*, Université de Koudougou

2040 Food Safety and Nutrition

Salon C, 4th Floor

Selected Presentation - Lightning Session

Topics in this session range from food borne illness outbreaks in organic versus conventional markets to consumers' willingness to pay for health-enhancing attributes in food products.

Moderator: Patrick W. McLaughlin, USDA-Economic Research Service

Evolution of the Food-Away-From-Home Industry: Recent and Emerging Trends

Patrick W. McLaughlin, USDA-Economic Research Service; Christopher W. Dicken, USDA-Economic Research Service

Where to Shop in a Desert: Shopping Behavior and Food Store Access

Timothy Beatty, University of California, Davis; Joel Cuffey, University of Minnesota

The Use of Food Pantries and Soup Kitchens by Low-Income Households

Craig G. Gundersen, University of Illinois at Urbana-Champaign; *Linlin Fan*, University of Illinois at Urbana-Champaign; Kathy Baylis, University of Illinois at Urbana-Champaign; Theresa DelVecchio Dys, Feeding America; Timothy A. Park, USDA-Economic Research Service; Monica Hake, Feeding America

The Value of Delegated Quality Control and Market Size with an Application to Kyrgyzstan Dairy *Alexander E. Saak*, International Food Policy Research Institute

Foodborne Illness Outbreaks and Organic versus Conventional Markets: The Case of Listeriosis in Cantaloupes *Ioana (Julia) I. Marasteanu*, Food and Drug Administration

Is My Plate Really Affordable? An Analysis of SNAP Benefits and the Actual Cost of Eating According to the Dietary Guidelines *Kranti Mulik*, Union of Concerned Scientists; Lindsey Haynes-Maslow, Union of Concerned Scientists

Consumers' Willingness to Pay for Health-enhancing Attributes in Food Products: A Meta-analysis *Irina S. Dolgopolova*, Technical University of Munich; Ramona Teuber, University of Copenhagen

2041 Food Security in Developing Countries

Boston University, 3rd Floor

Selected Presentation

This session examines the relationship between food security and agricultural trade, input subsidies and agricultural productivity in developing countries.

Moderator: Marilyne Huchet-Bourdon, Agrocampus Ouest

The Effects of Tanzanian Maize Export Bans on Producers' Welfare and Food Security Wilfred Makombe, University of Florida; *Jaclyn D. Kropp*, University of Florida

Modelling Farm-household Level Impacts of Fertilizer Subsidy Programs on Productivity and Food Security: The Case of Ethiopia *Kamel Louhichi*, Institute for Prospective Technological Studies; Laura Riesgo, Institute for Prospective Technological Studies; Sergio Gomez Y Paloma, Institute for Prospective Technological Studies

Assessing the Contribution of Agricultural Productivity to Food Security in Sub-Saharan African Countries *Kolawole Ogundari*, University of Delaware; Titus O. Awokuse, Michigan State University

2042 Forest Conservation

Hyannis, 4th Floor

Selected Presentation

This session addresses the effects of forest conservation on local communities and economies. The driving force for forest conservation is addressed from the standpoint of private and community preferences as well as large scale policy.

Moderator: Jayash Paudel, University of Massachusetts Amherst

Community-Managed Forests and HouseholdWelfare: Empirical Evidence from Nepal

Jayash Paudel, University of Massachusetts Amherst

Public and Private Preferences for Urban Forest Ecosystem Services

José R. Soto, University of Florida; Francisco J. Escobedo, Universidad del Rosario; Damian C. Adams, University of Florida; Hayk Khachatryan, University of Florida

Modeling the Environmental Reserve Quota Market in Brazil's Forest Legislation

Ruohong Cai, Environmental Defense Fund; Ruben Lubowski, Environmental Defense Fund; Tiago Reis, Amazon Environmental Research Institute; Marcelo Stabile, Amazon Environmental Research Institute

2043 Price Analysis and Future Markets

Massachusetts, 5th Floor

Selected Presentation

Papers in this session examine issues related to agricultural future markets in the United States.

Moderator: Joshua D. Woodard, Cornell University

Impacts of Transportation Networks on Space-time Commodity Basis Behavior

Joshua D. Woodard, Cornell University; Peter M. Feather, USDA-Economic Research Service

A Controversial Debate Between Financial Speculation and Changes in Agricultural Commodity Spot Prices

Amilcar J.C. Serrao, University of Evora

Evaluation of Copula-based Dependence Structure in the U.S. Agricultural Future Market

Kuan-Ju Chen, Washington State University; Kuan-Heng Chen, Stevens Institute of Technology

The Value of Government Information in an Era of Declining Budgets

Michael K. Adjemian, USDA-Economic Research Service; Robert C. Johansson, USDA-Office of the Chief Economist; Andrew M. McKenzie, University of Arkansas; Michael R. Thomsen, University of Arkansas

2044 Social Responsility and Resource Extraction/Use

MIT, 3rd Floor

Selected Presentation

Papers in this session address the tradeoffs that are faced with increased competition between societal concern for the environment and demand for resource extraction.

Moderator: David L. Ortega, Michigan State University

Long-term Financial Incentive of Environmental Responsibility - Socially Responsible Investing and Firm Cost of Capital *Yanbing Wang*, Purdue University; Michael Delgado, Purdue University; Jin Xu, Virginia Tech

Consumer Preferences for Packaging Material and Recyclability

Kimberly Klaiman, Michigan State University; David L. Ortega, Michigan State University; Cloe Garnache, Michigan State University

The Housing Market Impacts of Wastewater Injection Induced Seismicity Risk

Haiyan Liu, University of Georgia; Susana Ferreira, University of Georgia; Brady E. Brewer, University of Georgia; Joshua Philips, University of Georgia

Angler Behavior and the Welfare Effects of Stream Restorations

Michele Baggio, University of Connecticut; Charles A. Towe, University of Connecticut

2045 Market Events in Agricultural and Food Markets

Nantucket, 4th Floor

Selected Presentation

This session focuses on analyzing the impacts of food safety and policy-related market events on livestock, crop, and food prices.

Moderator: Veronica F. Pozo, Utah State University

Disentangling Supply and Demand Shocks to Identify Changes in the Live Cattle's Market Structure Post Livestock Mandatory Price Reporting Act

Veronica F. Pozo, Utah State University; Man-Keun Kim, Utah State University; Hernan A. Tejeda, Utah State University

The Relative Impact of StarLink and MIR162

Xue Han, University of Illinois at Urbana-Champaign; Philip Garcia, University of Illinois at Urbana-Champaign

Times Series Analysis of Peanut Butter Demand in Light of the Food Safety Issue.

Rafael Bakhtavoryan, Texas A&M University - Commerce; Oral Capps Jr., Texas A&M University; Victoria Salin, Texas A&M University

Commodity Price Bubbles and Agriculture: The Case of China

Jian Li, Huazhong Agricultural University; Jean-Paul Chavas, University of Wisconsin; Chongguang Li, Huazhong Agricultural University

2046 Issues in Developing Country Food Demand

New Hampshire, 5th Floor

Selected Presentation

Papers in this session examine topics related to food consumption, procurement, and prices in developing countries.

Moderator: Akinori Kitsuki, University of Minnesota

Seasonal Hunger: Heterogenous Impacts of Seasonal Price Changes and Credit Constraints on Seasonal Consumption Patterns in Rural Zambia

Akinori Kitsuki, University of Minnesota; Takeshi Sakurai, Hitotsubashi University

Examining Pricing Mechanics in the Poultry Value Chain - Empirical Evidence from Pakistan

Muhammad Imran Chaudhry, The Ohio State University; Ani Katchova, The Ohio State University; Mario J. Miranda, The Ohio State University

Finding Default? Understanding the Drivers of Default on Contracts with Farmers' Organizations Under the World Food Programme Purchase for Progress Pilot

Joanna B. Upton, Cornell University; Erin C. Lentz, University of Texas

2047 Methodological Advancements in Experimental Economics

Northeastern, 3rd Floor

Selected Presentation

This session presents innovative results on experimental auctions and choice experiments as well as modeling including attribute non-attendance and attribute-level non-attendance.

Moderator: Gal Hochman, Rutgers University

The Effects of Allowing Substitutes on Bidding Behavior in a Private Value Experimental Auction

Ji Yong Lee, Kansas State University; John A. Fox, Kansas State University

On the Use of the BDM Mechanism in Non-hypothetical Choice Experiments

Claudia Bazzani, University of Arkansas; Rodolfo M. Nayga, University of Arkansas; Vincenzina Caputo, Korea University; Maurizio Canavari, University of Bologna; Diana Danforth, University of Arkansas

Application of Regression Discontinuity Approach in Experimental Auctions: A Case Study of Participants' Trust and Their Willingness to Pay

Hao Li, Washington State University; Levan Elbakidze, West Virginia University

Attribute Non-attendance or Attribute-level Non-attendance? A Choice Experiment Application on Extra Virgin Olive Oil *Vincenzina Caputo*, Korea University; Giovanna Sacchi, Ca'Foscari University of Venice; Rodolfo M. Nayga, University of Arkansas; Riccardo Scarpa, Queens University - Belfast

2048 Vertical Price Transmission in Agricultural Markets

Regis, 3rd Floor

Selected Presentation

This session focuses on evaluating vertical asymmetric price transmissions in livestock and fluid milk markets.

Moderator: Shuwei Zeng, University of Wisconsin

Is There Asymmetric Price Transmission in U.S. Fluid Milk Market?

Shuwei Zeng, University of Wisconsin; Brian W. Gould, University of Wisconsin

Modelling Market Linkages along the Vertical Supply Chain: Price Transmission and Volatility Spillovers in the U.S. Pork Industry *Yanan Zheng,* University of Alberta

Heterogeneous Effects of Private Label and Branded Products on Farm-Retail Price Transmission: The Case of the U.S. Fluid Milk Market

Yizao Liu, University of Connecticut; Adam N. Rabinowitz, University of Connecticut; Xuan Chen, University of Connecticut

The Role of Agricultural Policies in Less Developed Countries

Salon A, 4th Floor

Selected Presentation

Agriculture plays an important role in many developing countries and the papers in this session investigate a wide range of impacts of policies intended to benefit agricultural producers.

Moderator: Eva-Marie Meemken, University of Goettingen

Smallholder Preferences for the Design of Certification Schemes: Does Gender Matter?

Eva-Marie Meemken, Georg-August-Universität Göttingen; Prakashan Chellattan Veettil, International Rice Research Institute (IRRI); Matin Qaim, Georg-August-Universität Göttingen

Farm Input Subsidies and the Adoption of Natural Resource Management Technologies

Stefan Koppmair, Georg-August-Universität Göttingen; Menale Kassie, International Centre of Insect Physiology and Ecology; Matin Qaim, Georg-August-Universität Göttingen

The Effect of China's Pork Reserve Program on Pork Price Volatility

Yi Yu, Nanjing Agricultural University; David Brian Willis, Clemson University

Impact of Microcredit on Small-Farm Agricultural Production: Evidence from Brazil

Alexandre Gori-Maia, State University of Campinas; Gabriela Santos Eusebio, State University of Campinas; Rodrigo L. F. Silveira, State University of Campinas

2050 Farm Households and Technology Adoption

Salon D, 4th Floor

Selected Presentation

This session examines issues of technology adoption among farm households in developing countries.

Moderator: Kajal Gulati, University of California, Davis

Who's The Boss? Preference Heterogeneity, Bargaining, and Intrahousehold Valuation of an Agricultural Technology in Bihar, India *Kajal Gulati*, University of California, Davis; Patrick S. Ward, International Food Policy Research Institute; Travis J. Lybbert, University of California, Davis; David J. Spielman, International Food Policy Research Institute

Off-Farm Labor Supply Effects of Farm Mechanization: Evidence from a Panel Survey from Bangladesh

Md Mansur Ahmed, North Carolina State University; Barry K. Goodwin, North Carolina State University

Farmer Heterogeneity and Fifferential Livelihood Impacts of Oil Palm Expansion among Smallholders in Sumatra, Indonesia *Vijesh V. Krishna*, Georg-August-Universität Göttingen; Michael Euler, Georg-August-Universität Göttingen; Hermanto Siregar, Bogor Agricultural University, Indonesia; Matin Qaim, Georg-August-Universität Göttingen

Ex-post Livestock Diseases and Pastoralist's Averting Decision in Tanzania

Mazbahul Ahamad, University of Nebraska-Lincoln; Christopher R. Gustafson, University of Nebraska-Lincoln; Elizabeth Van Wormer, University of Nebraska-Lincoln

2051 Upstream Market Structure and Competition

Salon H, 4th Floor

Selected Presentation

This session explores issues related to market structure in upstream markets. Three papers focus on agricultural markets and one paper on electricity generation.

Moderator: Cornelia Ilin, University of Wisconsin

The Effect of Competition on Price Dispersion: Evidence from the U.S. Corn Seed Industry

Cornelia Ilin, University of Wisconsin; Guanming Shi, University of Wisconsin

A Theoretical Analysis of Multiproduct Mergers: Application in the Major Meat Sectors

Benjamin L. Sanderson, Mississippi State University; Kalyn T. Coatney, Mississippi State University; Bryon J. Parman, Mississippi State University; Jesse B. Tack, Mississippi State University

A New Approach to Identify Market Power along Agri-food Supply Chains - The German Dairy Supply Chain

Aaron Grau, Leibniz Institute of Agricultural Development in Transition Economies (IAMO); Heinrich Hockmann, Leibniz Institute of Agricultural Development in Transition Economies (IAMO)

An Effect of Vertical Integration for Non-Vertically Integrated Firms: An Analysis of Electric Distribution Cooperatives Brent M. Hueth, University of Wisconsin; *Heesun Jang*, University of Wisconsin

2052 Getting Over Hurdles with Limited Dependent Variables

Salon I, 4th Floor

Selected Presentation

Limited dependent variables techniques are widely used throughout all areas of applied research. This collection of papers addresses aspects of reliability and implementation.

Moderator: Marco A. Palma, Texas A&M University

The Order of Variables, Simulation Noise and Accuracy of Mixed Logit Estimates.

Marco A. Palma, Texas A&M University; Yajuan Li, Texas A&M University; Dmitry Vedenov, Texas A&M University; David A. Bessler, Texas A&M University

Developing Consistent Estimates of Marginal Effects in a Simultaneous Equation Model with Limited Dependent Variables

Joseph A. Atwood, Montana State University; Alison Joglekar, University of Minnesota; Vincent H. Smith, Montana State University

On the Evaluation of Probability Forecasts: An Application to Discrete Choice Models

Senarath Dharmasena, Texas A&M University; David A. Bessler, Texas A&M University; Oral Capps Jr., Texas A&M University

Estimating Latent Variable Models under the Presence of Heteroscedasticity When the Latent Variable is Observable James K. Binkley, Purdue University; *Luis M. Pena-Levano*, Purdue University

2053 Conflict and Economic

Salon J, 4th Floor

Selected Presentation

Papers in this session cover issues related to civil conflict and development with a particular focus on foreign aid, slave trading, and rural infrastructure.

Moderator: Yu Zhang, Texas A&M University

How Wealth of Nations Interact with Aid and Peace: A Time and Country Variant Analysis

Shahriar Kibriya, Conflict and Development Center; *Yu Zhang*, Texas A&M University; David A. Bessler, Texas A&M University; Edwin C. Price, Texas A&M University

The Impact of a Rural Road Development Project on Multidimensional Poverty in Nepal

José R. Bucheli, University of New Mexico; Alok Bohara, University of New Mexico; Kira M. Villa, University of New Mexico

The Impact of Slave Trade on Current Civil Conflict in Sub-Saharan Africa

Yu Zhang, Texas A&M University; Shahriar Kibriya, Conflict and Development Center

2054 The Impact of Tariffs and Non-Tariff Barriers to Trade

Salon K, 4th Floor

Selected Presentation

Understanding the impact of tariffs and non-tariff barriers are important for a more informed policy debate. These papers take a closer look at these barriers in the context of agricultural trade flows.

Moderator: Byung Min Soon, University of Missouri

Measuring Non-Tariff Barriers by Combining Cointegration Tests and Simulation Models with an Application to Russian Chicken Imports

Byung Min Soon, University of Missouri; Wyatt Thompson, University of Missouri

Does Tariff Reduction Have a Positive Effect on the World's Grain Self-Sufficiency?

Byeong-il Ahn, Korea University; Younghyeon Jeon, Korea Rural Economic Institute

China's Agricultural Exports and Their Effects on Other Exporters

Huong T. Nguyen, Deakin University, Australia

China's Emerging Dairy Markets and Impacts on U.S. Alfalfa and Dairy Product Exports

Qingbin Wang, University of Vermont; James M. Hansen, USDA-Economic Research Service; Xu Fang, Southwestern University of Finance and Economics; Hao Cui, University of Vermont

2055 Economic Policy and Natural Hazards

Simmons, 3rd Floor

Selected Presentation

Papers in this section use novel economic and econometric techniques to evaluate the impacts of natural disaster and climate change on economic outcomes.

Moderator: Mona Ahmadiani, University of Georgia

Defending the Shoreline: A Duration Model of Beach Re-Nourishment

Yun Qiu, The Ohio State University; Sathya Gopalakrishnan, The Ohio State University

Well-being Effects of Extreme Weather Events in the U.S.

Mona Ahmadiani, University of Georgia; Susana Ferreira, University of Georgia

Market Response to Flood Risk: A Matching Study of Farmland Values Using Boundary Discontinuities

Haoying Wang, Cornell University

Temperature and U.S. Economic Activity: Evidence from Disaggregated Data

Ding Du, Northern Arizona University; Xiaobing Zhao, Northern Arizona University

2056 Producers' Risk Preferences and Perceptions

St. Botolph, 2nd Floor

Selected Presentation

This session focuses on producers' risk preferences and producers' risk perceptions, discussing new ideas on elicitation procedures and empirical applications.

Moderator: Gaurav Arora, Iowa State University

Risk Aversion and Inconsistencies: Does the Choice of Risk Elicitation Task and Display Format Influence the Outcomes?

Golo Bauermeister, Georg-August-Universität Göttingen; Oliver Musshoff, Georg-August-Universität Göttingen

Role of Farmer's Risk Attitude in the Relationship Between Trust and Contract Decision: The Fresh Apple Market in South Korea *Kyeong Ah Ahn*, Seoul National University; Young-Chan Choe, Seoul National University

Producers' Perceptions of Risk of Intensified Conservation Practices on-Farm

Steven Ramsey, Kansas State University; Jason S. Bergtold, Kansas State University; Elizabeth Canales Medina, Roll Global LLC

Can Stated Risk Preferences Accurately Reflect True Risk Preferences?

Sankalp Sharma, University of Nebraska-Lincoln; Karina Schoengold, University of Nebraska-Lincoln

2057 Teaching Evaluation Methods

Suffolk, 3rd Floor

Selected Presentation

This session will focus on teaching evaluation methods in the classroom and in the field.

Moderator: Elizabeth A. Yeager, Kansas State University

Academic, Demographic and Spatial Factors in the Classroom Affecting Student Performance in Principles of Agricultural Economics Courses

Jason S. Bergtold, Kansas State University; Elizabeth A. Yeager, Kansas State University

Quest- A Virtual Faculty Teaching Community

Siny Joseph, Kansas State University; Jung Oh, Kansas State University; Patricia Ackerman, Kansas State University

Reshaped for High-Level Learning: Student Outcomes in the Redesign of an Undergraduate Macroeconomics Course Lawrence P. DeBoer, Purdue University; David Nelson, Purdue University; Angelika N. Zissimopoulos, Purdue University; *Anna Josephson*, Purdue University

2058 Applied Environment and Natural Resource Valuation: Water

Tremont, 1st Floor

Selected Presentation

Papers in this session estimate values of water quality, quantity, and damages utilizing various valuation methodologies.

Moderator: Wendong Zhang, Iowa State University

Valuing Complementarity between Environmental Goods and Housing Attributes with the Benefit Function: An Application to Flood Hazards

Yau-Huo Shr, The Pennsylvania State University; Katherine Y. Zipp, The Pennsylvania State University

Combining Revealed and Stated Preferences to Value Water Quality at Great Lakes Beaches

Li Cheng, Michigan State University; Frank Lupi, Michigan State University

Estimating the Capitalization Effects of Harmful Algal Bloom Incidence, Intensity and Duration? A Repeated Sales Model of Lake Erie Lakefront Property Values

Aneil Baron, The Ohio State University; Wendong Zhang, Iowa State University; Elena G. Irwin, The Ohio State University

Water-based Recreation and Water Quality Indices: A Revealed Preference Approach

Yongjie Ji, Iowa State University; David A. Keisier, Iowa State University

2059 Economics of Water Use in Agriculture

Tufts, 3rd Floor

Selected Presentation

Papers in this session examine the economics of water in agriculture.

Moderator: Farzad Taheripour, Purdue University

Economic and Land Use Impacts of Improving Water Use Efficiency in South Asia

Farzad Taheripour, Purdue University; Thomas W. Hertel, Purdue University; Sebnem Sahin, World Bank

Well Capacity and the Gains from Coordination in a Spatially Explicit Aquifer: An Application to Groundwater Management Districts in Colorado

Jordan F. Suter, Colorado State University; Robert A. Hrozencik, Colorado State University

Retiring Land to Conserve Water: Evidence from Colorado and Nebraska

Randall G. Monger, Colorado State University; Jordan F. Suter, Colorado State University; Dale Manning, Colorado State University; Joel Schneekloth, Colorado State University

2060 Agricultural Water Use Efficiency

Vermont, 5th Floor

Selected Presentation

This session consists of four papers related to water use efficiency in agriculture.

Moderator: Maria Vrachioli, University of Florida

Agricultural Water Productivity under Spatial Adjustments

Maria Vrachioli, University of Florida; Spiro E. Stefanou, University of Florida

Determining Water use Efficiency for Wheat and Cotton: A Meta-analysis

Yubing Fan, University of Missouri; Chenggang Wang, Texas Tech University; Zhibiao Nan, Lanzhou University, China

Rebound Effect of Irrigation Technologies: The Role of Water Rights

Haoyang Li, Michigan State University; Jinhua Zhao, Michigan State University

Climatic Variability and Irrigation Water Efficiency in the United States: An Empirical Assessment of the 1987-2012 Period *Eric Njuki*, University of Connecticut; Boris E. Bravo-Ureta, University of Connecticut

2061 The Efficacy of the Supplemental Nutrition Assistance Program (SNAP)

Vineyard, 4th Floor

Selected Presentation

The Supplemental Nutrition Assitance Program (SNAP) is designed to reduce food insecurity in the United States This session dicusses the effectiveness of SNAP in reducing food insecurity in a variety of ways.

Moderator: Jeffrey J. Reimer, Oregon State University

Effects of the Supplemental Nutrition Assistance Program on Rural and Urban Areas in Oregon Senal A. Weerasooriya, Oregon State University; *Jeffrey J. Reimer*, Oregon State University

Do Personal Attitudes About Welfare Influence Food Stamp Participation?

Roshini Brizmohun, Auburn University; Patricia A. Duffy, Auburn University

Price Variation Over the SNAP Benefit Cycle

Timothy Beatty, University of California, Davis; Xinzhe H. Cheng, University of California, Davis

Do Grocery Taxes Cause Food Insecurity?

Norbert L.W. Wilson, Auburn University; Yuqing Zheng, University of Kentucky; Harry M. Kaiser, Cornell University; *Shaheer Burney*, University of Kentucky

2062 Food Demand Studies in Asia

Wellesley, 3rd Floor

Selected Presentation

These presentations explore food consumption and preferences in China and South Korea.

Moderator: Jinhyeung Kim, Seoul National University

A Study on Consumer Characteristics of Processed Rice and Meat Products on Food-related Lifestyles using Beta Regression Model *Jinhyeung Kim*, Seoul National University; Young-Chan Choe, Seoul National University

The Consumption Pattern of Convenience Food: A Comparison of Different Income Levels in South Korea

Yeseul Hwang, Seoul National University; Young-Chan Choe, Seoul National University

Societal Context and its Impact on Demand for New Products: The Case of Grapefruit in South Korea

Hyeyoung Kim, University of Florida; Lisa A. House, University of Florida

Consumer Preference for Supermarket Food Sampling in China

Lijun Chen, University of Missouri

2063 Agricultural R&D and Science Policy

Yarmouth, 4th Floor

Selected Presentation

Presentations in this session analyze science policy impacts by examining knowledge spillovers and agricultural, environmental, and firm innovation.

Moderator: Yoo Hwan Lee, Colorado State University

Innovation and Firm Productivity: Evidence from the U.S. Patent Data *Jingbo Cui*, Wuhan University; Xiaogang Li, Iowa State University

Academic Knowledge Spillovers and the Role of Geographic Proximity and Network in Regional Agriculture-related Sectors **Yoo Hwan Lee**, Colorado State University; Gregory D. Graff, Colorado State University

Promoting Environmental Innovation: R&D Subsidies and Carbon taxes

Matthew S. Clancy, USDA-Economic Research Service; GianCarlo Moschini, Iowa State University

2064 Applications of Financial Engineering in Agriculture

Berkeley, 3rd Floor

Track Session - AFM and ARA Sections

Motivation: Financial engineering uses mathematical methods to generate new financial products for pricing assets and hedging risk. Financial engineering is now being used in agriculture as a means to provide more effective risk management by tailoring contracts to the specific risk preferences of firms. While agribusiness firms have used financial engineering techniques and financial engineering products have been offered to farmers, the methods underlying these products have largely been ignored in academic circles. Presenters in this session will provide three applications of financial engineering to agriculture in order to introduce the audience to these methods. The final presenter will speak to the general nature of financial engineering and its relationship to agricultural economics.

Organizer: Eric Belasco, Montana State University

When Does Sophisticated Hedging Help?

Gabriel Power, Laval University; Dmitry Vedenov, Texas A&M University; Pan Liu, Texas A&M University

Grain Marketing with Upside Contracts

Eric Belasco, Montana State University; Joseph A. Atwood, Montana State University

Financial Engineering and Agricultural Insurance

Hirbod Assa, University of Liverpool

Financial Engineering and the Securitization of Biomedical Research

Roger Stein, Massachusetts Institute of Technology

Gender and Generation: Intrahousehold Perspectives on Technology Adoption in the West Africa Sahel Brandeis. 3rd Floor

Track Session - International Section

This session brings together innovative research on intrahousehold technology adoption in the West African Sahel, with special focus on gender and generations. Especially, this session explores: 1) the nature of linkages between fertilizer use decisions on collective and individual maize plots in Burkina Faso, 2) the gender and intra-generational differences in fertilizer adoption on cereals in the Sudanian Savanna of Mali, 3) the effects of both organic and inorganic fertilizer use on cereals on a wide range of welfare outcomes (i.e., yields, diet diversity) in the West African Sahel, and 4) the gender differences in herbicide adoption in the high productive sorghum zone in Mali. The results offer critical perspectives on the intrahousehold adoption of agricultural technology, and contribute to the discussion on how to design and implement more comprehensive and inclusive policies in order to stimulate agricultural productivity.

Organizer: Veronique Theriault, Michigan State University

Discussants: Timothy J. Dalton, Kansas State University; Catherine Larochelle, Virginia Tech

Intensification and Intra-Household Decisions: Fertilizer Adoption on Collective and Individual Fields in Burkina Faso *Melinda Smale*, Michigan State University

Gender, Generation and Agricultural Intensification: A Case of Two Cereals in the Sudanian Savanna of Mali *Alpha O. Kergna*; Veronique Theriault, Michigan State University

Effects of Organic and Inorganic Fertilizer Use on (Intra) Household Welfare in Burkina Faso *Hamza Haider*, Michigan State University

Gender Differences in Herbicide Adoption in the High Productive Sorghum Zone in Mali *Steven Haggblade*, Michigan State University

2066 Marketing Sustainability: Consumer Interest in Sustainability and Health Attributes on Food and Beverage Products Clarendon, 3rd Floor

Track Session - FAMPS and FSN Sections

This session is focused on examining consumer demand for sustainability and health-related credence attributes of food and beverage products and implications for producers and food markets. Two of these presentations will discuss how sensory evaluations of food products can be linked to choice experiments in order to understand how willingness to pay for environmental attributes is influenced by consumer perceptions of quality. In the second half of this session results from two studies using retail scanner data from U.S. and UK will show how consumer purchasing behavior influences prices and firm behavior. More detailed abstracts for each presentation are attached below.

Organizers: Rebecca L. Boehm, Tufts University; Sean B. Cash, Tufts University

Climate Change and Consumer Food Choices: Linking a Choice Experiment and Product Sensory Evaluation to Elicit Consumer Interest in Carbon Footprint Mitigation, Seasonality, and Climate-driven Quality Changes

Rebecca L. Boehm, Tufts University; Sean B. Cash, Tufts University; Amanda Kowalsick, Tufts University; Nicole Kfoury, Tufts University; Tim Griffin, Tufts University; Albert Robbat Jr., Tufts University; Richard Stepp, University of Florida; Selena Ahmed, Montana State University; Colin M. Orians, Tufts University

Effect of Quality Attributes and Local Label on Consumer Purchase and Repurchase of Fresh Produce: An Application of Sensory Evaluation and Auctions for Fresh Strawberries

Chenyi He, University of Florida; *Zhifeng Gao*, University of Florida; Charles Sims, University of Florida; Lisa A. House, University of Florida; Zhengfei Guan, University of Florida

Voluntary Non-GMO Food Labeling: Consumer WTP and Firm Behavior

Aaron A. Adalja, University of Maryland

The Demand for Sustainable Food Attributes: The Case of the British Egg Market **Diogo M. Souza Monteiro**, Newcastle University; Luca A. Panzone, Newcastle University

2067 Statistical Approaches for Addressing Data-Driven Concerns Regarding the Rating of Crop Insurance Dartmouth, 3rd Floor

Track Session - Econometrics Section

It is widely recognized that dependence between individual sources of risk plays an important role in pricing insurance coverage. In addition, research focused on crop insurance is often plagued by a paucity of data from which premium rates can be estimated. Other pertinent issues include the identification of systemic risk and spatial basis risk, which are detrimental to the supply of and demand for index based insurance. This session will explore each of these issues with a focus on the statistical techniques being used to address them.

Organizer: Jesse B. Tack, Mississippi State University **Moderator:** Jesse B. Tack, Mississippi State University

Accounting for Dependence in the Federal Crop Insurance Program

Barry K. Goodwin, North Carolina State University

Using Extraneous Data to Rate Crop Insurance Contracts: Issues of Correlation and Consistency

Alan P. Ker, University of Guelph

Modeling Systemic Risk and Spatial Basis Risk in Index-Based Insurance

Martin Odening, Humboldt University Berlin; Zhiwei Shen, Humboldt-Universität zu Berlin

Transformations in Food Systems: Opportunities and Challenges for Alternative Food Systems Exeter, 3rd Floor

Track Session - CRENET and China Sections - Lightning Session

In order to feed the increasing urban population alternative food production systems need to be identified and implemented. Among those are Community Supported Agriculture (CSA) and other urban farming systems. This session aims to highlight opportunities and challenges of these food production systems along the supply chain. In particular, the presentations will focus on consumers' perception of urban farming, and their acceptance of and willingness to pay for produce grown in a vertical farm production system. The impacts of CSA program participation on consumer attitudes and behaviors related to food consumption and preparation are discussed. Teaching Gardens that provide school children with opportunities to learn about food and nutrition while planting, maintaining, harvesting, and preparing produce from their school garden are analyzed. Presenters examine whether subsidizing the cost of CSAs, integrated with tailored education increases produce consumption and improves overall diet quality. Finally, this session provides a discussion on the emerging marketing and business strategies in the CSA sector, with a focus on multi-farm operations. Specifically, the impact of these innovations on firm and producer-level profitability are evaluated and prospects for the future evolution of the sector are assessed.

Organizer: Carola Grebitus, Arizona State University

Moderator: Dawn D. Thilmany McFadden, Colorado State University

Consumer Perception of Urban Agriculture

Carola Grebitus, Arizona State University; Antonios Printezis, Arizona State University; Iryna Printezis, Arizona State University

Consumer Acceptance of Alternative Production Systems: The Case of Vertical Farming

Bradford Coyle, University of Illinois at Urbana-Champaign; Brenna Ellison, University of Illinois at Urbana-Champaign

CSA Programs and Dietary Behavioral Change

Kynda R. Curtis, Utah State University; Karin Allen, Utah State University; Ruby A. Ward, Utah State University

Impacts of the American Heart Association Teaching Gardens Program on Fruit and Vegetable Consumption: A National Study *Erin Roche*, University of Vermont; Jane M. Kolodinsky, University of Vermont; Rachel Johnson, University of Vermont

Economic Contribution and Potential Impact of Farm to School Programs in Vermont

Florence Becot, University of Vermont; Erin Roche, University of Vermont; Jane Kolodinsky, University of Vermont

Cost-offset CSAs: Working Toward Better Nutrition for Resource Challenged Families and Better Livelihoods for Farmers *Jane Kolodinsky*, University of Vermont; Rebecca Sequin, Cornell University; Stephanie Bell Jilcott, Eastern Carolina University; Marilyn Sitaker, Battelle Memorial Institute

The Changing CSA Strategic Business Model

Debra Tropp, USDA-Agricultural Marketing Service; Timothy Woods, University of Kentucky

The Promise of Urban Agriculture: National Study of Commercial Farming in Urban Areas

Samantha Schaffstall, USDA-Agricultural Marketing Service; Anu Rangarajan, Cornell University

2069 Agricultural Data Linkages for Research and Policy Illumination

Fairfield, 3rd Floor

Track Session - Senior Section

This session provides an opportunity for broad input from AAEA members on what agricultural data linkages would be most useful to research and analysis and how they can be achieved. Speakers will summarize agricultural data linkage priorities identified at a small, invited Workshop, report on successful linkages achieved and the policy insights that have arisen from their use in analysis, demonstrate the value of using administrative data to illuminate program and policy issues, and discuss the feasibility of potentially gainful linkages. The discussion portion of the session focuses on exploring specific actions that could be taken by individual researchers or by institutions to open up opportunities for data linkage across federal agencies that have agriculturally-related survey and administrative data. The speakers bring to the table the views of statistical agencies and academics from within and outside food and agriculture.

Organizer: Katherine R. Smith, Council of Professional Associations on Federal Statistics

Moderator: Katherine R. Smith, Council of Professional Associations on Federal Statistics

Discussant: Mary E. Bohman, USDA-Economic Research Service

Opportunities for Linking Household Statistics from the U.S. Census Bureau with Statistics from the Agricultural Resource Management Survey (ARMS)

James M. MacDonald, USDA-Economic Research Service; Lucia Foster, Census Bureau

Using Census and IRS Data to Define and Describe Non-Farm Activities in the U.S. Food and Agriculture Supply Chain *Brent M. Hueth*, University of Wisconsin; Richard Dunn, University of Connecticut

Utilizing Farmland and Financial Transactions Data to Better Understand Agricultural Structure and Performance *Bruce J. Sherrick*, University of Illinois at Urbana-Champaign

Linking Spatial and Agricultural Program Data

Patrick Flanagan, USDA-Natural Resources Conservation Service; Vincent E. Breneman, USDA-Economic Research Service

2070 Extension Section Livestock Outlook

Harvard, 3rd Floor

Track Session - Extension Section

This session continues the tradition of Extension Section Outlook organized symposium and will focus on livestock situation and outlook. The presenters will discuss the trends in domestic and global livestock production, trade, supplies, demand and prices as well as the prospects for profitability for the coming year.

Organizer: Jeremy Ross Pruitt, University of Tennessee at Martin

Discussant: Jeremy Ross Pruitt, University of Tennessee at Martin

Cattle and Beef Outlook

Kathleen R. Brooks, University of Nebraska-Lincoln

Hogs and Pork Outlook

Brenda L. Boetel, University of Wisconsin-River Falls

Dairy Outlook

John C. Newton, National Milk Producers Federation

2071 Emerging Issues in Rural China: Health Insurance, Children Education, Children Nutrition, and Decision Behavior Provincetown, 4th Floor

Track Session - China Section - Lightning Session

China's rural economics and labor resources issues continues to draw attentions from the public and researchers. Eight papers are selected to address different aspects that a typical rural household would face in practice. The first paper examined the impact of a public health insurance program and found that it did not in fact improve health outcomes, but increased the use of preventative health services in the short term. The followed three papers discussed the issues of rural children's education, cognition, nutrition, and the relationships among them using continuing tracking surveys about left-behind children and infant and caregivers. The rest four papers discussed other decision making issues and decision behavior patterns of the rural households, including whether take off-farm employment, whether choose online shopping, whether adopt of agricultural machinery service and production systems.

Organizer: Guzhen Zhou, Jiangxi University of Finance and Economics

Moderator: Songqing Jin, Michigan State University

Heterogeneous Effects of Health Insurance Coverage on Health Service Utilization and Health in Rural China Yiqiu Wang, Nanjing Agricultural University; Maria Porter, Michigan State University; Songqing Jin, Michigan State University

Effect of Parental Migration on the Left Behind Children's the Academic Performance: Evidence from Rural China *Chengfang Liu*, Peking University; Yu Bai, Chinese Academy of Sciences; Linxiu Zhang, CCAP; Yaojiang Shi, Shaanxi Normal University; Di Mo, Stanford University; Scott D. Rozelle, Stanford University

Effect of Deworming on Indices of Health, Cognition, and Education among Schoolchildren in Rural China: A Cluster-randomized Controlled Trial

Linxiu Zhang, CCAP; Chengfang Liu, Peking University; Louis Lu, Stanford University; Renfu Luo, Peking University; Sean Y. Sylvia, University of Maryland; Alexis Medina, Stanford University; Scott D. Rozelle, Stanford University; Yingdan Che, Chinese Center for Disease Control and Prevention; Tingjun Zhu, Chinese Center for Disease Control and prevention

Nourishing the Future: Targeting Infants and Their Caregivers to Reduce Malnutrition in Rural China

Renfu Luo, Peking University; Linxiu Zhang, Center for Chinese Agricultural Policy; Ai Yue, Shaanxi Normal University; Yaojiang Shi, Shaanxi Normal University; Huan Zhou, Sichuang University; Sean Sylvia, Remin University of China; Alexis Medina, Stanford University; Scott Rozelle, Stanford University

Assessing Off-farm Employment Decisions of Rural Households in China

Xuan Chen, University of Maine; Jing Chen, University of Maine; Chien-Yu, Huang, Southwestern University of Finance and Economics

Chinese Rural Consumers' Online Shopping

Hua Zhong, University of Kentucky; Ping Qing, Huazhong Agricultural University; Wuyang, Hu, University of Kentucky

The Relationship Between Household Endowments of Labor and Land and the Adoption of Agricultural Machinery Service in Rural China

Yating Zeng, The State University of New Jersey; Yanhong Jin, The State University of New Jersey; Zhong Tang, The State University of New Jersey

Investigating the "One Farm Household, Two Production Systems" for Rural Farmers in China

Man Zhang, Rutgers University; Yanhong Jin, Rutgers University; Fengtian Zheng, Renmin University of China

2072 Supplemental Nutrition Assistance Program (SNAP)

Maine, 5th Floor

Selected Presentation

The U.S. government offers nutrition assistance to millions of eligible, low income individuals and families through the Supplemental Nutrition Assistance Program (SNAP). This session includes four papers that analyze SNAP.

Moderator: Lisa Mancino, USDA-Economic Research Service

Who Benefits Most from SNAP?

Christian A. Gregory, USDA-Economic Research Service; Partha Deb, Hunter College

How do SNAP Participation, Food Access and Food Prices Affect Nutritional Quality of Food Purchases? An Analysis of Food APS Data

Lisa Mancino, USDA-Economic Research Service; Michele L. Ver Ploeg, USDA-Economic Research Service; Biing-Hwan Lin, USDA-Economic Research Service; Joanne Guthrie, USDA-Economic Research Service

Do SNAP Recipients Get the Best Prices?

Raymond March, Texas Tech University; Carlos E. Carpio, Texas Tech University; Tullaya Boonsaeng, Texas Tech University; Conrad P. Lyford, Texas Tech University

Incorporating Time Costs into SNAP Allotment Calculation: A Home Food Production Time Use Analysis *Wen You*, Virginia Tech; George C. Davis, Virginia Tech

2073 Frontiers of Data Science in Agricultural, Environmental, Natural Resource, and Applied Economics Boylston, 1st Floor

Invited Paper

Increased availability of high resolution biophysical, demographic, and economic data, coupled with dramatic increases in storage and computational capacities, are creating exciting new opportunities for data-driven scientific discovery. Adoption of state-of-the-art data-analytic tools and methods by social and biophysical scientists, and incorporation of behavioral, socioeconomic, and biophysical structure by computational scientists in "Big Data" statistical models, represent critical bottlenecks for advancing data-driven discovery. This session will explore current issues related to data-analytic platforms and methods, institutional partnerships, and prospects for applied economics researchers.

Organizer: Joshua D. Woodard, Cornell University

Discussants: Katherine R. Smith, Council of Professional Associations on Federal Statistics; Thomas W. Sproul, University of Rhode Island

Data Science and Open Data Platforms in Agricultural and Applied Economics

Joshua D. Woodard, Cornell University

Food and Agricultural Industries: Opportunitiees for Improving Measurement and Reporting

Brent M. Hueth, University of Wisconsin; Richard Dunn, University of Connecticut

2074 Everything You Always Wanted to Know About Identification (But Were Afraid to Ask) Arlington, 3rd Floor

Organized Symposium

The Credibility Revolution in empirical economics has brought with itself increased standards for causal identification in applied microeconomic research. The purpose of this symposium is to provide some practical insight into identification in agricultural and applied economics. The symposium brings together journal editors, well-respected practitioners, and applied econometricians to discuss the increased standards for identification in modern research, the demands which the Credibility Revolution places upon researchers seeking to publish their work, and answering questions from the floor.

Organizer: Jeffrey D. Michler, Purdue University **Moderator:** Jeffrey D. Michler, Purdue University

Panelists: Marc F. Bellemare, University of Minnesota; Michael Delgado, Purdue University; Travis J. Lybbert, University of California, Davis; Agnes R. Quisumbing, International Food Policy Research Institute

2075 Measuring Food and Nutrition Security: FSIN's Independent Assessment of Indicators Provincetown, 4th Floor

Organized Symposium

This session addresses the methods used by global, national and local organizations to measure food security and nutrition, building on an independent assessment of 140 prevailing indicators conducted by a Technical Working Group convened by the Food Security Information Network. The TWG's final report, in the form of a User's Guide to the available indicators, is available on the FSIN website here: http://www.fsincop.net/topics/fns-measurement.

Organizer: Uma Lele, Independent Scholar

Panelists: Gero Carleto, World Bank; Josef Georg Schmidhuber, Food and Agriculture Organization of the United Nations; Maximo Torero, International Food Policy Research Institute

2076

Technology Assessment and Adoption

Salon B, 4th Floor

Selected Presentation - Lightning Session

Presentations evaluate country and commodity specific cases of agricultural productivity and new technology adoption.

Moderator: Poornima Varma, Indian Institute of Management

Climate, Shocks, Weather, and Maize Intensification Decisions in Rural Kenya

Martina Bozzola, Graduate Institute of International and Development Studies; Melinda Smale, Michigan State University; Salvatore DiFalco, University of Geneva

Exploring the Role of Legume Crops in the Agriculture, Nutrition and Food Security Nexus: Evidence from Zambia Christine M. Sauer, Michigan State University; Mywish K. Maredia, Michigan State University; *Nicole M. Mason*, Michigan State University

How Efficient Is Maize Production among Smallholder Farmers in Zimbabwe?

Douglas Mugabe, West Virginia University; Xiaoli L. Etienne, West Virginia University

Women's Participation in Agriculture and Gender Productivity Gap: The Case of Coffee Farmers in Southern Colombia and Northern Ecuador

Jorge Jair Avila-Santamaria, University of Florida; Maria P. Useche, University of Florida

Agricultural Technology Adoption Under Multiple Constraints: An Analysis of the System of Rice Intensification (SRI) in India. *Poornima Varma*, Indian Institute of Management

Into the Weeds: A Structural Model of Herbicide Demand and Glyphosate Resistance on U.S. Corn Farms *Seth J. Wechsler*, USDA-Economic Research Service; Jonathan McFadden, USDA-Economic Research Service; David J. Smith, University of Minnesota

2077

The Lightning Strikes: Agricultural, Regulatory, and Resource Policy

Salon C, 4th Floor

Selected Presentation - Lightning Session

This lightning round session provides new insights into current issues related to agricultural and resources regulations and policies.

Moderator: Fanny Moffette, University of Wisconsin

Consequences of Protected Areas for Forest Extraction and Human Well-Being: Evidence from Nepal

Aparna Howlader, University of Illinois at Urbana-Champaign; Amy W. Ando, University of Illinois at Urbana-Champaign

Firm Structure, Environmental Regulation and Plant Death

Jingbo Cui, Wuhan University; GianCarlo Moschini, Iowa State University; Harvey E. Lapan, Iowa State University

Voluntary and Mandatory Regulation: Impacts of Responsible Care on OSHA Enforcement

Huan Li, Purdue University; Neha Khanna, Binghamton University

Decomposing Irrigation Water Use Changes in Equilibrium Models

Iman Haqiqi, Purdue University; Thomas W. Hertel, Purdue University

The Effectiveness of State Initiatives for Increasing the Recycling Rate in Florida

Meena Thiyagarajah, University of Florida; Xiang Bi, University of Florida; John J. VanSickle, University of Florida

Irrigation Adoption, Groundwater Demand and Policy in the U.S. Corn Belt, 2040-2070

Presenter: Molly Van Dop

Authors: Molly Van Dop, Ben Graming, Juan Pablo Sesmero

2078 Natural Resources Use and Development

Brandeis, 3rd Floor

Selected Presentation

Papers in this session examine issues at the intersection between the economics of natural resources use and development.

Moderator: Patrick S. Ward, International Food Policy Research Institute

Understanding Compliance in Programs Promoting Conservation Agriculture in Malawi

Patrick S. Ward, International Food Policy Research Institute; Andrew R. Bell, New York University; Klaus Droppelmann, Independent Consultant

Where to Invest in the Indus Basin Irrigation System in Pakistan to Improve Land and Water Productivity? Insights from a Hierarchical Model

Dawit K. Mekonnen, International Food Policy Research Institute; Hira Channa, Purdue University

Perceived, Measured, and Estimated Soil Fertility: Implications for Farmer Management Practices in East Africa *Julia Berazneva*, Middlebury College; Linden McBride, Cornell University; Megan B. Sheahan, Precision Agriculture for Development; David T. Guerena, Cornell University

Land Use Change in Nepal and the Role of Agricultural Technologies and Input Use

Wei Zhang, International Food Policy Research Institute; Yanyan Liu, International Food Policy Research Institute; Man Li, International Food Policy Research Institute; Zhe Guo, International Food Policy Research Institute; Prapti Bhandary, International Food Policy Research Institute

2079 Peer and Social Network Influences on Consumer Purchase Decisions

Harvard, 3rd Floor

Selected Presentation

Recognizing that decisions are not made in a bubble of isolation, this session provides behavioral insights into the influence of peers and social networks on consumer preferences and purchases.

Moderator: Di Fang, Arizona State University

De Gustibus Non Est Disputandum Revisited: The Influence of Social Networks and Health Status on Preferences for Functional Food

Christian H.C.A. Henning, University of Kiel; Nana Zubek, University of Kiel; Kai-Uwe Strelow, University of Mainz

Social Presence and Shopping Behavior: Evidence from Video Data

Nadia A. Streletskaya, Cornell University

Modeling Product Choices in a Peer Network

Di Fang, Arizona State University; Carola Grebitus, Arizona State University; Timothy J. Richards, Arizona State University

The Impact of Impulsive Behavior on Fresh Produce Purchase: Do the Shopping Companions Matter?

Xuqi Chen, University of Florida; Zhifeng Gao, University of Florida

2080 Agribusiness Management

Maine, 5th Floor

Selected Presentation

This session focuses on the ways in which the external environment and the firm's core competencies affect managerial decisions and profitability in agribusiness firms.

Moderator: Michael Gunderson, Purdue University

Influence of Firm Size and Structure on Performance Management Practices

Michael A. Gunderson, Purdue University; Ryan Pearson, Purdue University

Characteristics of Hog Producers and How Those Characteristics Affect the Rate of Adoption of Technologies Used in the Hog Industry: Evidence from Hog Producers in the United States

Mario R. Carrillo, University of Minnesota-Twin Cities

The Impact of Dodd-Frank on Small Community Commercial Lenders

Brady E. Brewer, University of Georgia; Levi A. Russell, Texas A&M University

Evaluating Scale and Technical Efficiency among Farms and Ranches with a Local Market Orientation

Allison Bauman, Colorado State University; Becca B. R. Jablonski, Colorado State University; Dawn D. Thilmany McFadden, Colorado State University

2081 Economic Assessment of Non-Traditional Agricultural Production

Massachusetts, 5th Floor

Selected Presentation

The economics of alternative agricultural production systems have not been fully analyzed. Papers in this section examine the economic performance of organic cropping systems and dairy farms, as well as farming on forested land.

Moderator: Aditya R. Khanal, Tennessee State University

Are All Farms Better-off Growing Organic? An Unconditional Quantile Regression Approach

Aditya R. Khanal, Tennessee State University; Ashok K. Mishra, Arizona State University

Farmers and Their Groves: How Efficient are Farms with Forested Land?

Anna M. Klepacka, Warsaw University of Life Sciences; Cesar Revoredo-Giha, Scotland's Agricultural College; Wojciech J. Florkowski, University of Georgia

Agronomic and Economic Performance of Soybean Following Three Previous Crops during the First Transition Year from Conventional to an Organic Cropping System

William J. Cox, Cornell University; Miguel I. Gomez, Cornell University; Samantha Kannan, Cornell University

Economic, Environmental, and Social Sustainability of New England Organic Dairy Farms

Robert L. Parsons, University of Vermont; Qingbin Wang, University of Vermont

2082 Consumer Valuation, Demand and Preferences

MIT, 3rd Floor

Selected Presentation

This session focuses on the analysis of consumer demand and valuation of the attributes in a variety of food and non-food products.

Moderator: Aaron M. Shew, University of Arkansas

Are All Biotechnologies the Same? Consumer Valuation of Non-GMO RNA Interference and GMO Bacillus Yhuringiensis for Insect Control in Rice Production in the USA, Canada, Belgium, France, and Australia

Aaron M. Shew, University of Arkansas; Francis Tsiboe, University of Arkansas; Lawton L. Nalley, University of Arkansas; Bruce L. Dixon, University of Arkansas; Diana Danforth, University of Arkansas; Rodolfo M. Nayga, University of Arkansas

Demand for Varied Fruit and Vegetable Colors from a Supermarket in Detroit, MI

Marie E. Steele, Michigan State University; Dave D. Weatherspoon, Michigan State University

Does Time Spent Preparing Food Affect Consumers' Food Choices?

Gianna Short, University of Minnesota

Estimates of the Demand for E85 Using Stated-Preference Data off Revealed-peference Choices

Kenneth Liao, Iowa State University; Sebastien Pouliot, Iowa State University

2083 Spatial Price Relationships in the United States and World Markets

Nantucket, 4th Floor

Selected Presentation

This session examines price determination and price transmissions in major agricultural commodities, as well as barge rates.

Moderator: Md Zabid Iqbal, Iowa State University

A Simple Spatial Forecasting Model: Case Study of Mississippi Barge Rates

Brian Wetzstein, Zen-Noh Grain Corporation; Raymond J.G.M. Florax, Purdue University; Kenneth A. Foster, Purdue University; James K. Binkley, Purdue University; *Michael E. Wetzstein*, Purdue University

Estimating the Location of World Wheat Price Determination

Joseph Janzen, Montana State University; Michael K. Adjemian, USDA-Economic Research Service

The U.S. Role in the Price Determination of Major Agricultural Commodities

Getachew S. Nigatu, USDA-Economic Research Service; Michael K. Adjemian, USDA-Economic Research Service

Transmission of Global Commodity Prices to Domestic Producer Prices: A Comprehensive Analysis

Md Zabid Iqbal, Iowa State University; Bruce A. Babcock, Iowa State University

2084 On the Economics of Diets

Northeastern, 3rd Floor

Selected Presentation

A balanced diet is a key to longevity and health. This session includes four papers analyzing diets and nutrition intake.

Moderator: Sonya K. Huffman, Iowa State University

A Novel Discrete Choice Experiment to Determine the Effects of Nutrition Knowledge and Information Provision on Preferences for Dietary Supplements During Pregnancy

Lenka Malek, WCHRI; Wendy J. Umberger, University of Adelaide; Jo Zhou, University of Adelaide; Maria Makrides, Women's and Children's Health Research Institute and the University of Adelaide

Life Satisfaction and Diet: Evidence from the Russian Longitudinal Monitoring Survey

Sonya K. Huffman, Iowa State University; Marian Rizov, University of Lincoln

Ascertaining the Role of Socio-economic-demographic and Government Food Policy Related Factors on the Per Capita Intake of Dietary Fiber Derived from Consumption of Various Foods and Beverages in the United States

Mark C. Senia, Texas A&M University; Senarath Dharmasena, Texas A&M University; Oral Capps Jr., Texas A&M University

Is it Hot in Here or is it Your Food Choices? Examining the Carbon Footprint of U.S. Household Food Spending and Travel to Acquire Food and Linkages to Nutrition and Aggregate Economic Activity

Rebecca L. Boehm, Tufts University; Sean B. Cash, Tufts University; Parke E. Wilde, Tufts University; Michele L. Ver Ploeg, USDA-Economic Research Service; Christine Costello, University of Missouri

2086 Exploring the U.S. Farm Bill

Salon A, 4th Floor

Selected Presentation

This session explores a number of topics on the U.S. Farm Bill ranging from assessing potential changes in farm program participation decisions to how historical events impact the actions of farming lobbies and legislators.

Moderator: John C. Newton, National Milk Producers Federation

2Rethinking Revenue: Policy Design Options for Farm Bill Commodity Programs

John C. Newton, National Milk Producers Federation; Jonathan Coppess, University of Illinois at Urbana-Champaign

General Equilibrium Analysis of the Farm Bill: SNAP versus Farm Programs

Senal A. Weerasooriya, Oregon State University; Jeffrey J. Reimer, Oregon State University

Implication of 2014 Farm Policies for Wheat Production

Jeff Luckstead, University of Arkansas; Stephen Devadoss, Texas Tech University

The Impact of Congressional Donations on Repeated Farm Bill Votes

Scott Callahan, North Carolina State University

2087 The Impacts of Migration on Labor Markets

Salon D, 4th Floor

Selected Presentation

The papers in this session analyze the role of migration in local and national labor markets.

Moderator: Ruben I. Rojas Valdes, University of California, Davis

Strategic Interactions in Migration Decisions in Rural Mexico

Ruben I. Rojas Valdes, University of California, Davis; C.-Y. Cynthia Lin Lawell, University of California, Davis; Edward Taylor, University of California

Examining the Labor Market Consequences of Endogenous Low-skill Migration with a Market-based Immigration Policy: A General Equilibrium Analysis

German A. Marquez Alcala, Purdue University; Thomas W. Hertel, Purdue University; Roman M. Keeney, Purdue University

Emigration, Local Labor-Markets and Labor Supply for Own Farming in Nepal

Lokendra Phadera, University of Illinois at Urbana-Champaign

2088 Emerging Issues in Agri-Food Economics: Lessons from Applied Models

Salon H, 4th Floor

Selected Presentation

This session investigates agri-food economics issues through the lens of applied modeling. Issues include monopsony power by food processors, innovation transfer in genetic engineering, generic and brand advertising, and food gleaning programs.

Moderator: Damien Rousseliere, Agrocampus Ouest

"Happy Cows" vs. "Laughing Cow": Endogenous Market Structure under Generic and Brand Advertising *Benjamin C. Anderson*, Colgate University

Innovation Led Alliances: Theory and Application to the GM Plant Industry

Damien Rousseliere, Agrocampus Ouest; Samira Rousseliere, ONIRIS; Shyama Ramani, United Nations University-Merit

An Operational Analysis of Multi-crop Food Bank Gleaning Programs

Erkut Sonmez, Boston College; Deishin Lee, Boston College; Miguel I. Gomez, Cornell University; Xiaoli Fan, Cornell University

2089 Remittances, Moral Hazard, and Storage Decisions in Developing Countries

Salon I, 4th Floor

Selected Presentation

The papers in this session investigate developing country issues related to household effects of remittances, moral hazard in group lending, and how risk and liquidity constraints affect storage decisions in developing countries.

Moderator: Vincent Amanor-Boadu, Kansas State University

Remittance Frequency, Transactions Fees and Household Impacts

Heng Zhu, University of California, Davis

Effects of Risk and Liquidity Constraints on Storage Decisions: Evidence from Maize and Legume Producers in Uganda *Oluwatoba J. Omotilewa*, Purdue University; Jacob Ricker-Gilbert, Purdue University; Corinne E. Alexander, Purdue University

A Little Skin in the Microfinance Game: Reducing Moral Hazard in Joint Liability Group Lending Through a Mandatory Collateral Requirement

Jon Einar Flatnes, University of California, Davis; Michael R. Carter, University of California, Davis

The Effect of Shocks and Remittances on Household's Vulnerability to Poverty: Evidence from Bangladesh

Yacob A. Zereyesus, Kansas State University; Francis Tsiboe, University of Arkansas; Weldensie T. Embaye, Kansas State University

2090 Public Goods, Market Failures, and Public Work

Salon I, 4th Floor

Selected Presentation

The papers in this session highlight public goods issues in developing countries, including eco-tourism, public works, market failures, and preserving the commons.

Moderator: Lisa Elliott, South Dakota State University

On the Role of Community Management in Correcting Market Failures of Rural Developing Areas: Evidence from a Randomized Field Experiment of COGES Project in Burkina Faso

Yasuyuki Sawada, University of Tokyo; Takeshi Aida, National Graduate Research Institute for Policy Studies; Andrew S. Griffen, University of Tokyo; *Harounan Kazianga*, Oklahoma State University; Eiji Kozuka, Hiroshima University; Haruko Noguchi, Waseda University; Yasuyuki Todo, Waseda University

Can Ecotourism Reduce Overfishing and Alleviate Poverty in Developing Countries? A Recursive-Dynamic Local Economy-wide Perspective

Ted E. Gilliland, University of California, Davis; James N. Sanchirico, University of California, Davis; J. Edward Taylor, University of California, Davis

Does Providing Public Works Increase Workers' Wage Bargaining Power in Private Sectors?

Yanan Li, Cornell University; Yanyan Liu, International Food Policy Research Institute

2092 Food and Environment

Simmons, 3rd Floor

Selected Presentation

This session focuses on the relationships between agricultural productions, food marketing, consumption, and environmental quality.

Moderator: Yi Li, Zhongnan University of Economics and Law

Competing Eco-Labels and Product Market Competition

Yi Li, Zhongnan University of Economics and Law

Can Information Help Reduce Imbalanced Application of Fertilizers in India? Experimental Evidence from Bihar, India Ram Fishman; *Avinash Kishore*, International Food Policy Research Institute; Yoav Rothler, Tel Aviv University; Patrick S. Ward, International Food Policy Research Institute

The Effect of a CO2 Emissions Tax on American Diets

Patrick N. Canning, USDA-Economic Research Service; Sarah Rehkamp, USDA-Economic Research Service

Voluntary Programs to Encourage Compliance with Refuge Regulations for Pesticide Resistance Management: Results from a Quasi-Experiment

Zachary S. Brown, North Carolina State University

2093 Risk in Agricultural Decisions

St. Botolph, 2nd Floor

Selected Presentation

The presentations in this session focus on analyzing the impact of risk during the production process. Topics include technology adoption, contract provisions, water supply uncertainty, and different approaches to model farmer's choices.

Moderator: Lisa Elliott, South Dakota State University

Bt Cotton Cultivation under Production Risk: Evidence from Pakistan

Muhammad Watto, University of Agriculture, Faisalabad; Amin William Mugera, University of Western Australia

The Roles of Risk and Honey Bee Colony Strength in Determining Pollination Contract Provisions

Brittney K. Goodrich, University of California, Davis

Irrigation, Risk Aversion, and Water Rights under Water Supply Uncertainty

Man Li, International Food Policy Research Institute; Wenchao Xu, Boise State University; Mark W. Rosegrant, International Food Policy Research Institute

U.S. Farmers' Choices under Expected Utility Theory and Cumulative Prospect Theory

Harun Bulut, National Crop Insurance Services

2094 Energy Policy

Suffolk, 3rd Floor

Selected Presentation

This session focuses on the effects of energy policy on agricultural and energy markets and natural resources.

Moderator: Jason P H Jones, RTI International

Market Organization and Productive Efficiency: Evidence from Texas Electricity Market Redesign

Yiyuan Zhang, University of Michigan

Impacts of U.S. Production-Dependent Ethanol Policy on Agricultural Markets

Jason P H Jones, RTI International; Bruce A. McCarl, Texas A&M University

Shale Oil Production Expansion and Water-energy Nexus in North Dakota: A Decentralized Agent-based Modeling Approach *Siew Hoon Lim*, North Dakota State University; Zhulu Lin, North Dakota State University; Michael Borders, North Dakota State University; Tong Lin, North Dakota State University

2095 Energy Markets and Industrial Emissions

Tufts, 3rd Floor

Selected Presentation

Papers in this session examine economic aspects and environmental impacts of different energy markets. Some also focus on policies and management options addressing industrial emissions. Presentations provide insight on the design of policies and on the role of markets, taking into account how firms may respond.

Moderator: Ling Huang, University of Connecticut

U.S. County Level Effects of Solar Energy Development

Seth Wiggins, West Virginia University

Temperature Effects are more Complex than Degrees: A Case Study on Residential Energy Consumption

Gi-Eu Lee, Michigan State University; Scott Loveridge, Michigan State University

Pollution Permits, Green Taxes, and the Environmental Poverty Trap

David M. Aadland, University of Wyoming; Sichao Wei, University of Wyoming

Industry Dynamics and the Incentives of Emission Markets

Ling Huang, University of Connecticut

2096 Land Use Allocation, Farm Growth, and Production Contracts

Vermont, 5th Floor

Selected Presentation

This session consists of papers discussing land use allocation, impacts of spatial interdependence on farm growth, and sugarcane production contracts.

Moderator: Ana Claudia Sant'Anna, Kansas State University

The Impact of CRP and Crop Prices on Land Allocation: A Differential Model Panel Data Application

Ekaterina A. Vorotnikova, University of Idaho; Serhat Asci, California State University, Fresno

Direct and Indirect Spatial Interaction of Farm Growth

Hugo Storm, Bonn of University; Thomas Heckelei, University of Bonn

Analyzing Sugarcane Production Contracts in Brazil: What do the Farmers Really Want?

Ana Claudia Sant'Anna, Kansas State University; Jason S. Bergtold, Kansas State University; Marcellus Caldas, Kansas State University; Gabriel Granco, Kansas State University

2097 Agricultural Production in Less Developed Countries

Vineyard, 4th Floor

Selected Presentation

Two papers in this session focus on agricultural production in India. The remaining two papers address issues related to agricultural production in China.

Moderator: Flavius Badau, USDA-Economic Research Service

Evaluating Inefficiency in Indian Agriculture

Flavius Badau, USDA-Economic Research Service; Nicholas E. Rada, USDA-Economic Research Service

Distortions to Agricultural Incentives in India: Evidence from Agricultural Value Chains

Simla Tokgoz, International Food Policy Research Institute; Fahd Majeed, International Food Policy Research Institute

The Restructuring of Grain Production in Rural China: Regional Heterogeneity and its Reasons

Chunhui Ye, Zhejiang University, China; Xuyuan Zheng, Fujian Agriculture and Forestry University; Zhigang Xu, Nanjing Agricultural University; Wei Bian, Zhejiang University, China

Does the Adoption of Weather Tolerant Variety Contribute to Reduction in Rice Yield Loss? Panel Data Survey from Chinese Rice Farmers

Jiehong Zhou, Management School of Zhejiang University; Liqun Tang, Zhejiang University; Zhen Yan, Zhejiang University

2098 Overcoming Problems with Missing Data and Omitted Variables

Wellesley, 3rd Floor

Selected Presentation

The papers in this session provide methods and discussion for overcoming omitted variables bias and missing data. The tools discussed in this session have wide applicability across all areas of applied economic research.

Moderator: Jingyu Song, Purdue University

Down-scaling Land Use Data: Predicting Where Crops Grow at a Fine Spatial Scale

Jingyu Song, Purdue University; Michael Delgado, Purdue University; Paul V. Preckel, Purdue University; Nelson B. Villoria, Kansas State University

The Effects of Honesty Oath and Consequentiality in Choice Experiments

Nathan Kemper, University of Arkansas; Jennie S. Popp, University of Arkansas; Rodolfo M. Nayga, University of Arkansas; Claudia Bazzani, University of Arkansas

Estimating Multi-product Production Functions and Productivity Using Control Functions

Emir Malikov, St. Lawrence University

2099 Agricultural Productivity Dynamics

Yarmouth, 4th Floor

Selected Presentation

Presentations in this session evaluate agricultural productivity growth at the national and regional level.

Moderator: Alejandro Plastina, Iowa State University

Measuring U.S. Agriculture Productivity: Primal vs. Dual Approaches

Alejandro Plastina, Iowa State University; Sergio H. Lence, Iowa State University

Evaluation of Dairy Farm Technical Efficiency: Production of Milk Components as Output Measures

Shuwei Zeng, University of Wisconsin; Brian W. Gould, University of Wisconsin; Xiaodong Du, University of Wisconsin

China's Regional Agricultural Productivity Growth: Catching Up or Lagging Behind

Sun Ling Wang, USDA-Economic Research Service; Jikun Huang, Chinese Academy of Sciences; Xiaobing Wang, Center for Chinese Agricultural Policy, Chinese Academy of Sciences; Francis C. Tuan, World Agricultural Economic and Environmental Services

Examining the Productivity Growth of Agricultural Cooperatives

Krishna P. Pokharel, Kansas State University; Allen M. Featherstone, Kansas State University

2100 Alternative Methods in Valuing the Environment

Boston University, 3rd Floor

Selected Presentation

The papers in this session present alternative methodologies for valuing the environment and natural resources.

Moderator: Richard T. Melstrom, Oklahoma State University

Two-Stage Estimation in RUM Models of Recreation Demand

Richard T. Melstrom, Oklahoma State University; Deshamithra H. W. Jayasekera, Oklahoma State University

Valuing Natural Resources Allocated by Dynamic Lottery

Carson Reeling, Western Michigan University; Valentin Verdier, University of North Carolina, Chapel Hill; Frank Lupi, Michigan State University

A Latent Class Analysis on Public Attitudes Towards Water Resources: Implications for Recreational Demand

Oren Ehrlich, University of Florida; *Xiang Bi*, University of Florida; Tatiana Borisova, University of Florida; Sherry L. Larkin, University of Florida

Recovering Marginal Willingness to Pays from Hedonic Prices Under Imperfect Competition

Ju-Chin Huang, University of New Hampshire; Min Qiang Zhao, Xiamen University; Laura Beaudin, Bryant University

2101 Measuring Wealth for Developing and Evaluating Rural Development Policy and Strategy 2.0 Clarendon, 3rd Floor

Track Session - CRENET Section

Creating and sustaining wealth is being re-positioned for contemporary rural development policy and strategy. The optimal combination of wealth investments has the potential to improve the long-run prosperity, resiliency, and upward mobility of people in rural places. However, what constitutes wealth and how it is measured in the 21st century has differences to wealth assets of the 19th century highlighted by Thomas Piketty's book Capital. This session is a follow up to a 2015 AAEA Session, presenting results from three on-going research efforts to measure wealth in rural regions and understand the place-based implications of these wealth assets.

Organizers: J. Matthew Fannin, Louisiana State University; Paul A. Lewin, University of Idaho; Todd M. Schmit, Cornell University

Comprehensive Wealth Measurement and Spatial Hedonic Analysis: Social Amenities as Externalities of Social Capital *Jinbyoung Kim*; Thomas G. Johnson, University of Missouri; John L. Pender, USDA-Economic Research Service; J. Matthew Fannin, Louisiana State University

Applying Comprehensive Wealth Accounting to Evaluating the Impacts of Local Food System Initiatives *Becca B. R. Jablonski*, Colorado State University; Todd M. Schmit, Cornell University; David Kay, Cornell University

Does the Level of Local Inequality Affect Community Economic Resilience: An Exploration of Possible Links *Xiurou Wu*, Oregon State University; Mallory L. Rahe, Oregon State University; Bruce A. Weber, Oregon State University

Land Ownership, Heir Property and Community Development: The Case of the African American Farmer *Robert Zabawa*, Tuskegee University; Conner Bailey, Auburn University; Ntam Baharanyi, Tuskegee University; Rebecca Barlow, Auburn University

2102 Statistical Techniques Used to Identify Climate Change Implications and Potential Adaptations Dartmouth, 3rd Floor

Track Session - Econometrics Section

There's been a rapid rise in statistical studies exploring the effects of temperature shocks on agriculture and other sectors with the goal of assessing potential impacts of climate change. In addition, more research is being dedicated toward measuring how and how much economic activity can adapt to climate change and thereby mitigate potential damages. This session will explore three fundamental research questions related to these issues and the techniques being used to address them.

Organizer: Jesse B. Tack, Mississippi State University

Moderator: Jesse B. Tack, Mississippi State University

What Matters More, Adaptation or Price Response to Climate Change?

Michael James Roberts, University of Hawaii at Manoa

Measurement Error of Extreme Temperature Events and its Consequences for Climate Change Impact Projections *Ariel Ortiz-Bobea*, Cornell University

The Role of El Niño Southern Oscillation in Commodity Price Movement and Predictability *David Ubilava*, University of Sydney

2103 U.S. Agribusiness Exporters to China: Challenges and Success Stories

Exeter, 3rd Floor

Track Session - AEM and China Sections

Imports by China, one of the most important markets for U.S. agricultural exports, are affected by China's agricultural and trade policies along with domestic demand and supply. Since joining the WTO, China adopted more open trade policies; however, it enacted policies promoting food security, price stability and higher incomes for farmers, which lead to increased distortions between Chinese and international markets. Most recently, China continues to expand free trade agreements to diversify its agricultural suppliers. Concurrently, the Trans-Pacific Partnership does not include China. This session provides information of potential risks and opportunities on exporting to China. Discussion stems from interviews with agribusiness leaders and government officials working to facilitate U.S.-China trade while identifying challenges and successes. Interviews were conducted in China and the U.S. as part of the "Expanding U.S. Market Access in China's Evolving Agricultural and Trade Policy Environment" project, funded by USDA-NIFA as an AFRI grant.

Organizers: James M. Hansen, USDA-Economic Research Service; Mary Marchant, Virginia Tech

Moderator: Francis C. Tuan, World Agricultural Economic and Environmental Services

Discussant: Funing Zhong, Nanjing Agricultural University

China's Evolving Agricultural and Trade Policies – Impact on U.S. Exports

Mina Hejazi, Virginia Tech; Funing Zhong, Nanjing Agricultural University; Jing Zhu, Nanjing Agricultural University

Challenges and Successes by U.S. Agribusiness Exporters to China

James M. Hansen, USDA-Economic Research Service; Francis C. Tuan, World Agricultural Economic and Environmental Services; Agapi L. Somwaru

A Case Study - Supplying China's Growing Appetite for Poultry

Mary Marchant, Virginia Tech; Wei Zhang, Virginia Tech; Wei Chen, Shanghai University of Finance and Economics

2104 Agricultural Productivity, Nutrition and Food Security in Latin America

Fairfield, 3rd Floor

Track Session - LAS Section

Latin America has managed to reach both targets of the Millennium Development Goals of eradicating extreme poverty and hunger. By halving the proportion of people whose income is less than \$1, and the proportion of people who suffer from hunger, significant progress have been made toward achieving food and nutrition security, yet significant work remains to be done. This session will focus on two interconnected food security issues: agricultural productivity and nutrition. Presentations made by researchers from academic institutions and international development and research organizations will provide an up-to date view of these two issues. The session also includes presentations providing an overall view of the issues in the region as well as case studies from two countries: Peru and Guatemala.

Organizers: Carlos E. Carpio, Texas Tech University; Luis Sandoval, Texas Tech University

Moderator: Carlos E. Carpio, Texas Tech University

Agricultural Productivity, Climate Change, and Food Security in Latin American Countries

Carlos Ludeña, Inter-American Development Bank

Impacts of CIP Potato Variety Development on Food Security in Highland Peru

Jeffrey Alwang, Virginia Tech

Policy Implications of Two Food Security Measurement Methodologies in Guatemala

Luis Sandoval, Texas Tech University; Manuel Garcia, Zamorano University; Carlos E. Carpio, Texas Tech University

Seasonality, Birth Order and Stunting: Evidence from Guatemala

Manuel A. Hernandez, International Food Policy Research Institute; Francisco Ceballos, International Food Policy Research Institute; Miguel Robles, International Food Policy Research Institute

Financing Innovation for Agriculture and Food: What Next? Part 1: Evolving Funding Models Hyannis, 4th Floor

Track Session - Australasia Section

This is the first of two linked sessions on the same topic, with a mixture of speakers from government, universities, and industry. Each session will have a set of short presentations followed by a general discussion.

Organizer: Julian M. Alston, University of California, Davis **Moderator:** Julian M. Alston, University of California, Davis

Investments in Agricultural and Food R&D: The New Global Landscape

Philip G. Pardey, University of Minnesota-Twin Cities

The Evolving Institutional Structure of Public and Private Agricultural Research

Keith O. Fuglie, USDA-Economic Research Service

Public-Private-Producer Partnerships: Theory and Practice

Richard S. Gray, University of Saskatchewan

Financing Innovation for Agriculture and Food: The Role of Value Chains

Johan F.M. Swinnen, University of Leuven

2106 Does Food Safety Regulation Pay?

New Hampshire, 5th Floor

Track Session - FSN and FAMPS Sections

Recent food safety regulations such as the Food Safety Modernization Act for FDA and the Modernization of Poultry Slaughter Inspection for USDA have imposed new requirements on food producers with the goal of reducing the risk of foodborne illness. When implementing major regulations, government agencies must assess whether the health benefits of the regulation exceed the costs of required actions. Regulatory agencies typically must conduct analyses in a situation with limited data and time and following specific statutory requirements. The purpose of this session is to discuss the methods that have been used to estimate the benefits and costs of recent regulations, discuss how economic analyses improve regulations, identify the challenges associated with conducting economic analyses of regulation, and identify areas in which additional research could improve analyses conducted for food safety regulations.

Organizers: Sandra Hoffmann, USDA-Economic Research Service; Mary K. Muth, RTI International

Moderator: Christiane Schroeter, California Polytechnic State University

USDA Perspective

April Regonlinski, USDA-Food Safety and Inspection Service

FDA Perspective

James Bradley Brown, U.S. Food and Drug Administration

Benefit Estimation Methodologies

Jean C. Buzby, USDA-Economic Research Service

Cost Estimation Methodologies

Mary K. Muth, RTI International

OMB Perspective

Elizabeth Ashley, Office of Management and Budget

2107 Are Checkoff Programs Good for Nutrition?

Berkeley, 3rd Floor

Track Session - FAMPS Section

The nutrition quality of federal generic commodity promotion programs is important and controversial. This panel discussion session will address the question "Are checkoff programs good for nutrition?" Harry Kaiser will provide a 20-minute presentation that takes the "yea" view. Parke Wilde will give a 20-minute talk that gives the "nay" view. The two presenters have planned their presentations to set up an engaging contrast while still reflecting favorably on both areas of work. As discussant, John Crespi will present his own thoughts on the balance of evidence (15 min). The discussant/ moderator, Kristin Kiesel, will engage the audience in a vigorous discussion period. Like the moderator in a political debate, her mandate includes the authority to probe for greater detail and to engage the arguments at stake.

Organizer: Parke E. Wilde, Tufts University

Discussants: John M. Crespi, Iowa State University; Kristin Kiesel, University of California, Davis

Presenters: Harry M. Kaiser, Cornell University; Parke E. Wilde, Tufts University

2108 Understanding Global Consumers' Motivations for Adopting a Vegetarian/Vegan Diet: A Comparison of Methods, Results and Policy Implications

Arlington, 3rd Floor

Organized Symposium

The focus of this session is to examine gaps in the literature around vegetarian/vegan/flexitarian behavior across countries, and across disciplines with respect to the broader literature. Specifically, this session adds to the discussion by first, providing insights across three countries from three continents (US, Australia, Germany) based on quantitative analysis, and second, by adding for Germany the results of qualitative methods. The insights derived from the session will allow for a better understanding of the factors and concerns motivating consumers to adopt a vegetarian and/or vegan diet, the implications of changing diets for the food industry and related policymakers, including the livestock and meat sector, and strategies for addressing issues that may arise from changing meat eating behavior, particularly those centered around misinformation.

What Drives German Consumers to Become Vegetarians/Vegans: Analysis Based on Morphological Market Research *Monika Hartmann*, University of Bonn

2109 Agricultural Practices and Technologies

Salon B, 4th Floor

Selected Presentation - Lightning Session

The 8 papers in this lightning session consider the consequences of a range of production practices such as contracting and technologies such as Bt cotton and improved seeds in various developing countries.

Moderator: Anna M. Fairbairn, University of Illinois at Urbana-Champaign

Impact of Modern Irrigation on Household Production and Welfare Outcomes: Evidence from the PASIDP project in Ethiopia *Alessandra Garbero*, International Fund for Agricultural Development; *Tisorn Songsermsawas*, International Fund for Agricultural Development

Mineral Fertilizer Quality: Implications for Markets and Small Farmers in Tanzania

Anna M. Fairbairn, University of Illinois at Urbana-Champaign; Hope C. Michelson, University of Illinois at Urbana-Champaign; Brenna Ellison, University of Illinois at Urbana-Champaign; Victor M. Manyong, International Institute of Tropical Agriculture

A Question of Integrity: Variants of Bt Cotton, Pesticides, and Productivity in Pakistan

Xingliang Ma, International Food Policy Research Institute; *Melinda Smale*, Michigan State University; David J. Spielman, International Food Policy Research Institute; Patricia Zambrano, International Food Policy Research Institute; Hina Nazli, IFPRI's Pakistan Strategy Support Program; Fatima Zaidi, International Food Policy Research Institute

Novel IPM Intervention in West Africa: Smallholder Farmers' Preferences for Biological versus Synthetic Control Strategies for Cowpea Pests

Michael Agyekum, Michigan State University; Frank Lupi, Michigan State University; Cynthia Donovan, Michigan State University

A Duration Analysis Approach to Variety Change on Wheat Farms in Bihar, India

Mukesh K. Ray, Michigan State University; Mywish K. Maredia, Michigan State University

2110 International Trade

Salon C, 4th Floor

Selected Presentation -Lightning Session

The lightning session deals with the interactions of agricultural trade and other economic and social topics. The analyses allow us to re-examine agricultural trade from the broad perspective of economic development, environmental sustainability, labor markets, and cultural trends.

Moderator: Nikhil Damodaran, Louisiana State University

Corruption and Agricultural Trade

Trina Biswas, Louisiana State University; P. Lynn Kennedy, Louisiana State University

Eco-Labelling and the Gains from Agricultural and Food Trade: A Ricardian Approach

Kari E. Heerman, USDA-Economic Research Service; Ian M. Sheldon, The Ohio State University

Reinvigorating Economy in the Euro Area: Use of Fiscal Policy to 'Beggar-Thy-Neighbor'

Nikhil Damodaran, Louisiana State University

Forest Stewardship Standards: Voluntary Governance as a Trade Facilitation Strategy?

Bruno Kanieski Da Silva, North Carolina State University; Kathryn A. Boys, North Carolina State University

2111 International Development

Boylston, 1st Floor

Selected Presentation

Papers in this session focus on evaluating the effectiveness of development efforts in Asia, Africa, and Central America.

Moderator: Johanna Fajardo-Gonzalez, University of Minnesota

Migration and Household Decision on Occupational Choice and Input Reallocation: Evidence from Bangladesh *Marup Hossain*, University of Florida; Gulcan Onel, University of Florida; Conner Mullally, University of Florida

Long-Term Impacts of Poverty Programs: A Local-Economy Cost-Benefit Analysis of Lesotho's Child Grants Programme *Anubhab Gupta*, University of California, Davis; J. Edward Taylor, University of California, Davis; Mateusz J. Filipski, International Food Policy Research Institute; Karen E. Thome, USDA-Economic Research Service; Benjamin Davis, Food and Agricultural Organisation of the United Nations; Luca Pellerano, International Labour Organization; Ousmane Niang, United Nations Children's Emergency Fund

Longitudinal Analysis of the Intrahousehold Distribution of Foods in Rural Nepal: Effectiveness of a Community Development Intervention

Amelia F. Darrouzet-Nardi, Allegheny College; Laurie C. Miller, Tufts Medical Center; Neena Joshi, Heifer International Nepal; S. Mahato, Heifer International Nepal; Mahendra Lohani, Heifer International; Beatrice L. Rogers, Tufts University; Julia Drozdowsky, Allegheny College

Determinants of Sustainability of Community Seed Banks in Nicaragua: A Duration Analysis Approach *David J. De Young,* Michigan State University; Mywish K. Maredia, Michigan State University

2112 Agricultural Productivity in Developing Countries

Brandeis, 3rd Floor

Selected Presentation

The four papers in this session focus on issues in agricultural productivity in developing countries, including the effects of gender, farm size, weather, and technical change.

Moderator: Leah EM Bevis, Cornell University

The Inverse Size-Productivity Puzzle: Might There Be Behavioral Explanations? *Leah EM Bevis*, Cornell University; Christopher B. Barrett, Cornell University

Weather Variability, Technical Change, and Agricultural Production: 40 Years of Evidence from India

Jeffrey D. Michler, University of Illinois at Urbana, Champaign

The Impact of the Use of New Technologies on Farmers' Wheat Yield in Ethiopia: Evidence from a Randomized Controlled Trial Gashaw Abate, International Food Policy Research Institute; Tanguy Bernard, International Food Policy Research Institute; Alan D. De Brauw, International Food Policy Research Institute; Nicholas Minot, International Food Policy Research Institute

Asymmetric Trade Flows and Their Implications for Competitiveness, Efficiency and Trade *Youngjae Lee*, Louisiana State University; P. Lynn Kennedy; Louisiana State University

2113 Water Resource Management

Harvard, 3rd Floor

Selected Presentation

This session focuses on management of water resources for agricultural, industrial, and residential uses. Spatial heterogeneity and welfare impacts are examined in the presentations.

Moderator: Sanchari Ghosh, Northeastern State University

The Welfare Consequences of the 2015 California Drought Mandate: Evidence from New Results on Monthly Water Demand *Steven C. Buck*, University of Kentucky; Stephen F. Hamilton, California Polytechnic State University, San Luis Obispo; Mehdi Nemati, University of Kentucky; David L. Sunding, University of California, Berkeley

A Hydro-Economic Model to Analyze the Allocation of Agricultural Water in the Tennessee Basin Lixia He, University of Tennessee; Christopher D. Clark, University of Tennessee; *Dayton M. Lambert*, University of Tennessee; Jamey Menard, University of Tennessee; Burton C. English, University of Tennessee; Stephanie Owen, University of Tennessee

Hydroeconomic Modeling of the Benefits and Costs of Water Management in the Santa Cruz Border Region *Sanchari Ghosh*, Northeastern State University; Keith D. Willett, Oklahoma State University

Groundwater Management Policy Evaluation with a Spatial-Dynamic Hydro-Economic Modelling Framework *Robert A. Hrozencik*, Colorado State University; Dale Manning, Colorado State University; Jordan F. Suter, Colorado State University; Christopher Goemans, Colorado State University; Ryan T. Bailey, Colorado State University

Meandering Water in the Prairie Pothole Region of South Dakota and its Economic Impact

Matthew Elliott, South Dakota State University; Tong Wang, Texas AgriLife Research; Dennis Todey, South Dakota State University

2114 Wine and Coffee Economics

Maine, 5th Floor

Selected Presentation

This session focuses on emerging issues relevant to agribusinesses in the wine grape and coffee industries. Business strategy, technological innovation, and labeling are discussed.

Moderator: Bruno V. Miranda, University of Missouri

Transaction Costs, Capabilities and Grape Procurement Strategies in U.S. Emerging Wine Regions

Bruno V. Miranda, University of Missouri; Fabio R. Chaddad, University of Missouri

Evaluating the Potential for Robotic Technology Development in U.S. Wine Grape Production

Dean A. McCorkle, Texas A&M University; Rebekka M. Dudensing, Texas A&M AgriLife Extension Service; Daniel Hanselka, Texas A&M University; Ed W. Hellman, Texas A&M University

Price Determinants of California Wine in the U.S. Market: Does the Type Matter?

Ali Asgari, University of Kentucky; Michael R. Reed, University of Kentucky

Costly Choices: Does the U.S. Retail Market Reward Coffee Origin Labeling?

John Hoehn, Michigan State University

2115 Effect of Exogenous and Endogenous Factors on Farm Profitability and Wealth

Massachusetts, 5th Floor

Selected Presentation

External influences as well as management decisions can have profound impacts on farm finances. Papers in this session examine how exogenous and endogenous factors such as urban development, invasive pests, avoided demand charges and timing of wealth transfer affect farm assets, revenues, and cost of production.

Moderator: Sean P. Hurley, California Polytechnic State University, San Luis Obispo

A Model for Estimating Revenue from Avoided Demand Charges for Agricultural Operations Utilizing Anaerobic Digesters *Sean P. Hurley*, California Polytechnic State University, San Luis Obispo

Economic Impact of the Sugarcane Aphid Outbreak in South Texas

Samuel D. Zapata, Texas A&M University; Raul Villanueva, Texas A&M University; Rebekka M. Dudensing, Texas A&M AgriLife Extension Service; Danielle Sekula, Texas A&M University; Gabriela Esparza-Diaz, Texas A&M University

The Effect of Timing of Farm Transfer Initiation on Terminal Wealth in the Business: Simulation Model.

Iuliia Protopop, University of Nebraska-Lincoln; Michael Boehlje, Purdue University

Urban Influence on Costs of Production in Selected Regions: A Frontier Approach

Richard F. Nehring, USDA-Economic Research Service; Ani Katchova, The Ohio State University; Charles Hallahan, USDA-Economic Research Service; Michael Harris, USDA-Economic Research Service; Kenneth W. Erickson, USDA-Economic Research Service

2116 New Evidence on Milk and Dairy Demand

MIT, 3rd Floor

Selected Presentation

Milk and dairy is becoming highly differentiated. This session examines the effects of private labeling on market power, as well as the effects of differentiation on demand for milk and dairy products.

Moderator: Senarath Dharmasena, Texas A&M University

Investigating Economic and Demographic Factors Affecting Consumer Demand for Coconut-milk in the United States *Senarath Dharmasena*, Texas A&M University

Private Label Market Power: Evidence from the Italian Dairy Sector

Giulia Tiboldo, University of Connecticut; Rigoberto A. Lopez, University of Connecticut; Stefan Hirsch, University of Bonn

Demand for Niche Local Brands in the Fluid Milk Sector

Adam N. Rabinowitz, University of Connecticut; *Yizao Liu*, University of Connecticut; Xuan Chen, University of Connecticut; Benjamin L. Campbell, University of Georgia

Private Label Competition and Retailer Market Power: The Case of Fluid Milk in New England

Adam N. Rabinowitz, University of Connecticut; Xuan Chen, University of Connecticut; Yizao Liu, University of Connecticut

2117 Diffusion of Technologies

Nantucket, 4th Floor

Selected Presentation

Papers in this session emphasize the roles of information technology, extension, and transgenerational learning in enhancing decision-making in developing countries.

Moderator: Annemie Maertens, University of Sussex

Demonstration Plots as a Tool to Promote Farmer Learning: Evidence from a Randomized Controlled Trial in Malawi *Annemie Maertens*, University of Sussex; Hope C. Michelson, University of Illinois at Urbana-Champaign; Vesall Nourani, Cornell University

Ties that Bind: Redistributive Pressure and Economic Decisions in Village Economies

Salvatore DiFalco, University of Geneva; Francesco Feri, University of London; Paolo Pin, University of Siena; Xavier Vollenweider, London School of Economics and Political Science

Agricultural Extension through Information Technologies in Schools: Do the Cobbler's Parents Go Barefoot?

Eduardo A. Nakasone, Michigan State University; Maximo Torero, International Food Policy Research Institute

Did You Really Get the Message? Using Text Reminders to Stimulate Adoption of Agricultural Technologies *Catherine Larochelle*, Virginia Tech; Jeffrey Alwang, Virginia Tech; Elli Travis, Virginia Tech

2118 Using Experimental Economics to Investigate Intra-Household Allocation

Northeastern, 3rd Floor

Selected Presentation

This session presents research regarding the measurement of regulatory participation and compliance, productive resource control and intra-household labor allocation as well as the impact of gender differences in risk preferences on household investment decisions. Finally, credit access as improvement of technical efficiency of farmers is discussed.

Moderator: Stephen N. Morgan, Michigan State University

Farmers as Policymakers: Measuring Regulatory Participation and Compliance in Michigan

Stephen N. Morgan, Michigan State University; Nicole M. Mason, Michigan State University; Robert S. Shupp, Michigan State

University

Productive Resource Control and Intrahousehold Labor Allocation

Aissatou Ouedraogo, Michigan State University

A Study on Intra-household and Gender Differences in Risk Preferences and Their Effect on Household Investment Decisions in Rural Cameroon

M. Jimena Gonzalez Ramirez, Iowa State University; Niccolo F. Meriggi, Wageningen University

Does Credit Access Improve Technical Efficiency of Farmers? Experimental Evidence from Bangladesh

Nusrat A. Jimi, The State University of New York; Subal C. Kumbhakar, The State University of New York; Plamen Nikolov, The State University of New York

2119 Food Choice Experiments

Regis, 3rd Floor

Selected Presentation

These presentations employ experiments to examine food choices and preferences.

Moderator: Chinonso E. Etumnu, University of San Francisco

Behavioral Determinants of Biofortified Food Selection: The Case of Orange-fleshed Sweet Potato in Ghana

Chinonso E. Etumnu, University of San Francisco

Product Bundling as a Behavioral Nudge: Investigating Consumer Fruit and Vegetable Selection using Dual-Self Theory

Kathryn A. Carroll, University of Wisconsin; Anya Samek, University of Southern California; Lydia Zepeda, University of Wisconsin

Understanding the Effect of Product Displays on Consumer Choice and Food Waste: A Field Experiment

Devon P. Meadowcroft, University of Delaware; John C. Bernard, University of Delaware; Ulrich C. Toensmeyer, University of Delaware

2120 Agricultural Trade: Market and Policy Analyses

Salon D, 4th Floor

Selected Presentation

This session outlines the factors affecting agricultural trade, including agricultural and trade policies.

Moderator: Jaya Jha, Colby College

Agricultural Protection, Domestic Politics, and International Political Economy: What is the Role of the State in Explaining Agricultural Protection?

Wanki Moon, Southern Illinois University; Gabriel Pino, Universidad de Talca; Jebaraj Asirvatham, Southern Illinois University

A COOL Repeal: Potential Outcomes of U.S. Mandatory Country of Origin Labeling Requirements on Dairy and Beef Sectors *Amanda M. (Leister) Countryman*, Colorado State University; Alessandro Bonanno, Colorado State University; Joleen C. Hadrich, Colorado State University

2121 Impact of Food Policies on the Poor: Studies in the United States and India Salon H, 4th Floor

Selected Presentation

How affective are food assistance programs in addressing hunger and malnutrition among the poor in both developed and developing countries? This session examines this question for the U.S and India.

Moderator: Danhong Chen, University of Arkansas

Evaluating the Impact of Participation in the Fresh Fruit and Vegetable Program on Childhood Obesity Using Synthetic Difference-in-Difference Method

Danhong Chen, University of Arkansas; Rodolfo M. Nayga, University of Arkansas; Michael R. Thomsen, University of Arkansas; Sangsoo Park, Korea University; Judy Bennett, Arkansas Center for Health Improvement

Food Access, Food Deserts, and the Women, Infants, and Children Program

Qi Wu, University of California, Davis; Tina L. Saitone, University of California, Davis; Richard J. Sexton, University of California, Davis

Effectiveness of Food Subsidies in Raising Consumption of Healthy Food: The Case of Pulses in Public Distribution System in India Suman Chakrabarti, International Food Policy Research Institute; *Avinash Kishore*, International Food Policy Research Institute; Devesh Roy, International Food Policy Research Institute

Arbitrage and Corruption in Food Subsidy Programs? Evidence from India's Targeted Public Distribution System Suman Chakrabarti, International Food Policy Research Institute; Tajuddin Khan, International Food Policy Research Institute; *Avinash Kishore*, International Food Policy Research Institute

2122 Nutrition in K-12 Education

Salon J, 4th Floor

Selected Presentation

Examining nutrition in youth is important in light of the obesity epidemic while malnutrition is still observed. This session includes four papers that examine nutrition trends in K-12 education.

Moderator: Michael E. Ollinger, USDA-Economic Research Service

The Effect of Nutrition and Physical Education on Student Achievement: Evidence from Traverse City Area Public Schools *Gerard L. Taylor*, Michigan State University; Dave D. Weatherspoon, Michigan State University; Marci Scott, Michigan Fitness Foundation; Sarah Jones, Michigan Fitness Foundation

The Role of Calorie Content, Menu Items, and Health Beliefs on the School Lunch Perceived Health Rating *Matthew V. Pham*, Landmark College; Brian E. Roe, The Ohio State University

Trends in Soda, Milk, and Juice Consumption among U.S. High School Students from 2007 to 2015 Caitlin Merlo, Centers for Disease Control and Prevention; Sohyun Park, Centers for Disease Control and Prevention; Sarah Sliwa, Centers for Disease Control and Prevention; Gabrielle Miller, Centers for Disease Control and Prevention

Do Large School Food Authorities Pay Less for Food used in the National School Lunch Program?

Michael E. Ollinger, USDA-Economic Research Service; Joanne Guthrie, USDA-Economic Research Service; Audrey J. Peo, University of Delaware

2123 Demand and Price Analysis of International Trade

Salon K, 4th Floor

Selected Presentation

These papers seek to analyze empirically the demand conditions for agricultural traded commodities. Policy implications are emphasized.

Moderator: Haiyan Wang, Texas Tech University

Potential Scenarios for China's Future Excess Demand for Grain Sorghum

Haiyan Wang, Texas Tech University; Jaime E. Malaga, Texas Tech University

Estimating Import Demand Functions in Major Beef Importing Countries by Bayesian Hierarchical Linear Model

Byung Min Soon, University of Missouri; Wyatt Thompson, University of Missouri

Price Discovery in U.S. and World Rice Markets using Tournament Approach

Man-Keun Kim, Utah State University; Hernan A. Tejeda, Utah State University

The Effect of HPAI on ECOWAS Meat Prices Using Price Transmission Analysis

Fawzi A. Taha, USDA-Economic Research Service; Anthony Shkrelja, USDA-Economic Research Service

2124 Analyses of Risk, Adaptation, and Habit Formation in Developing Countries

St. Botolph, 2nd Floor

Selected Presentation

Presentations in this session focus on risk management in specific situations that are particularly relevant for developing countries.

Moderator: Shaikh M. Eskander, London School of Economics

Agricultural Adaptation to Disaster through Land Rental Market: Evidence from Bangladesh

Shaikh M. Eskander, London School of Economics; Edward B. Barbier, University of Wyoming

Income Risk, Habit Formation, and Precautionary Savings: The Case of Rural Households

Aditya R. Khanal, Tennessee State University; Ashok K. Mishra, Arizona State University

Replanting Guarantee in Developing Countries

Yiting Li, The Ohio State University; Mario J. Miranda, The Ohio State University

2125 Marketing Strategies of Smallholder Farmers

Tufts, 3rd Floor

Selected Presentation

This set of presentations explore various marketing strategies employed by smallholder farmers around the world.

Moderator: Dennis O. Ochieng, Goettingen University

Farmers' Preferences for Supermarket Contracts in Kenya

Dennis O. Ochieng, Goettingen University; Prakashan Chellattan Veettil, International Rice Research Institute; Matin Qaim, Georg-August-Universität Göttingen

Implications of Seasonal Price and Productivity Changes at the Household Level in Uganda – A Heterogeneous Agent Approach *Mark Musumba*, Earth Institute at Columbia University; Yuquan W. Zhang, Shanghai Jiao Tong University

The Changing Structure of Retail Food Stores, Direct Marketing Sales and its Impact on Farmer's Financial Performance Krishna P. Paudel, Louisiana State University; *Seydina O. Sene Sr.*, Louisiana State University; Timothy A. Park, USDA-Economic Research Service

2126 Climate Variability and Impacts on World Agricultural Production

Vermont, 5th Floor

Selected Presentation

This sessions consists of four papers analyzing the impact of climate variability on agricultural production.

Moderator: Pierre Mérel, University of California, Davis

Modeling Temperature and Precipitation Influences on Yield Distributions of Canola and Spring Wheat in Saskatchewan Richard Carew, Agriculture & Agri-Food Canada; Ting Meng, University of Pennsylvania; *Wojciech J. Florkowski*, University of Georgia; Anna M. Klepacka, Warsaw University of Life Sciences

Adapting Agronomic Metrics to Climate-Yield Models in Northern Latitudes: The Importance of Cold Temperature Stress *Alan P. Ker*, University of Guelph; Tor N. Tolhurst, University of California, Davis

The Impact of Climate Change on Cereal Yields: Statistical Evidence from France

Matthew Gammans, University of California, Davis; Pierre Mérel, University of California, Davis; Ariel Ortiz-Bobea, Cornell University

2127 Agriculture and GHG Emissions

Wellesley, 3rd Floor

Selected Presentation

Papers in this session address different dimensions of the interface between agriculture and GHG emissions.

Moderator: WanYu Liu, Aletheia University

Optimal Pricing of Carbon Trading Market Based on a Demand-Supply Model

Wan Yu Liu, National Chung Hsing University

Quantifying Spatial Differences in Methane Emissions from Rice Production

Francis Tsiboe, University of Arkansas; *Aaron M. Shew*, University of Arkansas; Lawton L. Nalley, University of Arkansas; Bruce L. Dixon, University of Arkansas; Jesse B. Tack, Mississippi State University; Andrew P. Barkley, Kansas State University; Kris Brye, University of Arkansas

Renewable Natural Gas as a Solution to Climate Goals: Supply Estimates and Response to California's Low Carbon Fuel Standard *Daniel P. Scheitrum*, University of California, Davis; Nathan C. Parker, Arizona State University

Abatement Costs of Emissions from Crop Residue Burning in Major Crop Producing Regions of China: Balancing Food Security with the Environment

Lingling Hou, Center for Chinese Agricultural Policy, Chinese Academy of Sciences; Dana L. Hoag, Colorado State University; Jikun Huang, Chinese Academy of Sciences; Catherine M. Keske, Colorado State University

2128 Ecosystems/Conservation

Boston University, 3rd Floor

Selected Presentation

Papers in this session evaluate conservation practices and ecosystem management.

Moderator: Seong Do Yun, Yale School of Forestry and Environmental Studies

The Wealth of Ecosystems: Valuing Natural Capital in the Context of Ecosystem Based Management

Seong Do Yun, Yale School of Forestry and Environmental Studies; Barbara Hutniczak, National Oceanic and Atmospheric Administration (NOAA); Eli P. Fenichel, Yale University; Joshua K. Abbott, Arizona State University

What Matters for Farmers' Willingness to Accept Compensation for Restoring Wetland: Environmental Benefits or Economic Concerns

Xuan Wei, University of Florida; Honggen Zhu, Jiangxi Agricultural University

Effects of Protected Area Size on Conservation Return on Investment

Kristen Thiel, University of Tennessee; Seong-Hoon Cho, University of Tennessee

Are Poor Soils a Blessing or a Curse? Estimating the Relationships among Soil Quality, Agricultural Productivity, and Poverty in Sub-Saharan Africa

Berkeley, 3rd Floor

Track Session - International and Africa Sections

The United Nation's declaration of 2015 as the International Year of Soils and the Montpellier Panel report, "No Ordinary Matter: Conserving, Restoring, and Enhancing Africa's Soils", pushed issues of soil quality and agricultural productivity to near the top of the development agenda in sub-Saharan Africa (SSA). While this has stimulated considerable research, dialogue, and some renewed donor support for efforts to address soil and land degradation challenges, the relationships among soil quality, agricultural productivity, and rural poverty remain poorly understood. Moreover, there is an emerging debate in the literature over whether good soils are a blessing (the conventional wisdom) or a curse (Wantchekon and Stanig, 2015). This track session will bring new empirical evidence from Kenya, Malawi, and Zambia to bear on these issues and debates.

Organizers: Nicole M. Mason, Michigan State University; Milu Muyanga, Michigan State University; Jacob Ricker-Gilbert, Purdue University

Moderator: Thomas S. Jayne, Michigan State University

Discussant: Mark W. Rosegrant, International Food Policy Research Institute

Pinned to the Ground: Examining Soil Degradation Poverty Traps in Rural Kenya

Milu Muyanga, Michigan State University; Thomas S. Jayne, Michigan State University

Micro-Level Welfare Impacts of Agricultural Productivity: Evidence from Rural Malawi

Francis A. Darko, Purdue University; Amparo Palacios-Lopez, World Bank; Talip Kilic, World Bank; Jacob Ricker-Gilbert, Purdue University

Female Access to Fertile Land in Zambia William J. Burke, Stanford University

2130 Behavioral Economics and School Food Policy: Nudging Towards Better Choices

Clarendon, 3rd Floor

Track Session - FSN and IBES Sections

Behavioral Economics applications to improving health, choice, and the bottom lines of school cafeterias have expanded since the Smarter Lunchroom Initiative of 2009 which continues to strive to provide schools with research-based solutions to encourage healthier eating in the lunchroom while maintaining participation and revenue. This session includes three papers with "nudges" and lunchroom architecture influences that aim to increasing school lunch participation and increasing consumption of fruits and vegetables.

Organizer: Jane M. Kolodinsky, University of Vermont

Moderator: David R. Just, Cornell University **Discussant:** David R. Just, Cornell University

Sampling Tomorrow's Lunch Today: A Partial Solution to the School Lunch Trilemma?

Jane M. Kolodinsky, University of Vermont; Elizabeth Pope, University of Vermont; Erin Roche, University of Vermont

The Effect of Elementary Student Involvement in the Design of Healthy Food Promotional Materials on Vegetable Consumption *Christopher R. Gustafson*, University of Nebraska-Lincoln

Lunchroom Table Talkers Talk School Students into Eating Fruits and Vegetables

Janani Rajbhandari Thapa, University of Georgia; Michelle VanDellan, University of Georgia

2131 Strengthening Impact Assessment in the CGIAR: Lessons Learned

Dartmouth, 3rd Floor

Track Session - International and Senior Sections

The session consist of four presentations providing an overview of challenges faced by CG centers in conducting credible impact assessments, steps to improve impact assessment in a comodity (CIP), and natural resource (CIFOR) center, and a summary of recommendations. The first presents an overview of challenges to credible impact assessment faced and a discussion of means of overcoming them. The second presentation approaches the challenge from a Center perspective. It synthesizes lessons about challenges and means of improving impact assessment. The third discusses experiences in a addressing a huge challenge in assessing impacts for commodity-focused research: measuring adoption. An ongoing project is extending methods for estimating adoption of improved varieties across South and Southeast Asia. The fourth presentation summarizes CIAT's recent experience in impact assessment. This center was not involved in the strengthening effort and an overview of its challenges provides context for other centers.

Organizer: Jeffrey Alwang, Virginia Tech

Discussant: Bradford F. Mills, Virginia Tech

Challenges to impact assessment in the CG: Building credibility within the context of a complex research program *Jeffrey Alwang*, Virginia Tech

Impact Assessment at CIP & CIFOR: Challenges of Attribution and Impact Assessment Prioritization in Different Research Centers *Guy G. Hareau*, International Potato Center; Daniel Suryadarma, Center for International Forestry Research

Tracking Varietal Adoption through Expert Elicitation Methodology: Recent Experiences from More Than 130 Crop-Country-Combinations (CCCs) in South and Southeast Asia

Mywish K. Maredia, Michigan State University

New Methods and Tools in the Documentation of Development Outcomes and Impacts of Tropical Agriculture: The CIAT Experience

Ricardo A. Labarta, International Center for Tropical Agriculture

The Use of Academic Performance Metrics when Evaluating Faculty, Programs, and Departments Exeter, 3rd Floor

Track Session - NAAEA Section

Metrics are useful in making absolute and relative decisions. Universities now use electron faculty reporting systems to capture and store annual evaluations. Digital Measures and MyVita are third-party programs for gathering information. External third-party entities—e.g., Google Scholar or ResearchGate—track journal impact factors and citations rates for faculty and journals. This comprehensive look at productivity is used to evaluate discipline specific departments across multiple universities, across departments within an institution, and individual faculty members as targeted hires. The objective of this panel discussion is three-fold. First, begin a dialogue for effective use of metrics in decision making for evaluation of faculty member performance and recruitment of faculty members. Second, touch on strategies for communicating these metrics during department program reviews. Third, explore what steps the AAEA might take to offer support to third-party vendors in developing metrics.

Organizer: Joe L. Parcell, University of Missouri **Moderator:** Joe L. Parcell, University of Missouri **Discussant:** Jill L. Findeis, University of Missouri

Panelists: Steve A. Halbrook, University of Arkansas; Jill J. McCluskey, Washington State University; Steven C. Turner, Mississippi State University

2133 Attention and Choice: Use of Eye-Tracking in Choice Behavior Research

Fairfield, 3rd Floor

Track Session - Experimental Economics and IBES Sections

Attention is an important step in the consumer decision making process, being a prerequisite for information processing. With eye-tracking technology, respondents' gaze can be recorded to monitor their visual attention when making food choices. Recent research has underlined the importance of visual processing in consumer decision-making. Visual attention is influenced by bottom-up (or stimulus-driven) and top-down (goal-directed) factors. This session focuses on visual attention during food choice and its influencing factors. Specifically, three issues related to eye-tracking and food choice are covered: (1) the role of attention in predicting choice in choice experiments, (2) the effect of the visual stimulus characteristics and the positioning on the likelihood of fixation, and (3) the effect of the hypothetical or non-hypothetical nature of the choice experiment on visual attention in terms of fixation count and fixation time.

Organizer: Ellen J. Van Loo, Ghent University

Moderator: Carola Grebitus, Arizona State University **Discussant:** Benjamin L. Campbell, University of Georgia

The Role of Attention in Predicting Choice

Jutta Roosen, Technical University of Munich; Carola Grebitus, Arizona State University

Effects of Visual Stimulus Characteristics on Attention to Front-of-Pack Food Product Information

Klaus G. Grunert, Aarhus University; Jacob L. Orquin, Aarhus University; Erik Lahm, Aarhus University; Linda Redere, Aarhus University; Martin P. Bagger, Aarhus University; George Tsalis, Aarhus University

Does Visual Attention Differ in Hypothetical and Non-hypothetical Choice Experiments?

Ellen J. Van Loo, Ghent University, Belgium; Rodolfo M. Nayga, University of Arkansas; Terhi Latvala, Natural Resources Institute Finland; Wim A.J. Verbeke, University of Ghent

2134 Financing Innovation for Agriculture and Food: What Next? Part 2: Practitioner Perspectives

Hyannis, 4th Floor

Track Session - Australasia Section

This is the second of two linked sessions on the same topic, with a mixture of speakers from government, universities, and industry. Each session will have a set of short presentations followed by a general discussion.

Organizer: Julian M. Alston, University of California, Davis

Moderator: Julian M. Alston, University of California, Davis

Lessons from the Workshop in Ravello *Davide Gaeta*, University of Verona

Government Agency Perspectives

Robbin Shoemaker, National Institute of Food and Agriculture

Technology Provider Perspectives *Eric Sachs*, Monsanto Corporation

2135 Economics of Animal Health

New Hampshire, 5th Floor

Track Session - AEM Section

Examines industry relevant topics in animal health including the economic impact of zoonotic diseases (avian influenza), the role of biosecurity in reducing the threat and impact of animal disease, and the impact of antibiotic-free production on animal health (chickens).

Organizer: Matthew J. Salois, Elanco Animal Health

Discussant: Michael Dicks, American Veterinary Medical Association The Impact of Antibiotic-free Production on Broiler Health and Welfare

Matthew J. Salois, Elanco Animal Health

Economics of Zoonotic Diseases

Thomas L. Marsh, Washington State University

Why Do Producers Partially Implement Biosecurity Recommendations of Experts?

Glynn T. Tonsor, Kansas State University

2136 Are Online Food Sales Ready to Go Mainstream? Developments in Ecommerce

Provincetown, 4th Floor

Track Session - AEM Section

For more than 30 years entrepreneur producers are experimenting with electronic marketing opportunities. However, for a number of reasons, the majority of the early endeavors were not successful. Nevertheless, over the last few years, producers and retailers are re-embracing electronic food sales as a marketing strategy. Some examples of these marketing endeavors include: Online Food Hubs, electronic food trade websites (i.e. MarketMaker), direct sales through farm websites, Amazon Fresh etc. Despite their increasing popularity, both among producers and consumers, the research regarding electronic food marketing is rather limited. The purpose of this session is to discuss and examine: i) the development of electronic marketing, ii) future opportunities both for the industry and in terms of research needs, and iii) the potential problems in the development of this marketing outlet.

Organizers: Kar Ho Lim, Tennessee State University; Michael Vassalos, Clemson University

Moderator: Michael Vassalos, Clemson University

Current Status and Perspectives of E-commerce in the Food Marketing System

Carlos E. Carpio, Texas Tech University; Kelly Lange, Texas Tech University

The Power of Customer Review in Online Grocery Shopping Revealed by Amazon Big Data

Xuqi Chen, University of Florida; Zhifeng Gao, University of Florida

Consumer Preference for Grocery Shopping Mode: Comparing Online, Farmers Market and Supermarket

Kar Ho Lim, Tennessee State University; Michael Vassalos, Clemson University; Joe L. Parcell, University of Missouri; Chao Chen, Nanjing Agricultural University; Harvey S. James, Jr., University of Missouri; Danning Xu, Nanjing Agricultural University

Characteristics of Facebook Marketing Messages Used by Agribusinesses in the United States: Some Qualitative and Quantitative Results

James N. Barnes III, Mississippi State University; Kalyn T. Coatney, Mississippi State University

2137 Competitive Factors of Latin American Countries in the U.S. Fruit and Vegetable Markets
Salon I, 4th Floor

Track Session - LAS and Senior Sections

Global fruit and vegetable (F&V) consumption and production have been increasing steadily over several decades. Latin American countries have considerably expanded their exports to the U.S. F&V markets with different market penetration rates. Latin American exports of F&V have generated new production systems, expanded rural employment and helped reduce poverty. Notwithstanding, foodborne illness outbreaks in the U.S. have been linked to domestic and imported produce and food safety standards are getting stricter. The new Food Safety and Modernization Act (FSMA) requires both the U.S. and imported produce to comply with new food safety standards. The session analyzes U.S. market penetration rates, source of origin as an intrinsic quality attribute for U.S. consumers, F&V trends and seasonality, major south land port of entries, and the compliance challenges of the new FSMA rules and its impact on future competitiveness of produce imports.

Organizers: Jose A. Lopez, Texas A&M University; Jaime E. Malaga, Texas Tech University

Moderator: Marco A. Palma, Texas A&M University

Latin American Competition for the U.S. Fruit and Vegetable Markets: Trends, Cases and Lessons Learned *Jaime E. Malaga*, Texas Tech University

A Case Study of U.S. Fruits and Vegetables Trade among NAFTA Countries

Jose A. Lopez, Texas A&M University - Commerce

Flow Trends and Infrastructure Needs for Land Imports of Fruits and Vegetables

Luis A. Ribera, Texas A&M University; Flynn J. Adcock, Texas A&M University

The Impact of Food Safety on Competitiveness of Latin American Produce Imports

Linda S. Calvin, USDA-Economic Research Service; Belem D. Avendano, Universidad Autonoma De Baja California

Africa Section142	Food and Agricultural Policy Analysis145
Ag Finance and Farm Management	Food Safety and Nutrition
Agribusiness Economics and Management143	Food Safety and Nutrition Section (FSN)146
Agribusiness Economics and Management (AEM)143	Graduate Student Section (GSS)
Agricultural Finance and Management (AFM)143	Household and Labor Economics
Applied Risk Analysis (ARA)143	Industrial Org. / Supply Chain Management146
Association of Environmental and Resource Economists (AERE)	Institutional and Behavioral Economics Section (IBES) 146 International Association of Agricultural Economists
Australasia (AUS)	(IAAE)
Australian Agricultural and Resource Economics Society	International Development
(AARES)	International Section
Behavioral & Institutional Economics143	International Trade
Brewing and Enology Economic Research (BEER)143	Land, Water and Environmental Economics (ENV)147
China Section143	Latin American Section (LAS)147
Committee on the Opportunities and Status of Blacks in Agricultural Economics (COSBAE)144	National Association of Agricultural Economics Administrators (NAAEA)147
Committee on Women in Agricultural Economics (CWAE)144	Natural Resource Economics
Community and Regional Economics Network (CRENET)144	Production Economics
Demand and Price Analysis	Productivity Analysis and Emerging Technologies
Econometrics Section	Research Methods/Econometrics/Stats
Environmental and Nonmarket Valuation144	Resource and Environmental Policy Analysis148
European Association of Agricultural Economists (EAAE) .144	Risk and Uncertainty149
Experimental Economics	Rural/Community Development149
Experimental Economics (EXECON)145	Senior Section149
Extension Section (EXT)145	Teaching, Communication, and Extension149
Food and Agricultural Marketing145	Teaching, Learning, and Communications Section (TLC)149
Food and Agricultural Marketing Policy Section (FAMPS).145	Undergraduate Student Section (SS-AAEA)149

Africa Section

1055	Agri-Food System and Structural Transformation in Africa
1093	Frontiers of Agricultural Transformation: What Has

Changed?

2129 Are Poor Soils a Blessing or a Curse? Estimating the Relationships among Soil Quality, Agricultural Productivity, and Poverty in Sub-Saharan Africa

Ag Finance and Farm Management

2004	Crop Insurance and Credit Access
2043	Price Analysis and Future Markets
2081	Economic Assessment of Non-Traditional Agricultural Production
2115	Effect of Exogenous and Endogenous Factors on Farm Profitability and Wealth
Posters	3, 5, 6, 7, 8, 9, 10, 11, 80, 81, 103, 104, 105, 108, 127

Agribusiness Economics and Management

1009	Agricultural	Cooperatives
------	--------------	--------------

1036 Agribusiness Marketing

1039 International Agribusiness

1071 Behavioral Economics in Agribusiness

2008 Spatial and Land Issues in Agribusiness

2080 Agribusiness Management

2114 Wine and Coffee Economics

Posters 1, 2, 3, 4, 5, 6, 8, 18, 41, 42, 46, 47, 48, 50, 51, 60, 62, 64, 66, 76, 78, 80, 128, 129

Agribusiness Economics and Management (AEM)

1123 Regulatory Costs in California Agriculture

2032 Soybean Expansion in the Tropics

2103 U.S. Agribusiness Exporters to China: Challenges and Success Stories

2135 Economics of Animal Health

2136 Are Online Food Sales Ready to Go Mainstream?

Developments in Ecommerce

Agricultural Finance and Management (AFM)

1023 Monetary Policy and Implications for Agriculture

1026 Behavioral Economic Insights in Agricultural Finance and Farm Asset Markets

2064 Applications of Financial Engineering in Agriculture

Applied Risk Analysis (ARA)

1058 New Frontiers in Applied Risk Analysis

1090 Implications of Recent Empirical Evidence for the Risk-Balancing Hypothesis

1125 Crop Insurance: Opportunities and Challenges Facing the Industry

2064 Applications of Financial Engineering in Agriculture

Association of Environmental and Resource Economists (AERE)

1033 Policy Instruments, Conservation and Efficiency in Water and Energy

2003 Risk, Resilience and Adaptation to Climate Change

Australasia (AUS)

2105 Financing Innovation for Agriculture and Food: What Next? Part 1: Evolving Funding Models

2134 Financing Innovation for Agriculture and Food: What Next? Part 2: Practitioner Perspectives

Australian Agricultural and Resource Economics Society (AARES)

Consumers' Trade-offs When Different Values
Conflict: Insights and Examples with Animal Welfare
and Environmental Sustainability as Choice Criteria

Behavioral & Institutional Economics

Food Consumption, Preferences, and Willingness to Pay

1040 Environmental and Farm Management Incorporating Behavioral Insights

1096 Agricultural Economics as a Behavioral Discipline

Behavioral Insights on Brand and Food Purchase Decisions

2010 Information and Consumer Decision

2079 Peer and Social Network Influences on Consumer Purchase Decisions

Posters 11, 12, 13, 14, 15, 16, 17, 24, 39, 40, 48, 67, 70, 73, 74, 112, 123, 132

Brewing and Enology Economic Research (BEER)

1089 Regulation in the Brewing Industry: A Panel Discussion of Brewing Experts

China Section

1122 Consumer Preference for Food and Food Technology in China: Willingness to Pay and Willingness to Accept for Food Attributes Related to Perceived Risks, Credence Quality, Animal Welfare and Eco-Friendly

1124 Issues about Agricultural Productions, Natural Resources and Human Capital Resources in China

2068 Transformations in Food Systems: Opportunities and Challenges for Alternative Food Systems

2071 Emerging Issues in Rural China: Health Insurance, Children Education, Children Nutrition, and Decision Behavior

2103 U.S. Agribusiness Exporters to China: Challenges and Success Stories

Committee on the Opportunities and Status of
Blacks in Agricultural Economics (COSBAE)

1063	Evaluating	Trade	Performance	in	Agriculture

- The Role of Regulation in the Agricultural Sector: The Case of Plant and Animal Diseases
- 1126 Food and Nutrition Issues in Sub-Saharan Africa

Committee on Women in Agricultural Economics (CWAE)

How to Get What You Need to Thrive: Achieving Extraordinary Productivity AND Work-Life Balance

Community and Regional Economics Network (CRENET)

- 1060 How Regional Economics Has Changed and What We Learned
- 2033 Towards Understanding Small Farm Profitability: Impacts of Market Channel Selection
- 2068 Transformations in Food Systems: Opportunities and Challenges for Alternative Food Systems
- Measuring Wealth for Developing and Evaluating Rural Development Policy and Strategy 2.0

Demand and Price Analysis

- Market Reactions to USDA Reports: Issues and Potential Solutions
- 1041 Storage and Inventory Decisions in Agricultural Markets
- **1044** Attributes Influencing Beverage Consumption
- **1067** Price Dynamics in Agricultural and Related Markets
- **1072** New Methods on Food Demand Estimation
- 1073 Competitiveness in Agricultural and Transportation Markets
- 1104 Demand Model Specification
- 2011 Impact of Energy Shocks on Agricultural and Related Markets
- **2026** Food Security and Consumption
- 2045 Market Events in Agricultural and Food Markets
- **2048** Vertical Price Transmission in Agricultural Markets
- **2082** Consumer Valuation, Demand and Preferences
- 2083 Spatial Price Relationships in the United States and World Markets
- 2116 New Evidence on Milk and Dairy Demand
- **Posters** 3, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 42, 43, 44, 46, 49, 51, 55, 63, 68, 75, 90, 101, 111, 114, 129

Econometrics Section

- 1027 Mixture Models in Agricultural and Applied Economics
- 1090 Implications of Recent Empirical Evidence for the Risk-balancing Hypothesis
- 1092 Agribusiness Research Methods
- 2028 An Introduction to Econometric Modeling using Stan
- **2030** Food Safety Research and Big Data
- **2067** Statistical Approaches for Addressing Data-driven Concerns Regarding the Rating of Crop Insurance
- 2102 Statistical Techniques used to Identify Climate Change Implications and Potential Adaptations

Environmental and Nonmarket Valuation

- 1012 Health Outcomes
- Methods in Valuing the Environment through Survey Design
- 1099 Response to Concerns about Climate
- 1102 Land Management and the Environment
- 2003 Risk, Resilience and Adaptation to Climate Change
- **2012** Applied Environment and Natural Resource Valuation
- 2024 Methods in Valuing the Environment and Natural Resources
- **2044** Social Responsibility and Resource Extraction/Use
- 2058 Applied Environment and Natural Resource Valuation:
 Water
- 2100 Alternative Methods in Valuing the Environment
- **2128** Ecosystems/Conservation
- **Posters** 6, 15, 16, 30, 31, 32, 33, 34, 35, 36, 75, 116, 121, 134

European Association of Agricultural Economists (EAAE)

2133 Attention and Choice: Use of Eye-tracking in Choice Behavior Research

Experimental Economics

- The Role of Experiments in Explaining Innovation and the Demand for/use of New Technologies
- 2009 Choice Experiments and the Influence of Beliefs and Sensory Evaluation on Preferences
- 2047 Methodological Advancements in Experimental Economics
- 2118 Using Experimental Economics to Investigate Intrahousehold Allocation
- **Posters** 30, 37, 38, 39, 40, 61, 68, 88, 112, 123, 124

Experimental Economics (EXECON)

- 1025 Using Behavioral Economic Experiments to Inform Government Risk Management Programs
- 1056 Using Experimental Economics to Offer Insight into Ethical and Environmental Issues
- 2133 Attention and Choice: Use of Eye-tracking in Choice Behavior Research

Extension Section (EXT)

- 1028 Graduate Student Extension Competition Winners
- **1029** Washington Policy Update
- Not Your Grandparents' Farm Bill (or Does the U.S. Farm Bill Still Matter?)
- 1057 Building Management Capacity for American Indian Agricultural Businesses
- 1094 Extension Educational Efforts and the 2014 Farm Bill
- **2035** Extension Section Crops Outlook
- **2070** Extension Section Livestock Outlook

Food and Agricultural Marketing

- 1013 Hedging, Futures and Agricultural Product Reports
- 1035 Food and Agricultural Marketing
- 1043 How Different Types of Credence Attributes Affect Consumer Preferences
- 1065 Consumers' Trade-offs When Different Values Conflict: Insights and Examples with Animal Welfare and Environmental Sustainability as Choice Criteria
- Online Survey Data Quality and its Implication:
 Academia and Industry Perspective
- **1074** Product Information and Food Choices
- 1105 The Demand for Eco-labeled and Local Products
- **2015** The Impacts of Advertising on Food Consumption
- **2062** Food Demand Studies in Asia
- 2108 Understanding Global Consumers' Motivations for Adopting a Vegetarian/Vegan Diet: A Comparison of Methods, Results and Policy
- **2119** Food Choice Experiments
- 2125 Marketing Strategies of Smallholder Farmers
- **Posters** 4, 15, 21, 22, 27, 30, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 57, 65, 76, 78, 85, 113

Food and Agricultural Marketing Policy Section (FAMPS)

- What's in a Label? The Research, Politics and Policy of Genetically Modified Product's Labeling in the U.S.
- Scanner Data and Nutrition Links: Early Findings and Future Research Directions
- 2066 Marketing Sustainability: Consumer Interest in Sustainability and Health Attributes on Food and Beverage Products
- **2106** Does Food Safety Regulation Pay?
- **2107** Are Checkoff Programs Good for Nutrition?

Food and Agricultural Policy Analysis

- 1001 The Economics of Taxes and Marketing Restrictions to Reduce Consumption of Specific Foods and Ingredients
- 1006 Implications of Biofuel Production
- 1019 Factors Affecting Food Consumption in the United States
- 1032 Economic Drivers and Consequences of Large Food Retailers' Location
- **1045** Topics on Crop Insurance
- 1050 The Livestock Sector: Topics on Health and Productivity
- 1075 Food-related Consumer Behavior
- **1078** Agricultural Policy and Growth Issues
- 1098 Food and Agricultural Policy Analysis
- 1103 Food Policies and Healthy Food Choices
- 1106 The Effect of Climate Uncertainties on Agriculture
- 2016 Plant Breeding: Market Analysis and Policy
- **2025** Modeling Methods in Agriculture
- 2037 Regulatory Technology Policies: A Real Option View
- **2041** Food Security in Developing Countries
- The Role of Agricultural Policies in Less Developed Countries
- The Efficacy of the Supplemental Nutrition Assistance Program (SNAP)
- 2073 Frontiers of Data Science in Agricultural, Environmental, Natural Resource, and Applied Economics
- **2086** Exploring the U.S. Farm Bill
- **2097** Agricultural Production in Less Developed Countries
- 2120 Agricultural Trade: Market and Policy Analyses
- 2121 Impact of Food Policies on the Poor: Studies in the United States and India
- Posters 1, 9, 10, 12, 14, 17, 19, 20, 21, 25, 26, 27, 28, 37, 41, 43, 44, 50, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 67, 69, 74, 77, 79, 81, 84, 86,

1003	The Food Safety Modernization Act and the Produce
	Industry

- 1018 Health and Nutrition Around the World
- 1076 Food Safety and Foodborne Illness
- 1107 Factors Impacting Healthy Food Choice
- **2014** Economic Analyses of Obesity
- **2040** Food Safety and Nutrition
- **2072** Supplemental Nutrition Assistance Program (SNAP)
- **2084** On the Economics of Diets
- 2122 Nutrition in K-12 Education
- **Posters** 7, 14, 19, 37, 49, 52, 57, 61, 65, 66, 67, 68, 69, 84, 85, 99, 135

Food Safety and Nutrition Section (FSN)

- 1059 How Do You Choose Your Food? Insights from Behavioral Economics
- Life on the Tenure-Track: Keys to Strategic Choices
 Early in your Career
- What's in a Label? The Research, Politics and Policy of Genetically Modified Product's Labeling in the U.S.
- Scanner Data and Nutrition Links: Early Findings and Future Research Directions
- 2034 Where are They Now? Research Updates from Graduates of the Behavioral Economics Workshop
- 2066 Marketing Sustainability: Consumer Interest in Sustainability and Health Attributes on Food and Beverage Products
- **2106** Does Food Safety Regulation Pay?
- **2130** Behavioral Economics and School Food Policy: Nudging Towards Better Choices

Graduate Student Section (GSS)

- 1028 Graduate Student Extension Competition Winners
- Life on the Tenure-Track: Keys to Strategic Choices
 Early in your Career
- What's Next? Tips on Securing a Job with an Agricultural or Applied Economics Degree
- 2034 Where are They Now? Research Updates from Graduates of the Behavioral Economics Workshop
- **2036** Teaching Tips from AAEA Winners

Household and Labor Economics

- 1014 The Role of Transfer Programs on Household Wellbeing
- 2039 Impacts and Determinants of Agricultural Labor Supply
- **2050** Farm Households and Technology Adoption
- **2087** The Impacts of Migration on Labor Markets
- **Posters** 12, 40, 59, 70, 71, 72, 73, 74, 86, 89, 98, 115

Industrial Org. / Supply Chain Management

- 1077 Competition and Pricing in Food Retailing
- The U.S. Biofuel Policy and the Challenges of Biomass Feedstock Supply
- 2018 Retail Price Dispersion and Downstream Competition
- **2051** Upstream Market Structure and Competition
- **2088** Emerging Issues in Agri-food Economics: Lessons from Applied Models
- **Posters** 4, 18, 45, 47, 66, 75, 76, 77, 78, 113

Institutional and Behavioral Economics Section (IBES)

- Using Behavioral Economic Experiments to Inform Government Risk Management Programs
- 1026 Behavioral Economic Insights in Agricultural Finance and Farm Asset Markets
- 1059 How Do You Choose Your Food? Insights from Behavioral Economics
- 1120 Under the Influence of Others: Jealousy, Risk-Sharing, and Learning
- 2130 Behavioral Economics and School Food Policy: Nudging Towards Better Choices
- 2133 Attention and Choice: Use of Eye-tracking in Choice Behavior Research

International Association of Agricultural Economists (IAAE)

1034 Some Fundamental Determinants of Agricultural Growth

International Development

1016	Issues	in African	Food	Production	and	Consumption
------	--------	------------	------	------------	-----	-------------

- 1034 Some Fundamental Determinants of Agricultural Growth
- 1046 Risk and Insurance in the Developing World
- **1047** Labor Supply and Outcomes in Developing Countries
- **1069** Gender and Decision-making
- 1079 Nutrition Issues in the Developing World
- 1100 Rural Economic Erowth and Human Capital Accumulation
- 1110 Migration Causes and Consequences
- **2002** Methodological Innovations for Advancing Research on Nutrition and Agriculture
- 2013 Child Health and Development
- 2020 Land Rights and Development
- **2046** Issues in Developing Country Food Demand
- **2053** Conflict and Economic
- 2089 Remittances, Moral Hazard, and Storage Decisions in Developing Countries
- **2090** Public Goods, Market Failures, and Public Work
- 2109 Agricultural Practices and Technologies
- 2112 Agricultural Productivity in Developing Countries
- 2117 Diffusion of Technologies
- **Posters** 31, 38, 56, 59, 65, 71, 72, 77, 79, 80, 81, 82, 84, 85, 86, 87, 88, 89, 90, 91, 92, 96, 97, 104, 107, 109, 124, 131, 133, 135

International Section

- The Russian Food Import Ban and the Eurasian Economic Union: Analysis of Trade Impacts
- 1093 Frontiers of Agricultural Transformation: What Has Changed?
- Malthus vs. Ricardo Redux: How Much Food and Farmland in 2050?
- 1120 Under the Influence of Others: Jealousy, Risk-Sharing, and Learning
- 1126 Food and Nutrition Issues in Sub-Saharan Africa
- 2029 U.S.-Cuba Agricultural Trade: Past, Present and Future
- 2065 Gender and Generation: Intra-household Perspectives on Technology Adoption in the West Africa Sahel
- Are Poor Soils a Blessing or a Curse? Estimating the Relationships among Soil quality, Agricultural Productivity, and Poverty in Sub-Saharan Africa
- 2131 Strengthening Impact Assessment in the CGIAR: Lessons Learned

International Trade

- 1017 Impacts of Trade Agreements on International Agricultural Markets
- 1048 Sanitary and Phytosanitary Measures in Agricultural Trade
- 1111 Direct Investment and Agricultural Trade
- **2021** Free Trade Agreements and Agricultural Trade: Commodities and Geography
- **2038** Evolving U.S. Policy toward Cuba: Implications for U.S. and Cuban Agriculture and Natural Resources
- 2054 The Impact of Tariffs and Non-Tariff Barriers to Trade
- **2110** International Trade
- 2123 Demand and Price Analysis of International Trade
- **Posters** 45, 55, 91, 93, 94, 95, 96, 97, 98, 99, 100, 133

Land, Water, and Environmental Economics (ENV)

- 1030 Effectiveness of the Clean Power Plan in the United States
- 1061 Environmental Effects of Shale Gas Fracking
- 1091 Climate Risk and Uncertainty
- 2031 Market and Public Policy Response to Pollinator Losses

Latin American Section (LAS)

- 1024 Study Abroad in Agricultural Economics & Agribusiness Programs
- **1063** Evaluating Trade Performance in Agriculture
- Development Issues in Latin America: Food Security, Health and Female Labor Force, Property Rights, and Agricultural R&D
- 2029 U.S.-Cuba Agricultural Trade: Past, Present, and
- 2032 Soybean Expansion in the Tropics
- 2104 Agricultural Productivity, Nutrition and Food Security in Latin America
- 2137 Competitive Factors of Latin American Countries in the U.S. Fruit and Vegetable Markets

National Association of Agricultural Economics Administrators (NAAEA)

The Use of Academic Performance Metrics when Evaluating Faculty, Programs, and Departments

Matuual	Dasauusa	Гаанана!аа
Natural	Resource	Economics

1005	Integrated Modeling Applications
IUUJ	integrated Modeling Applications

- **1015** The Economics of Soil Conservation
- 1037 Common Pool Resources
- 1049 Economics of Biofuels
- 1081 Effect of Weather on Resource Use and Management
- 1082 Climate Change and Agriculture
- **2017** Carbon Sequestration and Emissions in Forests
- 2023 Land Use, Climate Change, and Agriculture
- **2059** Economics of Water Use in Agriculture
- 2078 Natural Resources Use and Development
- 2095 Energy Markets
- 2127 Agriculture and GHG Emissions
- **Posters** 2, 23, 25, 28, 32, 34, 35, 36, 79, 95, 116, 117, 118, 119, 120, 121, 122, 125, 126, 130

Production Economics

- 1020 Theoretical and Empirical Aspects in Production Economics
- 1051 Climate Variability and Drought Impacts on U.S. Agricultural Production
- **1083** Empirical Production Economics
- 1116 Precision Agriculture
- 2005 Agricultural Production Economics
- **2060** Agricultural Water Use Efficiency
- 2096 Land Use Allocation, Farm Growth, and Production Contracts
- 2126 Climate Variability and Impacts on World Agricultural Production
- **Posters** 7, 23, 33, 53, 64, 87, 101, 102, 103, 104, 105, 107, 108, 110

Productivity Analysis and Emerging Technologies

- **2027** Big Data and Precision Agriculture
- 2063 Agricultural R&D and Science Policy
- **2076** Technology Assessment and Adoption
- **2099** Agricultural Productivity Dynamics
- **Posters** 1, 33, 53, 62, 87, 98, 101, 103, 106, 107, 108, 109, 110, 136

Research Methods/Econometrics/Stats

- 1052 Modeling Space and Time in Agricultural Economics
- Spanning the Field: Investment, Insurance, Production Decisions, and Returns to Applied Research
- **2052** Getting Over Hurdles with Limited Dependent Variables
- **2074** Everything You Always Wanted to Know About Identification (But Were Afraid to Ask)
- 2098 Overcoming Problems with Missing Data and Omitted Variables
- Posters 2, 20, 22, 54, 69, 73, 82, 93, 94, 100, 102, 106, 110, 111, 112, 113, 114, 115, 117, 120, 126

Resource and Environmental Policy Analysis

- 1007 Wildlife Management
- 1021 Agricultural Production and Environmental Policy
- 1033 Policy Instruments, Conservation and Efficiency in Water and Energy
- 1053 Renewable Energy
- Exploring Economic and Policy Frontiers at the Intersection of Resource, Regional, and Rural
- **1070** Water Quality Policies
- 1101 Impacts of Biofuels
- 1109 Emissions Policies
- 2001 Optimal Food Waste: A Theoretical and Empirical Foundation
- **2006** Political Economy and Environmental Policy
- **2042** Forest Conservation
- **2055** Economic Policy and Natural Hazards
- **2077** The Lightning Strikes: Agricultural, Regulatory, and Resource Policy
- **2092** Food and Environment
- **2094** Energy Policy
- 2113 Water Resource Management
- **Posters** 10, 13, 31, 32, 34, 35, 36, 39, 54, 58, 60, 63, 71, 106, 116, 117, 118, 119, 120, 121, 122, 125, 130

Risk and Uncertainty

1008	New Developments in Risk Modeling
1000	Thew Developments in rusk Modeling

1068 Crop and Revenue Insurance

1112 Risk and Uncertainty in the Energy Market

2007 New Insights into Index Insurance

2056 Producers' Risk Preferences and Perceptions

2093 Risk in Agricultural Decisions

Analyses of Risk, Adaptation, and Habit Formation in Developing Countries

Posters 8, 13, 16, 24, 26, 89, 95, 97, 109, 115, 118, 123, 124, 125, 126, 127, 128, 129

Rural/Community Development

1038 Rural Health and Healthcare

1113 Domestic Rural Policy

2022 Sector-based Economic Development Approaches

2111 International Development

Posters 9, 11, 17, 38, 56, 58, 70, 72, 82, 88, 90, 92, 127, 130, 131, 132, 133, 134, 136

Senior Section

1054	Not Your Grandparents' Farm Bill (or Does the U.S.
	Farm Bill Still Matter?)

1123 Regulatory Costs in California Agriculture

2030 Food Safety Research and Big Data

2033 Towards Understanding Small Farm Profitability: Impacts of Market Channel Selection

2069 Agricultural Data Linkages for Research and Policy
Illumination

2131 Strengthening Impact Assessment in the CGIAR: Lessons Learned

2137 Competitive Factors of Latin American Countries in the U.S. Fruit and Vegetable Markets

Teaching, Communication, and Extension

1002 Public Economists: What You May Encounter When You Leave the Ivory Tower

2057 Teaching Evaluation Methods

Posters 5, 132, 135, 136

Teaching, Learning, and Communications Section (TLC)

The Use of Real World Business Cases as Teaching Tools

1062 Learning Objectives Compared to Actual Learning

1086 Rejuvenating the Battered Exhausted Abused Teacher (BEAT)

2036 Teaching Tips from AAEA Winners

Undergraduate Student Section (SS-AAEA)

The use of Real World Business Cases as Teaching

Rejuvenating the Battered Exhausted Abused Teacher (BEAT)

Aadland, David M., University of Wyoming: 2095

Abate Kassa, Getachew, Technical University of Munich: 13, 1106

Abate, Gashaw, International Food Policy Research Institute: 2112

Abatzoglou, John, University of Idaho: 1082

Abbott, Joshua K., Arizona State University: 2128

Abbott, Linda, U.S. Department of Agriculture, OCE/ORACBA: **1117**

Abbott, Philip C., Purdue University: 1013

Abdulai, Awudu, University of Kiel: 1055

Abdulrahman, Abdulallah S., Clark University: 2024

Acharya, Ram N., New Mexico State University: 1018, 1071

Ackerman, Patricia, Kansas State University, Salina: 2057

Adalja, Aaron A., University of Maryland: 1076, 2066

Adam, Brian D., Oklahoma State University: 47

Adams, Damian C., University of Florida: 2042

Adcock, Flynn J., Texas A&M University: 2029, 2137

Adelaja, Adesoji O., Michigan State University: 1055

Adhikari, Shyam, Aon Benfield: 1068

Adjemian, Michael K., USDA-Economic Research Service: 1011, 1041, 2043, 2083

Adjognon, Serge G., Michigan State University: 1016

Agarwal, Sandip, Iowa State University: 1040

Agyekum, Michael, Michigan State University: 2109

Ahamad, Mazbahul, University of Nebraska-Lincoln: 1071, 2050

Ahmadiani, Mona, University of Georgia: 2055

Ahmed, Md Mansur, North Carolina State University: 1100, 2050

Ahmed, Selena, Montana State University: 2066

Ahn, Byeong-il, Korea University: 2054

Ahn, Kyeong Ah, Seoul National University: 2056

Ahola, Sara C., USDA-Animal and Plant Health Inspection Service: **1050**

Ahrendsen, Bruce L., University of Arkansas: 8, 2004

Ahsanuzzaman, Ahsanuzzaman, North South University: 123

Aida, Takeshi, National Graduate Research Institute for Policy Studies: **2090**

Aillery, Marcel P., USDA-Economic Research Service: 1070

Ajaero, Victor O., South Dakota State University: : 1111

Akhundjanov, Sherzod B., Washington State University: **1010, 1037**

Akram, Waqar, Sukkur Institute of Business Administration: 21

Alagsam, Fuad, University of Kentucky: 14, 2014

Alamdari, Nasrin, Virginia Tech: 118

Alexander, Corinne E., Purdue University: 85, 1016, 2089

Alia, Didier Y., University of Kentucky: 86, 2008

Allen, Karin, Utah State University: 2068

Almeida, Alexandre N., University of Sao Paulo: 1099

Alston, Julian M., University of California, Davis: 1034, 2105, 2134

Alwang, Jeffrey, Virginia Tech: 2104, 2117, 2131

Amanor-Boadu, Vincent, Kansas State University: 38, 1047, 1055

Ames, Glenn C. W., University of Georgia: 1024, 1110

Amorin, Alexandre, University of Sao Paulo: 1099

Amugeh, Naomi, South Dakota State University: 132

Anders, Sven M., University of Alberta: **1043**, **1077**, **1085**, **1107**, **2021**

Andersen, Matthew A., University of Wyoming: 1034

Anderson, Benjamin C., Colgate University: 2088

Anderson, Christopher, Iowa State University: 1051

Anderson, Jock R., World Bank: 1093

Ando, Amy W., University of Illinois at Urbana-Champaign: **207**7

Andrade Lopez, Robert S., University of Minnesota: 1084

Andrade, Patricia, State University of Campinas: 1082

Anglade, Boaz, University of Florida: 1069

Anim-Somuah, Henry, University of Guelph: 2124

Annan, Francis, Columbia University in the City of New York: **1073**

Antle, John M., Oregon State University: 1099

Antognoli, Maria C., USDA-Animal and Plant Health

Inspection Service: 1050

Arabi, Mazdak, Colorado State University: 1081

Arita, Shawn, USDA-Economic Research Service: 100, 1048

Armah, Ralph, Kansas State University: 65

Armsworth, Paul R., University of Tennessee: 2017

Aromolaran, Adebayo B., Adekunle Ajasin University, PMB

Akungba-Akoko, Ondo State: 1098

Arora, Gaurav, Iowa State University: 1015, 1051

Asci, Serhat, California State University, Fresno: 2096

Asgari, Ali, University of Kentucky: 2114

Asgari, Mahdi, University of Kentucky: 2018

Ash, Mark S., USDA-Economic Research Service: 64, 1036,

Ashley, Elizabeth, Office of Management and Budget: 2106

Asirvatham, Jebaraj, Southern Illinois University Carbondale: **2120**

Assa, Hirbod, University of Liverpool: 2064

Atallah, Shadi S., University of New Hampshire: 1005, 1007, 1102

Ates, Aaron M., Oklahoma State University: 68

Atlas, Stephen, University of Rhode Island: 40

Atwood, Joseph A., Montana State University: 110, 2052, 2064

Avendano, Belem D., Universidad Autonoma De Baja California: 2137

Avila-Santamaria, Jorge Jair, University of Florida: 2076

Awokuse, Titus O., Michigan State University: 2041

Ayenew, Habtamu Y., Technical University of Munich: 13, 1106

Ayieko, Miltone W., Egerton University: 57

Azzarri, Carlo, International Food Policy Research Institute: 1126

Babcock, Bruce A., Iowa State University: 2083

Baco, Nasser, Universite de Parakou: 85

Badau, Flavius, USDA-Economic Research Service: 2097

Bagger, Martin P., Aarhus University: 2133

Baggio, Michele, University of Connecticut: 2044

Baharanyi, Ntam, Tuskegee University: 2101

Bai, Junfei, China Agricultural University: 50, 2026

Bai, Yu, Chinese Academy of Sciences: 2071

Bailey, Conner, Auburn University: 2101

Bailey, Ryan T., Colorado State University: 2113

Bajrami, Egzon, University of Arkansas: 53

Baker, Brian P., Self-Employed: 1095

Baker, Jonathan, Harvard University: 1033

Baker, Justin S., RTI International: 1101, 2017

Baker, Timothy G., Purdue University: 1067

Bakhtavoryan, Rafael, Texas A&M University - Commerce: 2045

Balagtas, Joseph V., Purdue University: 1001, 1108

Baldos, Uris Lantz C., Purdue University: 1098, 1118

Ball, Virgil Eldon, USDA-Economic Research Service: 2005

Ballenger, Nicole Susan, University of Wyoming: 1054

Bampasidou, Maria, Louisiana State University: 1027

Bansal, Sangeeta, Jawaharlal Nehru University: 1046

Barbier, Edward B., University of Wyoming: 1037, 2124

Barfield, Ashley, University of Georgia: 1042

Barham, Bradford L., University of Wisconsin: 134

Barkley, Andrew P., Kansas State University: 2127

Barlow, Rebecca, Auburn University: 2101

Barnaby, Glenn A., Kansas State University: 1094

Barnes, James N., Mississippi State University: 2136

Barnett, Barry J., Mississippi State University: 1068, 1116

Barnett-Howell, Zachary, University of Wisconsin: 1110

Baron, Aneil, The Ohio State University: 2058

Barreiro-Hurle, Jesus, European Commission DG Joint

Research Centre: 1109

Barrett, Christopher B., Cornell University: 1047, 2112

Basauri Bryan, Elizabeth, International Food Policy Research Insitute: 1126

Bauermeister, Golo, Georg-August-Universität Göttingen: 2056

Bauman, Allison, Colorado State University: 2033, 2080

Baumgartner, Kendra, USDA-Agricultural Research Service: 2005

Baylis, Kathy, University of Illinois at Urbana-Champaign: 2031, 2040

Bazzani, Claudia, University of Arkansas: 1043, 2047, 2098

Beach, Robert H., RTI International: 1101

Beatty, Timothy, University of California, Davis: 1076, 2039, 2040, 2061

Beaudin, Laura, Bryant University: 2100

Becot, Florence, University of Vermont: 2068

Beghin, John C., Iowa State University: 1017

Behe, Bridget, Michigan State University: 1056

Bejan, Vladimir, Seattle University: 2011

Bejarano, Hernan D., Chapman University: 2034

Belasco, Eric, Montana State University: 1027, 2064

Bell, Andrew R., New York University: 1020, 2078

Bellemare, Marc F., University of Minnesota: 1002, 1058, 2074

Ben Ayara, Mohamed-Amine, University of Tennessee: 2017

Ben Fradj, Nosra, Institut National de la Recherche

Agronomique: 1005

Ben Slimane, Mehdi, Carthage University, Agrocampus Ouest:

2110

Bennett, Judy, Arkansas Center for Health Improvement: 2121

Berazneva, Julia, Middlebury College: 2078

Bergstrom, John C., University of Georgia: 23, 32

Bergtold, Jason S., Kansas State University: 104, 108, 2056, 2057, 2096

Bernard, John C., University of Delaware: 37, 2119

Bernard, Kévin, Institut National de la Recherche

Agronomique: 1102

Bernard, Tanguy, International Food Policy Research Institute:

Berning, Joshua P., University of Georgia: 12

Berto Villas-Boas, Sofia, University of California, Berkeley:

Bertone Oehninger, Ernst, University of California, Davis: 2023

Bertram, Robert, Bureau of Food Security, USAID: 2032

Bessler, David A., Texas A&M University: : 1019, 2025, 2052, 2053

Bevis, Leah EM, Cornell University: 1079, 2112

Bhagowalia, Priya, Jawaharlal Nehru University: 1079

Bhandary, Prapti, International Food Policy Research Institute: **2078**

Bhargava, Anil K., University of Michigan: **1082, 2109 Bhatnagar, Akshay**, International Food Policy Research Institute: **101**

Bhattarai, Madhusudan, International Food Policy Research Institute: : 59, 81

Bi, Xiang, University of Florida: 17, 1109, 2077, 2100

Bian, Wei, Zhejiang University, China: 2097

Biermacher, Jon T., Samuel Roberts Noble Foundation, Inc.: 1112

Binkley, James K., Purdue University: 113, 1049, 1073, 2052, 2083

Biswas, Trina, Louisiana State University: **2110 Bittmann, Thomas**, University of Kiel: **1077**

Bizimana, Jean Claude, Texas A&M University: 2025

Block, Steven A., Tufts University: 2002, 2013

Bloem, Jeffrey, Michigan State University: 2034

Boaitey, Albert K., University of Alberta: 1083

Bobenrieth, Eugenio, Pontificia Universidad Católica De Chile: **1041**

Bobenrieth, Juan R.A., Universidad del Bio-Bio: 1041

Boehlje, Michael, Purdue University: 2115

Boehm, Rebecca L., Tufts University: 2066, 2084

Boetel, Brenda L., University of Wisconsin - River Falls: 2070

Bohara, Alok, University of New Mexico: 2053

Bohman, Mary E., USDA-Economic Research Service: 2069

Bohorquez-Penuela, Camilo, University of Minnesota: 1084

Boland, Michael A., University of Minnesota: 1095

Bolotova, Yuliya, Clemson University: 4, 18, 76

Bonanno, Alessandro, Colorado State University: 1032, 2120

Bond, Jennifer K., USDA-Economic Research Service: 2035

Bonein, Aurélie, Center for Research in Economics and Management: **1102**

Boonsaeng, Tullaya, Texas Tech University: 2072

Borchers, Allison M., USDA-Economic Research Service: **1026**

Borders, Michael, North Dakota State University: 2094

Borisova, Tatiana, University of Florida: 2100

Borman, Julia I., AIR Worldwide: 1125

Bosch, Darrell J., Virginia Tech: 118

Boslett, Andrew J., University of Rhode Island: 1061

Bougherara, Douadia, Institut National de la Recherche Agronomique: **1102**

Bourquard, Brian A., Purdue University: 1103

Boussios, David, Purdue University: 1013

Bovay, John, USDA-Economic Research Service: 1076

Boyd, Milton, University of Manitoba: 1068, 1115

Boyer, Christopher N., University of Tennessee: 42, 1045, 1116

Boys, Kathryn A., North Carolina State University: 1111, 2110

Bozic, Marin, University of Minnesota: 1036, 2018

Bozzola, Martina, Graduate Institute of International and Development Studies: **2076**

Branan, Matthew A., Colorado State University: 1050

Bravo-Ureta, Boris E., University of Connecticut: 87, 1068, 2060

Breneman, Vincent E., USDA-Economic Research Service: **2069**

Brent, Daniel A., Monash University: 2010

Breve Ferrari, Alejandra R., Louisiana State University: 1113

Brewer, Brady E., University of Georgia: 1083, 1121, 2004, 2044, 2080

Bridges, William, Clemson University: 18

Briggeman, Brian C., Kansas State University: 1009, 1023

Brinkman, Blondel A., USDA-Animal and Plant Health Inspection Service: **1117**

Britwum, Kofi, University of Nebraska-Lincoln: 1035

Brizmohun, Roshini, Auburn University: 91, 2061

Bro, Aniseh S., Michigan State University: 88

Brockhaus, Jan, Center for Development Research, University of Bonn: **1098**

Brooks, Karen M., International Food Policy Research Institute 1034

Brooks, Kathleen R., University of Nebraska-Lincoln: 2070

Brorsen, Wade, Oklahoma State University: 1052

Broussard, Nzinga H., USDA-Economic Research Service: **1047**

Brown, James Bradley, U.S. Food and Drug Administration: **2106**

Brown, John, Clark University: 2014

Brown, Zachary S., North Carolina State University: 33, 2092

Bruno, Valentina, American University: 1011

Brye, Kris, University of Arkansas: 2127

Bucheli, José R., University of New Mexico: 2053

Buck, Steven C., University of Kentucky: 49, 2113

Bulut, Harun, National Crop Insurance Services: 1008, 2093

Burke, William J., Stanford University: 2129

Burney, Shaheer, University of Kentucky: 2061

Burns, Christopher, USDA-Economic Research Service: 2004

Burton, Michael, University of Western Australia: 1012 Burton-McKenzie, Ethan, University of Waikato: 1115

Burtraw, Dallas, Resources for the Future: 1030

Buzby, Jean C., USDA-Economic Research Service: 2001, 2106

Byl, Jacob, Vanderbilt Law School: 2039

Cadoux, Jon, Peak Organic Brewing Company: 1089

Cai, Ruohong, Environmental Defense Fund: 2042

Cai, Yongyang, Hoover Institution, Stanford University: 1106

Caillavet, France, Institut National de la Recherche

Agronomique: 1032, 1103

Cain, Jewelwayne S., University of Missouri-Columbia: 1104

Cakir, Metin, University of Minnesota: 1077

Caldas, Marcellus, Kansas State University: 2096

Callahan, Scott, North Carolina State University: 2086

Calvin, Linda S., USDA-Economic Research Service: 1003, 2029, 2137

Campbell, Ben, University of Connecticut: 1056

Campbell, Benjamin L., University of Georgia: 1056, 2116, 2133

Campbell, Danny, University of Stirling: 1042, 2024

Canales Medina, Elizabeth, Roll Global LLC: 2056

Canavari, Maurizio, University of Bologna: 2047

Canning, Patrick N., USDA-Economic Research Service: 1010, 1098, 2092

Cao, Jessica Y., University of Guelph: 1056

Capehart, Thomas C., USDA-Economic Research Service: 2035

Capitani, Daniel Henrique Dario, University of Campinas: 1067

Capps, Oral, Texas A&M University: 2045, 2052, 2084

Caputo, Vincenzina, Korea University: 2047

Carew, Richard, Agriculture & Agri-Food Canada: 1044, 2126

Carletto, Calogero, World Bank: 2002

Carlson, Andrea C., USDA-Economic Research Service: 1119

Carpio, Carlos E., Texas Tech University: 1024, 2072, 2104, 2136

Carrillo, Mario R., University of Minnesota: 2080

Carriquiry, Miguel A., Universidad de la Republica: 114, 1006

Carroll, Kathryn A., University of Wisconsin: 2119

Carter, Michael R., University of California, Davis: 1046, 2089

Cash, Sean B., Tufts University: 1107, 2066, 2084

Castellari, Elena, Università Cattolica del Sacro Cuore: 1032

Caswell, Julie A., University of Massachusetts Amherst: 1003, 2034

Ceballos, Francisco, International Food Policy Research Institute: **2104**

Cerrato Caceres, Belkis J., Edgewood College: 2014

Cesano, Daniele, Onda Verde Consultancy: 1082

Cessna, Joseph G., USDA-Economic Research Service, MTED/APCOP: 1063

Chaddad, Fabio R., University of Missouri: 2114

Chakrabarti, Suman, International Food Policy Research Institute: **2121**

Chalak, Morteza, University of Western Australia: 1012

Chamberlin, Jordan, International Maize and Wheat

Improvement Center: 2020

Chambers, Chelsea E., University of Georgia: 12

Chandna, Arjita, Jawaharlal Nehru University: 1079

Chang, Ching-Cheng, Academia Sinica: 16, 133

Chang, Hung-Hao, National Taiwan University: 2039

Channa, Hira, Purdue University: 2078

Chatterjee, Diti, University of California, Riverside: 1

Chaudhry, Muhammad Imran, The Ohio State University: 2046

Chavas, Jean-Paul, University of Wisconsin: 1025, 1067, 2045

Chavez, Daniel E., Texas A&M University: 112

Che, Yingdan, Chinese Center for Disease Control and Prevention: **2071**

Prevention: 20/1

Chen, Danhong, University of Arkansas: 2121

Chen, Jian, The Ohio State University: 127

Chen, Kuan-Heng, Stevens Institute of Technology: 2043

Chen, Kuan-Ju, Washington State University: 75, 2043

Chen, Lijun, University of Missouri: 2062

Chen, Qihui, China Agricultural University: 2026

Chen, Rui, Auburn University: 99

Chen, Shu-Ling, National Taipei University: 16

Chen, Sihong, Texas A&M University: 1052

Chen, Sixia, University of Oklahoma: 93

Chen, Wei-Zeng, National Chung Hsing University: 1074

Chen, Wei, Shanghai University of Finance and Economics: 2103

Chen, Xuan, University of Connecticut: 2048, 2116

Chen, Xuan, University of Maine: 1036, 2071

Chen, Xuqi, University of Florida: 1105, 2079, 2136

Chen, Zhenshan, University of Connecticut: 58

Chenarides, Lauren, The Pennsylvania State University: 1032, 1075

Cheng, Li, Michigan State University: 2058

Cheng, Xinzhe H., University of California, Davis: 2061

Cho, Seong-Hoon, University of Tennessee: 2017, 2128

Choe, Young-Chan, Seoul National University: 1036, 2056, 2062

Choi, Donggul, University of Minnesota, Twin Cities: 79

Choi, Young Woon, National Food Safety Information Service: **1075**

Chou, Shin-yi, Lehigh University & National Bureau of Economic Research: 1038

Cisse, Jennifer D., Cornell University: 89

Clancy, Matthew S., USDA-Economic Research Service: 2063

Clark, Christopher D., University of Tennessee: 1005, 1102

Clark, Cristopher, University of Tennessee, Knoxville: 2017

Clay, Daniel, Michigan State University: 88

Clayton Walsh, Amanda C., North Carolina State University: 2039

Cleary, Rebecca L.O., The Pennsylvania State University: 1032 Coatney, Kalyn T., Mississippi State University: 2051, 2136 Coble, Keith H., Mississippi State University: 1002, 1068, 1116, 1125

Cochrane, Nancy J., USDA-Economic Research Service: 84, 1016

Cohen, Alex, Yale University: 1070

Coisnon, Thomas, Agrocampus Ouest: 1064

Colby, Scott, The Pennsylvania State University: 1019

Colella, Florencia, Michigan State University: 1036

Coleman, Jonathan, U.S. International Trade Commission: 2029, 2038

Collart, Alba J., Mississippi State University: 112

Colson, Gregory J., University of Georgia: 1086

Conklin, Neilson C., Farm Foundation: 1054

Connolly, Cristina, The Ohio State University: 2012, 2034

Connolly, Jenny R., Washington State University: : 41

Connor, Lawson, North Carolina State University: 33, 109

Conrad, Jon M., Cornell University: 1007

Conroy, Tessa, University of Wisconsin: 2022

Cook, Joseph C., University of Idaho: 1036

Cook, Michael L., University of Missouri: 1009, 1092

Cooke, Bryce W., USDA-Economic Research Service: 100, 2029

Cooper, Joseph C., USDA-Economic Research Service: 1025,

Cooper, Monica, University of California Cooperative Extension: 2005

Coppess, Jonathan, University of Illinois at Urbana-Champaign: 2086

Costanigro, Marco, Colorado State University: 1019

Costello, Christine, University of Missouri: 2084

Countryman (Leister), Amanda M., Colorado State

University: 2025, 2120

Cox, William J., Cornell University: 2081

Coyle, Bradford, University of Illinois at Urbana-Champaign: 2068

Cranfield, John, University of Guelph: 1056

Creason, Jared, U.S. Environmental Protection Agency: 1101

Crespi, John M., Iowa State University: 2107

Crosby, Ben, University of Vermont: 1088

Cruz, Jose Cesar, Federal University of Sao Carlos: 1067

Cuffey, Joel, University of Minnesota: 2040

Cui, Hao, University of Vermont: 2054

Cui, Jingbo, Wuhan University: 1109, 2063, 2077

Cui, Xiurui, University of Kentucky: 24

Curtis, Kynda R., Utah State University: 1057, 2068

D'Souza, Anna, Baruch College, CUNY: 1079, 1126

Daigneault, Adam J., Landcare Research: 119

Daloz, Todd, Assistant Attorney General, State of Vermont: 1088

Dalton, Timothy J., Kansas State University: 2065

Damodaran, Nikhil, Louisiana State university: 2110

Danforth, Diana, University of Arkansas: 8, 2004, 2047, 2082

Darbandi, Elham, University of Kentucky: 1067

Darko, Francis A., Purdue University: 2129

Darrouzet-Nardi, Amelia F., Allegheny College: 2111

Davis, Benjamin, Food and Agricultural Organization of the United Nations: 2111

Davis, George C., Virginia Tech: 67, 2072

Davis, Rebecca J., University of Tennessee: 1112

De Brauw, Alan D., International Food Policy Research Institute: 2112

De Figueiredo Silva, Felipe, University of Nebraska-Lincoln: 2017

De Gorter, Harry, Cornell University: 63, 2001

De Laporte, Aaron V., North Dakota State University: 1108

De Mey, Yann, KU Leuven: 1090

De Young, David J., Michigan State University: 2111

Deb, Partha, Hunter College: 2072

Debnath, **Deepayan**, Food and Agricultural Policy Research

Institute, University of Missouri: 1101

DeBoer, Lawrence P., Purdue University: **205**7

Deere, Carmen Diana, University of Florida: 1069

Deininger, Klaus W., World Bank: 92

Delgado, Michael, Purdue University: 70, 2044, 2074, 2098

Deller, Steven C., University of Wisconsin: 1060, 2022

DelVecchio Dys, Theresa, Feeding America: 2040

Demissie, Zewditu, Centers for Disease Control and

Prevention: 2122

Demko, Iryna, The Pennsylvania State University: 1078

Deng, Tinghe, China Agricultural University: 2026

Dennis, Elliott J., Kansas State University: 1050

Devadoss, Stephen, University of Idaho: 2086

Dharmasena, Senarath, Texas A&M University: 44, 1019,

2052, 2084, 2116

Dhoubhadel, Sunil, Fort Hays State University: 1106

Dicken, Christopher W., USDA-Economic Research Service: 2040

Dicks, Michael, American Veterinary Medical Association: 2135

DiFalco, Salvatore, University of Geneva: 2076, 2117

Ding, Jinxiu, Xiamen University: 1081 Diniz, Tiago, University of Sao Paulo: 1099

Dixon, Bruce L., University of Arkansas: 8, 53, 2004, 2082, 2127

Dizon, Felipe, University of California, Davis: 1120

Djuric, Ivan M., Leibniz Institute of Agricultural Development in Transition Economies: 1087

Dodson, Charles B., Farm Service Agency, Economic Policy Analysis Staff: **2004**

Doering, Otto C., Purdue University: 1015

Dolgopolova, Irina S., Technical University of Munich: 2040

Dong, Fengxia, University of Wisconsin: 105, 1036

Dong, Hao, University of Kentucky: 1122

Donovan, Cynthia, Michigan State University: 2109

Dorfman, Jeffrey H., University of Georgia: 1002, 2004

Dorner, Zack, Monash University: 2010 Doss, Cheryl R., Yale University: 1069

Dougherty, John, The Ohio State University: 2007

Dow, Scott, Shipyard Brewing Company: 1089

Downey, W. Scott, Purdue University: 1022

Drabik, Dušan, Wageningen University: 27, 63

Dreyer, Heiko, University of Giessen: 2021

Driedger, Jonathon, University of Manitoba: 1068 Droppelmann, Klaus, Independent Consultant: 2078

Drozdowsky, Julia, Allegheny College: 2111 Dsouza, Alwin, Arizona State University: 1071

Du, Ding, Northern Arizona University: 2055

Du, Xiaodong, University of Wisconsin: 1036, 2099

Du, Xiaoxue, University of California, Berkeley: 1090

Dudensing, Rebekka M., Texas A&M AgriLife Extension

Service: 1060, 2114, 2115

Duffy, Patricia A., Auburn University: 2061

Dulys, Elena, Michigan State University: 1053

Dumortier, Jerome R., Indiana University – Purdue University Indianapolis: 1030, 2023

Dundas, Steven J., Oregon State University: 2003

Dunn, Richard, University of Connecticut: 2069, 2073

Dutta, Tridib, Cornell University: 2027

Dwyer, Janet, Countryside and Community Research Institute:

Edge, Brittani, University of Tennessee: 1116

Edwards, Seanicaa E., USDA-Economic Research Service: 1063

Ehrlich, Oren, University of Florida: 2100

Elbakidze, Levan, West Virginia University: 1083, 2047

Ellinger, Paul N., University of Illinois at Urbana-Champaign: 1121

Elliott, Matthew, South Dakota State University: 2113

Ellison, Brenna, University of Illinois at Urbana-Champaign:

1004, 1094, 2068, 2109

Elobeid, Amani E., Iowa State University: 1006

Elskamp, Rebecca, University of Guelph: 1071

Embaye, Weldensie T., Kansas State University: 104, 1047,

English, Burton C., University of Tennessee: 1005, 1116, 2008

Epanchin-Niell, Rebecca S., Resources for the Future: 1064

Erdem, Seda, University of Stirling: 15, 1004

Erickson, Kenneth W., USDA-Economic Research Service:

Erickson, Matt, Senate Agricultural Committee: 1029

Escalante, Cesar L., University of Georgia - Athens: 74, 80,

Escobedo, Francisco J., Universidad del Rosario: 2042

Eskander, Shaikh M., London School of Economics: 1037,

Esparza-Diaz, Gabriela, Texas A&M University: 2115

Etienne, Xiaoli L., West Virginia University: 2076

Etumnu, Chinonso E., University of San Francisco: 2119

Euler, Michael, Georg-August-Universität Göttingen: 2050

Eum, Jihyun, The Ohio State University: 1048

Evans, Keith S., University of Maine: 122

Everett, Connie, University of Tennessee: 42

Fadhuile, Adelaide, Univ. Grenoble Alpes - INRA GAEL: 1032, 1103

Fairbairn, Anna M., University of Illinois at Urbana-

Champaign: 2109

Fajardo-Gonzalez, Johanna, University of Minnesota: 1084

Falconer, Larry, Mississippi State University: 5, 1116

Fan, Linlin, University of Illinois at Urbana-Champaign: 1103, 2040

Fan, Xiaoli, Cornell University: 78, 1007, 2088

Fan, Yubing, University of Missouri: 2060

Fang, Di, Arizona State University: 1039, 2079

Fang, Xu, Southwestern University of Finance and Economics: 2054

Fannin, J. Matthew, Louisiana State University: 1113, 2101

Fawzi, Wafaie, Harvard School of Public Health: 2013

Feather, Peter M., USDA-Economic Research Service: 2043

Featherstone, Allen M., Kansas State University: 11, 108, 1009, 1083, 2099

Felfel, Abdel, Agriculture and Agri-food Canada: 1075

Fellman, Thomas, European Commission: 1109

Feng, Hongli, Michigan State University: 1015, 1051, 2023

Feng, Xiaoguang, Iowa State University: 1008

Fenichel, Eli P., Yale University: 2128

Feri, Francesco, University of London: 2117

Ferreira, Susana, University of Georgia: 2044, 2055

Ferrier, Peyton M., USDA-Economic Research Service: 1076,

Fiala, Nathan, University of Connecticut: 77, 107, 1018

Filipski, Mateusz J., International Food Policy Research Institute: 2111

Findeis, Jill L., University of Missouri: 2032, 2132

Fink, Guenther, Harvard School of Public Health: 2013

Fischer, Bart L., U.S. House of Representatives: 1029

Fisher-Vanden, Karen, The Pennsylvania State University: 1033, 1081

Fishman, Ram, George Washington University: 2092

Fitzgerald, Timothy, Texas Tech University: 1061

Fitzsimmons, Jill Ann, University of Massachusetts: 2034

Flanagan, Patrick, USDA-Natural Resources Conservation

Service: **2069**

Flatnes, Jon Einar, University of California, Davis: 2007, 2089

Florax, Raymond J.G.M., Purdue University: 1049, 1073, 2083

Florkowski, Wojciech J., University of Georgia: 1035, 1044, 2081, 2126

Foltz, Jeremy D., University of Wisconsin: 1110

Fonner, Robert C., National Oceanic and Atmospheric

Administration Fisheries: 1007

Foreman, Maria Christina J., University of New Hampshire: 2013

Fortenbery, T. Randall, Washington State University: 129

Foster, Kenneth A., Purdue University: 1052, 1073, 2083

Foster, Lucia, Census Bureau: 2069

Fox, John A., Kansas State University: 2047

Franken, Jason, Western Illinois University: 1092

Frasier, W. Marshall, Colorado State University: 2036

Frick, Fabian, Technical University of Munich: 1050

Fry, William E., Cornell University: 2027

Fu, Shengfei, University of Georgia: 1035

Fuglie, Keith O., USDA-Economic Research Service: 2105

Fukase, Emiko, World Bank: 1034

Fulginiti, Lilyan E., University of Nebraska-Lincoln: 1037, 2017

Gabriel, Stephen C., Farm Credit Administration: 1090

Gabrielyan, Gnel, Washington State University: 2010

Gaeta, Davide, University of Verona: 2134

Gafaro, Margarita, Brown University: 1084

Gajate Garrido, Gissele, IMPAQ International: 1016

Galford, Gillian, University of Vermont: 2013

Gallardo, R. Karina, Washington State University: 1010, 2016

Gallenstein, Richard, The Ohio State University: 2007

Gammans, Matthew, University of California, Davis: 2126

Gao, Lei, Texas A&M University: 1098

Gao, Zhifeng, University of Florida: 50, 1066, 1074, 1105,

2066, 2079, 2136

Garbero, Alessandra, International Fund for Agricultural

Development: **2109**

Garcia, Manuel, Zamorano University: 2104

Garcia, Philip, University of Illinois at Urbana-Champaign:

1011, 1013, 2045

Garcia-Fuentes, Pablo A., Louisiana State University: 1010

Garcia-Suarez, Federico, School of Agronomy - Universidad de

la Republica: 2005

Garduno-Rivera, Rafael, Centro de Investigación y Docencia

Económicas, A.C. (CIDE): 2026

Garg, Teevrat, London School of Economics: 1082, 1100

Garnache, Cloe, Michigan State University: 1099, 2044

Gasques, Jose, Brazil Ministry of Agriculture: 1021

Gassner, Anja, World Agroforesty Centre: 2109

Gautam, Madhur, World Bank: 1100

Ge, Candi, Oklahoma State University: 47

Ge, Houtian, The Pennsylvania State University: 1010, 2016

Gennaioli, Caterina, London School of Economics: 1100

Geoghegan, Jacqueline, Clark University: 2014

Ghosh, Sanchari, Northeastern State University: 2113

Giannakas, Konstantinos, University of Nebraska-Lincoln: 1004

Gibson, John K., University of Waikato: 1115

Gibson, Matthew, University of California, San Diego: 2003

Giguere, Christopher S., North Carolina State University:

Gilio, Leandro, University of Sao Paulo: 1099

Gill, Carrie A., University of Rhode Island: 40

Gilliland, Ted E., University of California, Davis: 2090

Girardi, Anthony, Iowa Department of Revenue: 2004

Giri, Anil, University of Central Missouri: 1051

Gisselquist, David, International Fertilizer Development

Center: 1093

Giuffria, Jonathon M., Virginia Tech: 118

Glauben, Thomas, Leibniz Institute of Agricultural

Development in Transition Economies: 46, 1087

Glauber, Joseph W., International Food Policy Research Institute: **1087**

Goddard, Ellen W., University of Alberta: 1065, 1083

Godza, Tariro, Case Western Reserve University: 1035

Goeb, Joseph C., Michigan State University: 135

Goemans, Christopher, Colorado State University: 2113

Goetz, Linde J., Leibniz Institute for Agricultural Development in Transition Economies (IAMO): **1087**

Goetz, Stephan J., The Pennsylvania State University: 1010, 1032, 2016

Goldsmith, Peter D., University of Illinois at Urbana-Champaign: **2032**

Golub, Alla, Purdue University: 1087, 1106

Gomez Y Paloma, Sergio, European Commission-Joint Research Centre, Institute for Prospective Technological Studies: **2041**

Gomez, Miguel I., Cornell University: 60, 69, 78, 1007, 2081, 2088

Gooch, Elizabeth, USDA-Economic Research Service: 1124

Goodrich, Ben, Columbia University: 2028

Goodrich, Brittney K., University of California, Davis: 2093 Goodwin, Barry K., North Carolina State University: 2050, 2067

Gopalakrishnan, Sathya, The Ohio State University: 2055 Gori-Maia, Alexandre, State University of Campinas: 1082, 2049

Gottlieb, Paul D., Rutgers University: 130

Gouel, Christophe, Institut National de la Recherche Agronomique: **1041**

Gould, Brian W., University of Wisconsin: 2048, 2099 Graff, Gregory D., Colorado State University: 2063

Gramig, Ben, Purdue University: **1015**, **1091**, **1112**, **2027**, **207**

Granco, Gabriel, Kansas State University: 2096

Grant, Jason, Virginia Tech: 1017, 1048

Grashuis, Jasper, University of Missouri: 1009

Grau, Aaron, Leibniz Institute of Agricultural Development in Transition Economies (IAMO): **2051**

Gray, Richard S., University of Saskatchewan: **2016**, **2105 Graziano**, **Marcello**, University of the Highlands and the Islands: **1032**

Grebitus, Carola, Arizona State University: 1056, 1059, 1088, 1114, 2009, 2034, 2068, 2079, 2133

Green, Gareth P., Seattle University: 1072

Greenhalgh, Suzie, Landcare Research: 119

Gregory, Christian A., USDA-Economic Research Service: **2072**

Griffen, Andrew S., University of Tokyo: 2090

Griffin, Tim, Tufts University: 2066

Grogger, Jeffrey, University of Chicago: 1001

Grohn, Yrjo, Cornell University: 7

Grunert, Klaus G., Aarhus University: 2133

Guan, Zhengfei, University of Florida: 45, 1098, 1124, 2039, 2066, 2087

Guerena, David T., Cornell University: 2078

Guidry, Kurt M., Louisiana State University: 5

Guilfoos, Todd, University of Rhode Island: 1061

Gulati, Kajal, University of California, Davis: 2050

Gulcan, Onel, University of Florida: 2039

Gundersen, Craig G., University of Illinois at Urbana-Champaign: **2040**

Gunderson, Michael A., Purdue University: 1022, 2080

Guo, Jianxin, Beijing Academy of Agricultural and Forestry Sciences: **136**

Guo, Zhe, International Food Policy Research Institute: 2078

Gupta, Anubhab, University of California, Davis: 2111

Gustafson, Christopher R., University of Nebraska-Lincoln: 1059, 2050, 2130

Gustafson, Lori L., USDA-Animal and Plant Health Inspection Service: **1050**

Gustavsen, Geir W., Norwegian Institute of Bioeconomy Research: **1043**

Guthrie, Joanne, USDA-Economic Research Service: 2072, 2122

Hadrich, Joleen C., Colorado State University: 1007, 1023, 1040, 2120

Haggblade, Steven, Michigan State University: 2065

Haider, Hamza, Michigan State University: 2065

Haile, Beliyou A., International Food Policy Research Institute: 1126

Hake, Monica, Feeding America: 2040

Halbrook, Steve A., University of Arkansas: 2132

Haley, Mildred M., USDA-Economic Research Service: 1063

Hall, Charles, Texas A&M University: 1056, 1114

Hallahan, Charles, USDA-Economic Research Service: 2115

Halmenschlager, Vinícius, University of Sao Paulo: 1099

Halstead, John M., University of New Hampshire: 1036

Hamilton, Lynn L., California Polytechnic State University: **1062**, **1123**

Hamilton, Stephen F., California Polytechnic State University: 1001, 1077, 2113

Han, Dae Hee, Virginia Tech: 67

Han, Doo Bong, Korea University: 1075, 2011

Han, Xue, University of Illinois at Urbana-Champaign: 2045

Hand, Michael S., U.S. Forest Service: 1099

Hanes, Samuel, University of Maine: 122

Hanselka, Daniel, Texas A&M AgriLife Extension Service: 2029, 2114

Hansen, Charlotte R., University of Kentucky: 3

Hansen, James M., USDA-Economic Research Service: 1016, 2054, 2103

Hansen, LeRoy T., USDA-Economic Research Service: 116

Haqiqi, Iman, Purdue University:: 1082, 2077

Hardin, John, Hardin Farms, Indiana: 1054

Hareau, Guy G., International Potato Center: 2131

Harker, Amanda J., University of Georgia: 32

Harri, Ardian, Mississippi State University: 1052

Harris, James Michael, USDA-Economic Research Service: 9, 2033

Harris, Michael, USDA-Economic Research Service: 2115

Harris, Thomas R., University of Nevada, Reno: 1060

Hartarska, Valentina M., Auburn University: 99

Hartmann, Monika, University of Bonn: 1004, 1065, 1107, 2015

Haß, Julia, University of Bonn: 1004

Havlík, Petr, International Institute for Applied Systems Analysis: **1118**

Hawes, Daniel R., University of Bonn: 1065

Hayes, Dermot J., Iowa State University: 1008, 1013

Haynes-Maslow, Lindsey, Union of Concerned Scientists: **2040**

He, Chenyi, University of Florida: 2066

He, Jen, University of Maryland: 106

He, Juan, North Carolina State University: 1068

He, Lixia, University of Tennessee: 1005

He, Xi, University of Connecticut: 77, 107, 2015

Headey, Derek, International Food Policy Research Institute: **1079**, **1107**, **2002**

Heboyan, Vahé, Augusta University: 1104

Heck, Simon, International Potato Center: 2009

Heckelei, Thomas, University of Bonn: 2096

Heerman, Kari E., USDA-Economic Research Service: 1068, 2110

Hejazi, Mina, Virginia Tech: 1048, 2103

Hellerstein, Daniel M., USDA-Economic Research Service: 2031

Hellman, Ed W., Texas A&M AgriLife Extension Service: 2114

Hendricks, Nathan P., Kansas State University: 2006

Heng, Yan, University of Florida: 1044

Henneberry, Shida Rastegari, Oklahoma State University: 21, 1024

Hennessy, David A., Michigan State University: 1015, 1051, 2023, 2037

Henning, Christian H.C.A., University of Kiel: 2079

Heo, Seong-Yoon, Korea Rural Economic Institute: 1075

Herath, Deepananda P., Agriculture and Agri-Food Canada: 1075

Hermansen, Sigurd, Westat: 1119

Hernandez, Manuel A., International Food Policy Research

Institute: 2104

Herrera Almanza, Catalina, Northeastern University: 1047

Herrero, Mario, International Livestock Research Institute: 1118

Hertel, Thomas W., Purdue University: 1098, 1106, 1118, 2059, 2077, 2087

Higgins, Lindsey M., California Polytechnic State University: **1022, 2015**

Hill, Alexandra E., University of California, Davis: 2039

Hill, Alison, Williams College: 2003

Hill, Rebecca, Colorado State University: 2022

Hillis, Vicken, University of California, Davis: 2005

Hirsch, Stefan, University Bonn: 2116

Hitaj, Claudia, USDA-Economic Research Service: 2031

Hjort, Kim C., Economic Analysis Systems: 1078

Hoag, Dana L., Colorado State University: 1021, 1081, 2127

Hoang, Phi, University of Georgia: 2006

Hoang, Tram, Michigan State University: 92

Hochman, Gal, Rutgers University: 1049, 2006

Hockmann, Heinrich, Leibniz Institute of Agricultural Development in Transition Economies (IAMO): **2051**

Hodde, Whitney, Purdue University: 1015

Hoddinott, John, Cornell University: 1079

Hoehn, John, Michigan State University: 2114

Hoffmann, Sandra, USDA-Economic Research Service: 2030, 2106

Hoffmann, Vivian E., University of Maryland: 1016

Holcomb, Rodney B., Oklahoma State University: 43

Holderieath, Jason J., Colorado State University: 1007, 1040

Hossain, Marup, University of Florida: 2111

Hou, Lingling, Center for Chinese Agricultural Policy, Chinese Academy of Sciences: **2127**

House, Lisa A., University of Florida: 22, 48, 1035, 1044, 1066, 2062, 2066

Hovhannisyan, Vardges, University of Wyoming: 1072, 1104,

Howard, Dave, Wachusett Brewing Company: 1089

Howard, Peter H., Institute for Policy Integrity: 1099, 2024

Howlader, Aparna, University of Illinois at Urbana-

Champaign: 2077

Hrozencik, Robert A., Colorado State University: 2059, 2113

Hsi, David J., USDA-Animal and Plant Health Inspection Service: **1050**

Hsieh, Te-Yen, National Taiwan University: 133

Hsu, Sheng-Ming, National Taiwan University: 133

Hsu, Shih-Hsun, National Taiwan University: 133

Hu, Lifang, Renmin University of China: 2004

Hu, Ruifa, Beijing Institute of Technology: 1124

Hu, Wuyang, University of Kentucky: 1017, 1042, 1109, 1122

Hu, Yahong, Rutgers University: 1124

Huang, Jikun, Chinese Academy of Sciences: 2099, 2127

Huang, Ju-Chin, University of New Hampshire: 1036, 2100

Huang, Ling, University of Connecticut: 2095

Huang, Zuhui, Zhejiang University: 1122

Hubbs, Todd, USDA-Economic Research Service: 1041

Huchet-Bourdon, Marilyne, Agrocampus Ouest: 2041, 2110

Hueth, Brent M., University of Wisconsin: 2051, 2069, 2073

Huffman, Sonya K., Iowa State University: 2084

Hughes, David W., University of Tennessee: 42

Hungerford, Ashley E., USDA-Economic Research Service: 1045

Hurley, Sean P., California Polytechnic State University: 2115

Hurley, Terrance M., University of Minnesota: 1098, 2005

Husbands Fealing, Kaye, Georgia Institute of Technology: 2030

Hutniczak, Barbara, National Oceanic and Atmospheric

Administration (NOAA): 2128

Hwang, Seoyoung, Seoul National University: 1074

Hwang, Yeseul, Seoul National University: 2062

Ibendahl, Gregory A., Kansas State University: 1112

Ibrahim, Mohammed, Fort Valley State University: 1105

Ifft, Jennifer E., Cornell University: 1026, 1053, 1090, 2025

Ilin, Cornelia, University of Wisconsin: 2051

Ingerson, Katherine, University of Georgia: 1114

Interis, Matthew G., Mississippi State University: 1091

Iqbal, Md Zabid, Iowa State University: 20, 102, 2083

Irhamni, Milda, University of Minnesota: 73

Irwin, Elena G., The Ohio State University: 2058

Irwin, Scott H., University of Illinois at Urbana-Champaign: 2, 1011

Isengildina Massa, Olga, Virginia Tech University: 1011

Jablonski, Becca B. R., Colorado State University: 2033, 2080, 2101

Jacobs, Keri L., Iowa State University: 1013, 1040

Jaenicke, Edward C., The Pennsylvania State University: **1075**, **1078**

Jaffar, Aeliya, CIGNA-HealthSpring: 1038

Jafri, Syed H., Tarleton State University: 1038, 1051

Jang, Heesun, University of Wisconsin: 2051

Jang, Ikhoon, Seoul National University: 1036

Janssen, Larry L., South Dakota State University: 2023

Jansson, Torbjoern, Swedish University of Agricultural Science:

Janus, Thorsten, University of Wyoming: 1037

Janzen, Joseph, Montana State University: 2083

Jayasekera, Deshamithra H. W., Oklahoma State University: 2100

Jayet, Pierre-Alain, Institut National de la Recherche Agronomique: **1005**

Jayne, Thomas S., Michigan State University: 1110, 2129

Jensen, Kimberly L., University of Tennessee: 42, 1045

Jeon, Younghyeon, Korea Rural Economic Institute: 2054

Jerardo, Andy, USDA-Economic Research Service: 1063

Jessoe, Katrina K., University of California, Davis: 1033

Jha, Jaya, Colby College: 2120

Ji, Yongjie, Iowa State University and Center for Agricultural and Rural Development: **1109**, **2058**

Jiang, Jingze, Edinboro University of Pennsylvania: 126

Jiang, Yuan, University of Florida: 22, 48

Jimi, Nusrat A., State University of New York: 2118

Jin, Shaosheng, Zhejiang University: 2010

Jin, Songqing, Michigan State University: : 92, 136, 2071

Jin, Yanhong, Rutgers University: 1124

Jo, Jisung, Oklahoma State University: 61

Jodlowski, Margaret C., Cornell University: 2025

Joglekar, Alison, University of Minnesota: 2052

Johansson, Robert C., USDA-Office of the Chief Economist: 1029, 1068, 1125, 2043

Johnson, Aaron J., University of Idaho: 1022

Johnson, Bruce, University of Nebraska-Lincoln: 1051

Johnson, Kamina K., USDA-Animal and Plant Health

Inspection Service: 1050

Johnson, Rachel, University of Vermont: 2068

Johnson, Stanley R., National Center for Food and Agricultural Policy: **2030**

Johnson, Thomas G., University of Missouri: 2101

Johnston, Robert J., Clark University: 1099, 2024

Johnston, Zachary A., University of Delaware: 37

Jones, Jason P H, RTI International: 1101, 2094

Jones, Keithly G., USDA-Economic Research Service: 1063

Jones, Rebecca D., USDA-Animal and Plant Health Inspection

Service: 1050

Jones, Sarah, Michigan Fitness Foundation: 2122

Joo, Hyunjeong, Louisiana State University: 2039

Joseph, Kishore, California State University, Chico: 1013

Joseph, Siny, Kansas State University, Salina: 2057

Josephson, Anna, Purdue University: 2057

Joshi, Neena, Heifer International Nepal: 2111

Joshi, P K, International Food Policy Research Institute: 30, 56, 59, 81, 1039

Judd, Kenneth L., Hoover Institution, Stanford University: 1106

Julien, Jacques C., University of Connecticut: 87

Just, David R., Cornell University: 1026, 1058, 1096, 2130

Kadjo, Didier K., Purdue University: 85

Kafle, Kashi R., University of Illinois at Urbana-Champaign: 1069

Kaiser, Harry M., Cornell University: 37, 69, 2061, 2107

Kalkuhl, Matthias, University of Bonn: 1098

Kandilov, Ivan T., North Carolina State University: 1063, 1111

Kanieski Da Silva, Bruno, North Carolina State University: 2110

Kannan, Samantha, Cornell University: 2081

Kaplan, Jonathan D., California State University, Sacramento: **2005**

Kaplan, Scott, University of California, Berkeley: 1019

Karali, Berna, University of Georgia: 1011, 1067

Kassas, Bachir, Texas A&M University: 1114

Kassie, Menale, International Centre of Insect Physiology and Ecology (ICIPE): **2049**

Katare, Bhagyashree, Purdue University: 1076, 2001

Katchova, Ani, The Ohio State University: 2046, 2115

Kauffman, Nathan S., Federal Reserve Bank - Omaha Branch: **1023**

Kay, David, Cornell University: 2101

Kazianga, Harounan, Oklahoma State University: 2090

Keeney, Roman M., Purdue University: 2087

Keisier, David A., Iowa State University: 1070, 1099, 2058

Keita, Francis, Agricultural Market Observatory - Mali: 2025

Kemeze, Francis H., University of Ghana: 2124

Kemper, Nathan, University of Arkansas: 2098

Kennedy, P. Lynn, Louisiana State University: 96, 1010, 2021, 2110, 2112

Ker, Alan P., University of Guelph: 2067, 2126

Kergna, Alpha O., Institut D'Economie Rurale: 2065

Keske, Catherine M., Colorado State University: 2127

Kfoury, Nicole, Tufts University: 2066

Khachatryan, Hayk, University of Florida: 1056, 2042

Khan, Md Tajuddin, International Food Policy Research Institute: **30**

mstitute: 30

Khan, Tajuddin, International Food Policy Research Institute: 2121

Khanal, Aditya R., Tennessee State University: 2081, 2124

Khanna, Madhu, University of Illinois at Urbana-Champaign: 1030, 1053, 1061, 2096

Khanna, Neha, Binghamton University: 2077

Kibriya, Shahriar, Conflict and Development Center: 2053

Kiesel, Kristin, University of California, Davis: 2107

Kilic, Talip, World Bank: 2129

Kilkenny, Maureen, National Center for Food and Agricultural Policy: **1064**

Kim, GwanSeon, University of Kentucky: 2012

Kim, Hjort, USDA-Economic Research Service: 1021

Kim, Hyeyoung, University of Florida: 22, 48, 1035, 1117, 2062

Kim, Hyunseok, Iowa State University: 1006

Kim, Jinhyeung, Seoul National University: 2062

Kim, Jinhyoung, University of Missouri-Columbia: 2101

Kim, Man-Keun, Utah State University: 2022, 2045, 2123

Kim, Moon Joon, North Carolina State University: 31

Kim, Sanghyo, Korea Rural Economic Institute: 1075

Kim, Youngjune, Kansas State University: 2004

King, John, University of California, Davis: 2030

Kinnan, Cynthia G., Northwestern University: 1120

Kishore, Avinash, International Food Policy Research Institute: **30**, **56**, **101**, **2092**, **2121**

Kitsuki, Akinori, University of Minnesota: 2046

Klaiber, Allen, The Ohio State University: 1061, 2012

Klaiman, Kimberly, Michigan State University: 2044

Klammer, Sarah S.H., Michigan State University: 1053

Klepacka, Anna M., Warsaw University of Life Sciences: 2081, 2126

Kling, David, Oregon State University: 2003

Klocek, Christopher, U.S. Department of Agriculture: 1117

Klose, Steven L., Texas A&M University: 1029

Knapp, Keith C., University of California, Riverside: 2059

Knisley, Shelbi, USDA-Economic Research Service: 64, 1063

Kojima, Yasutomo, Cornell University: 1104

Kolady, Deepthi Elizabeth, South Dakota State University: 1078

Kolodinsky, Jane M., University of Vermont: **1059, 1088, 2068, 2130**

Koppmair, Stefan, Georg-August-Universität Göttingen: 2049

Kovacs, Kent, University of Arkansas: 2008

Kowalsick, Amanda, Tufts University: 2066

Kozicka, Marta, University of Bonn: 1098

Kozuka, Eiji, Hiroshima University: 2090

Krishna, Vijesh V., Georg-August-Universität Göttingen: 2050

Krivonos, Ekaterina, Food and Agriculture Organization of the

United Nations: 1087

Kropp, Jaclyn D., University of Florida: 2041

KS, Aditya, Indian Agricultural Research Institute: 56

Kuethe, Todd H., University of Illinois at Urbana-Champaign: **1026**

Kuhns, Annemarie, USDA-Economic Research Service: 1010, 1072

Kuiper, Marijke, LEI-Wageningnen: 1118

Kumar, Anjani, International Food Policy Research Institute: 1039

Kumbhakar, Subal C., State University of New York: **2118 Kurkalova, Lyubov A.**, North Carolina Agricultural and Technical State University: **1115**

Kusunose, Yoko, University of Kentucky: 86, 2008

Kuwayama, Yusuke, Resources for the Future: 1061, 1064

Kuwornu, John K.M., Wageningen University: 2124

Kwikiriza, Norman, International Potato Center: 2109

Kyureghian, Gayaneh S., Korea University: 1014, 1032

Labarta, Ricardo A., International Center for Tropical Agriculture: **2131**

Lade, Gabriel, Iowa State University: 1033

Lagerkvist, Carl Johan, Swedish University of Agricultural Sciences: 2009

Lahm, Erik, Aarhus University: 2133

Lai, John, Purdue University: 1122

Lai, Wangyang, The Ohio State University: 1012

Lambert, Dayton M., University of Tennessee: 1005, 1049, 1102, 1116, 2017

Lammers, Richard, University of New Hampshire: 1098

Lan, Hao, University of East Anglia: 2018 Landry, Craig, University of Georgia: 32

Landwehr, Stefanie C., Rheinische Friedrich-Wilhelms-

Universität Bonn: 1107, 2015

Lang, Corey, University of Rhode Island: 1061

Lange, Kelly, Texas Tech University: 2136

Langemeier, Michael R., Purdue University: 1112, 2027

Langen, Nina, University of Bonn: 1004

Lapan, Harvey E., Iowa State University: 1006, 2077

Larkin, Sherry L., University of Florida: 2100

Laroche-Dupraz, Cathie, Agrocampus Ouest: 2041

Larochelle, Catherine, Virginia Tech: 2065, 2117

Larsen, Ryan, North Dakota State University: 1023

Larson, James A., University of Tennessee: 1045, 1116

Larson, Ronald B., Independent: 1043

Lass, Daniel A., University of Massachusetts Amherst: 2034

Latta, Gregory, Oregon State University: 1101

Latvala, Terhi, Natural Resources Institute Finland: 2133

Lavoie, Nathalie, University of Massachusetts Amherst: 2034

Leard, Benjamin, Resources for the future: 106

Leclère, David, International Institute for Applied Systems Analysis: **1118**

Leder, Harald T., Louisiana State University: 1024

Lee, Deishin, Boston College: 2088

Lee, Eunhee, Korea University: 2011

Lee, Gi-Eu, Michigan State University: 2095

Lee, Han Bum, University of Illinois at Urbana-Champaign: 1113

Lee, Hyunok, University of California, Davis: 2031

Lee, Ji Yong, Kansas State University: 1075, 2047

Lee, Kangil, Oklahoma State University: 2039

Lee, Kyei-Im, Korea Rural Economic Institute: 1075

Lee, Tani, USDA-Economic Research Service: 100

Lee, Thomas D., University of New Hampshire: 1005

Lee, Yoo Hwan, Colorado State University: 2063

Lee, Youngjae, Louisiana State University: 96, 2021, 2112

Lee, Yu Na, University of Minnesota: 1058

Legrand, Nicolas, Institut National de la Recherche

Agronomique: 1041

Lence, Sergio H., Iowa State University: 55, 1020, 2099

Lentz, Erin C., University of Texas, Austin: 2046

Leroux, Anke, Monash University: 2010

Leschewski, Andrea M., Michigan State University: 1072

Lewandowski, Samantha W., University of Vermont: 2010

Lewandrowski, Jan, USDA-Economic Research Service: 1101

Lewin, Paul A., University of Idaho: 1060, 2101

Lewis, David, Oregon State University: 1082, 2003

Lewis, Karen E., University of Tennessee: 1059, 1088

Lewis, Kristina, Wake Forest University: 1114

Li, Chenguang, University College Dublin: 50

Li, Chongguang, Huazhong Agricultural University: 2045

Li, Dengwang, Renmin University of China: 17

Li, Hao, Washington State University: 2047

Li, Haoyang, Michigan State University: 2060

Li, Huan, Purdue University: 2077

Li, Huijun, Victoria College: 2027

Li, Jian, Huazhong Agricultural University: 1067, 2045

Li, Man, International Food Policy Research Institute: 2078, 2093

Li, Tongzhe, University of Delaware: 37

Li, Xiaofei, Mississippi State University: 1068, 1116

Li, Xiaogang, Iowa State University: 2063

Li, Xiaokang, Zhejiang University: 1124

Li, Xun, Wuhan University: 1052, 2011

Li, Yajuan, Texas A&M University: 2052

Li, Yanan, Cornell University: 2090

Li, Yi-An, Purdue University: 1095

Li, Yi, Zhongnan University of Economics and Law: 2092

Li, Yijia, University of Illinois at Urbana-Champaign: 2096

Li, Yiting, The Ohio State University: 2124

Li, Yunhan, University of Georgia: 1041

Li, Ziran, Iowa State University: 1013

Li, Zongyu, Washington State University: 41

Liang, Xi, Jiangxi Agricultural University: 1124

Liangzhi, You, International Food Policy Research Institute: 2002

Liao, Kenneth, Iowa State University: 2082

Liaukonyte, Jura, Cornell University: 2018

Lichtenberg, Erik, University of Maryland: 1076

Liebhold, Andrew, U.S. Forest Service: 95

Lim, Kar Ho, Tennessee State University: 2136

Lim, Siew Hoon, North Dakota State University: 2094

Lin Lawell, C.-Y. Cynthia, University of California, Davis: 2023, 2087

Lin, Benxi, Fujian Agriculture and Forestry University: 131

Lin, Biing-Hwan, USDA-Economic Research Service: 2072

Lin, Hsing-Chun, National Chiayi University: 133

Lin, Kuo-Jung, Chihlee University of Technology: 133

Lin, Tong, North Dakota State University: 2094

Lin, Zhulu, North Dakota State University: 2094

Lin, Zongjian, Fujian Agriculture and Forestry University: 131

Linn, Joshua, Resources for the Future: 106

Liou, Ruey-Wan, Chihlee University of Technology: 133

Litzenberg, Kerry K., Texas A&M University: 1022

Liu, Chengfang, Peking University: 2071

Liu, Fangge, Iowa State University: 6

Liu, Haiyan, University of Georgia: 2044

Liu, Jing, Purdue University: 1098

Liu, Pengfei, University of Connecticut: 1042

Liu, WanYu, Aletheia University: 2017, 2127

Liu, Weiping, Fujian Agriculture and Forestry University: 131

Liu, Xuanli, Fort Valley State University: 1105

Liu, Yangxuan, Purdue University: 2027

Liu, Yanyan, International Food Policy Research Institute:

1020, 1047, 2078, 2090

Liu, Yizao, University of Connecticut: 1056, 2048, 2116

Liverpool-Tasie, Lenis S., Michigan State University: 1016, 2020

Livy, Mitchell R., California State University, Fullerton: 2012

Loge, Frank, University of California, Davis: 1033

Lohani, Mahendra, Heifer International: 2111

Lopez, Jose A., Texas A&M University: 2137

Lopez, Rigoberto A., University of Connecticut: 2015, 2116

Lorenz, Bettina A., Bonn University: 1004

Louhichi, Kamel, Institute for Prospective Technological

Studies: **2041**

Loveridge, Scott, Michigan State University: 2095

Lovo, Stefania, London School of Economics: 1100

Lowenberg-DeBoer, James M., Purdue University: 1013

Loy, Jens-Peter, University of Kiel: 46

Lu, Jie, Renmin University of China: 2004

Lu, Liang, University of California, Berkeley: 1090

Lu, Louis, Stanford University: 2071

Lubben, Bradley D., University of Nebraska-Lincoln: 1054,

1094

Lubeck, Meggan, Rutgers University: 130

Lubell, Mark, University of California, Davis: 2005

Lubowski, Ruben, Environmental Defense Fund: 2042

Luby, James, University of Minnesota: 2016

Luckstead, Jeff, University of Arkansas: 2086

Ludeña, Carlos, Inter-American Development Bank: 2104

Luo, Renfu, Peking University: 2071

Luo, Rui, Washington State University: 129

Luo, Tianyuan, University of Georgia: 74

Lupi, Frank, Michigan State University: 1099, 2058, 2100,

2109

Luri, Moses, Washington State University: 2023

Lusk, Jayson L., Oklahoma State University: 61, 68, 1004, 2009

Lybbert, Travis J., University of California, Davis: 2050, 2074

Lyford, Conrad P., Texas Tech University: 2072

Lynch, Kathryn E., University of Massachusetts: 1003

Lynes, Melissa, U.S. Energy Information Administration: 1083

Lyu, Ya-Pin, Asia-Pacific Economic Cooperation Research

Center for Typhoon and Society: 16

Ma, Xingliang, International Food Policy Research Institute:

210

MacDonald, James M., USDA-Economic Research Service:

2069

MacDonald, Stephen A., USDA-Economic Research Service:

1036

MacDougall, Neal A., California Polytechnic State University:

1038

MacEwan, Duncan, ERA Economics: 1123

MacLachlan, Matthew J., University of California, Davis: 95

Maertens, Annemie, University of Sussex: 2117

Magalhaes, Eduardo C., Datalyze Consulting Corporation:

Magnan, Nicholas P., University of Georgia: 1016 Mahaffey, Harrison H., Purdue University: 2016

Mahasuweerachai, Phumsith, Khon Kaen University: 1012

Mahato, S., Heifer International Nepal: 2111

Maiga, Eugenie W.H., Université de Koudougou: 2039 Maisashvili, Aleksandre, Texas A&M University: 1098

Majeed, Fahd, International Food Policy Research Institute: 2097

Makombe, Wilfred, University of Florida: 2041

Makrides, Maria, Women's and Children's Health Research Institute and the University of Adelaide: 2084

Makriyannis, Christos, Clark University: 1099

Malaga, Jaime E., Texas Tech University: 1024, 2123, 2137

Malcolm, Scott A., USDA-Economic Research Service: 1070

Malek, Lenka, Women and Children's Health Research Institute: 1043, 1065, 2084

Malikov, Emir, St. Lawrence University: 2098

Malina, Robert, Massachusetts Institute of Technology: 125

Mallory, Mindy L., University of Illinois at Urbana-Champaign: 1011

Malone, Trey, Oklahoma State University: 1066, 2034

Mancino, Lisa, USDA-Economic Research Service: 2072

Manning, Dale, Colorado State University: 1021, 2059, 2113

Manyong, Victor M., International Institute of Tropical Agriculture: 2109

Maples, Joshua G., Oklahoma State University: 1004, 1028, 1085, 1121

Marasteanu, Ioana (Julia) I., Food and Drug Administration: 1076, 2040

March, Raymond, Texas Tech University: 2072

Marchant, Mary, Virginia Tech: 1017, 2103

Maredia, Mywish K., Michigan State University: 82, 124, 2076, 2109, 2111, 2131

Marenya, Paswel P., International Food Policy Research Institute: 1069

Mark, Tyler B., University of Kentucky: 2012

Markel, Evan L., University of Tennessee, Knoxville: 1049,

Marquez Alcala, German A., Purdue University: 2087

Marra, Michele C., North Carolina State University: 1116

Marre, Alexander W., USDA-Economic Research Service: 1113

Marsh, Thomas L., Washington State University: 126, 2135

Marshall, Elizabeth, USDA-Economic Research Service: 1070

Marshall, Kandice K., USDA-Economic Research Service: 1041

Marshall, Maria I., Purdue University: 70

Martin, William J., International Food Policy Research

Institute: 1034

Martines-Filho, Joao G., University of Sao Paulo: 1067

Marxen, Lucas, New Jersey Agricultural Experiment Station, Rutgers University: 130

Mason, Nicole M., Michigan State University: 1055, 1126, 2020, 2076, 2118, 2129

Mason-D'Croz, Daniel, International Food Policy Research Institute: 2001

Masters, William A., Tufts University: 1093, 2002, 2013

Mata, Anna D., Centro de Investigación y Docencia

Economicas: 1006

Mathews, Leah G., University of North Carolina - Asheville:

Matsuda, Norihiko, University of Wisconsin: 1014

Matsutaka, Daiki, University of Tokyo: 54

Mbarek, Marouene, Agrocampus Ouest: 117

McAlister, Anna R., Endicott College: 1107

McArthur, Travis, University of Wisconsin: 2020

McBride, Linden, Cornell University: 2078

McCalla, Alexander F., University of California, Davis: 1054, 1118, 2030

McCarl, Bruce A., Texas A&M University: 1101, 2094

McCarty, Tanner, Purdue University: 1112

McClung, Anna, United States Department of Agriculture:

McCluskey, Jill J., Washington State University: 75, 1010, 1031, 1043, 1088, 2132

McConnell, Michael J., USDA-Economic Research Service: 2035

McConnell, Virginia, University of Maryland, Baltimore County and Resources for the Future: 106

McCorkle, Dean A., Texas A&M University: 2114

McCouch, Susan, Cornell University: 2027

McCoy, Stacy, Purdue University: 1016

McCracken, Vicki A., Washington State University: 41, 2016

McCullough, Michael P., California Polytechnic State University: **1089**, **1123**

McFadden, Brandon R., University of Florida: 2009

McFadden, Jonathan, USDA-Economic Research Service: 1108, 2076

McFerson, James R., Washington Tree Fruit Research Commission: 2016

McGuire, William Henry, University of Washington Tacoma:

McKendree, Melissa, Kansas State University: 2005

McKenzie, Andrew M., University of Arkansas: 2043

McLaughlin, Edward, Cornell University: 1019

McLaughlin, Patrick W., USDA-Economic Research Service: 2040

McLeod, Elizabeth, Clemson University: 1045

Mcmillan, Margaret, International Food Policy Research Institute: 1055

McMinn, Nicole, University of Arkansas: 2004 McNamara, Paul E., University of Illinois at Urbana-

Champaign: 1113

Meade, Birgit G., USDA-Economic Research Service: 1126

Meadowcroft, Devon P., University of Delaware: 2119

Mecklenbrauck, Verena, Purdue University: 1101

Medina, Alexis, Stanford University: 2071

Meemken, Eva-Marie, University of Goettingen: 2049

Meinzen-Dick, Ruth, International Food Policy Research

Institute: 1069

Mekonnen, Dawit K., International Food Policy Research Institute: **1126, 2078**

Melo, Grace Rocio, University of Georgia: 1101, 1110

Melstrom, Richard T., Oklahoma State University: 2039, 2100

Melton, Alex, USDA-Economic Research Service: 1063

Menard, Jamey, University of Tennessee: 1005

Meng, Ting, University of Pennsylvania: 1044, 2126

Meng, Xianwei, University of Wisconsin: 1111

Mensah, Justice T., Swedish University of Agricultural Sciences: 2003

Mérel, Pierre, University of California, Davis: 2126

Meriggi, Niccolo F., Wageningen University: 2118

Merlo, Caitlin, Centers for Disease Control and Prevention: 2122

Messer, Kent D., University of Delaware: 37, 39

Messina, William A., University of Florida: 2029, 2038

Meyer, Kevin, Iowa State University: 1099

Meyerhoefer, Chad D., Lehigh University: 1038

Meyers, William H., University of Missouri: 1087

Miao, Ruiqing, Auburn University: 1015, 2096

Micha, Renata, Tufts University: 1126

Michaud, Clayton P., University of Rhode Island: 1027, 1058

Micheels, Eric T., University of Saskatchewan: 1092

Michelson, Hope C., University of Illinois at Urbana-

Champaign: 1069, 2013, 2109, 2117

Michler, Jeffrey D., Purdue University: 2074, 2112

Mihiar, Christopher, Oregon State University: 1082

Miller, Gabrielle, Centers for Disease Control and Prevention: 2122

Miller, Laurie C., Tufts Medical Center: 2111

Miller, Noah J., Kansas State University: 108

Mills, Bradford F., Virginia Tech: 2131

Minor, Travis, Food and Drug Administration: 1076

Minot, Nicholas, International Food Policy Research Institute:

2112

Miranda, Bruno V., University of Missouri-Columbia: 2114

Miranda, Mario J., The Ohio State University: 127, 2007, 2046, 2124

Miranowski, John A., Iowa State University: 1108, 2027

Mirzaei, Omid, University of Saskatchewan: 1092

Mishra, Ashok K., Arizona State University: 9, 1018, 1027,

1071, 2033, 2039, 2081, 2124

Mishra, Khushbu, The Ohio State University: 2007

Misra, Sukant K., Texas Tech University: 1024

Mitchell, Lorraine S., USDA-Economic Research Service: 1063, 2021

Mitchell, Paul D., University of Wisconsin: 105

Miyamoto, Bruno C. B., State University of Campinas: 1082

Mo, Di, Stanford University: 2071

Mohapatra, Sandeep, University of Alberta: 2020

Mondesir, Ralph I., Clemson University: 18

Monger, Randall G., Colorado State University: 2059

Monteiro, Diogo Souza, Newcastle University: 1074

Montenegro Guerra, María José, University of Alberta: 2020

Moon, Junghoon, Seoul National University: 1074

Moon, Wanki, Southern Illinois University Carbondale: 2120

Mooney, Daniel F., University of Wisconsin: 134

Morales, Andrea, Arizona State University: 1114

Morgan, Kimberly L., Virginia Tech: 1031

Morgan, Stephen N., Michigan State University: 2118 Moschini, GianCarlo, Iowa State University: 1006, 2063,

2077

Moss, Charles B., University of Florida: 1027, 1093, 2039

Motallebi, Marzieh, Clemson University: 1081

Motamed, Mesbah J., USDA-Economic Research Service: 128

Mozaffarian, Dariush, Tufts University: 1126

Mu, Jianhong, Oregon State University: 1081, 1082, 2023

Mugabe, Douglas, West Virginia University: 2076

Mugera, Amin William, University of Western Australia: 2093

Muhammad, Andrew, USDA-Economic Research Service:

1126

Mulik, Kranti, Union of Concerned Scientists: 2040

Mullally, Conner, University of Florida: 2111

Muller, Laurent F., Institut National de la Recherche

Agronomique: 61

Mulmi, Prajula, Tufts University: 2013

Muoki, Penina, International Potato Center: 2009

Musliu, Arben, University of Prishtina: 53

Musshoff, Oliver, Georg-August-Universität Göttingen: 2056

Musumba, Mark, Columbia University: 2023, 2125

Muth, Mary K., RTI International: 2106

Muyanga, Milu, Michigan State University: 2129

Myers, Will, Cambridge Brewing Company: 1089

Nagarajan, Latha, Rutgers University: 1093

Nakajima, Toru, University of Tokyo: 54, 1035

Nakasone, Eduardo A., Michigan State University: 2117

Nalley, Lawton L., University of Arkansas: 2082, 2127

Nan, Zhibiao, Lanzhou University, China: 2060

Narayanan Gopalakrishnan, Badri, Purdue University: 1087

Narayanan, Sudha, Indira Gandhi Institute for Development

Research: 1047

Narrod, Clare A., University of Maryland: 1117

Naschold, Felix, University of Wyoming: 115, 1046

Naseem, Anwar, Rutgers University: 1093

Nayga, Rodolfo M., University of Arkansas: 1032, 1043,

1059, 1075, 2047, 2082, 2098, 2121, 2133

Nazli, Hina, IFPRI's Pakistan Strategy Support Program: 2109

Nehring, Richard F., USDA-Economic Research Service: 2005, 2115

Neill, Clinton L., Oklahoma State University: 43, 1028, 1121

Nelson, Charles H., University of Illinois at Urbana-

Champaign: 2026

Nelson, David, Purdue University: 2057

Nemati, Mehdi, University of Kentucky: 1017, 1109, 2113

Neumann, Sabina, United States International Trade

Commission: 2029

Neupane, Santosh, University of Tennessee, Knoxville: 1102

Newton, John C., National Milk Producers Federation: 2070, 2086

Ng, Desmond W., Texas A&M University: 1092

Nguyen, Huong T., Deakin University, Australia: 2054

Niang, Ousmane, United Nations Children's Emergency Fund: 2111

Nichele, Veronique, Institut National de la Recherche Agronomique: **1103**

Nigatu, Getachew S., USDA-Economic Research Service: 1016, 2083

Nikolov, Plamen, State University of New York: 2118

Niu, Chiyu, University of Illinois at Urbana-Champaign: 1014

Njuki, Eric, University of Connecticut: 2060

Noel, Jay, California Polytechnic State University, San Luis

Obispo: **1062**, **1123**

Noguchi, Haruko, Waseda University: 2090

Nolan, James F., University of Saskatchewan: 2016

Norton, George W., Virginia Tech: 123

Nourani, Vesall, Cornell University: 2117

Novak, Lindsey K., University of Minnesota: 1069, 1114

Novan, Kevin, University of California, Davis: 1033

Nuñez, Hector M., Centro de Investigación y Docencia

Económicas: 1006

Nuno-Ledesma, Jose, Purdue University: 1001

O'Brien, Daniel M., Kansas State University: 1009

O'Donoghue, Erik J., USDA-Economic Research Service: 128, 1068

Obersteiner, Michael, International Institute for Applied Systems Analysis: **1118**

Ochieng, Dennis O., Goettingen University: 2125

Odening, Martin, Humboldt University Berlin: 2067

Oehmke, James F., United States Agency for International Development: **1093**

Ofori, Eric M. K., Mississippi State University: 1039

Ogundari, Kolawole, University of Delaware: 1098, 2041

Oh, Jung, Kansas State University, Salina: 2057

Ohrel, Sara B., U.S. Environmental Protection Agency: 1101

Okello, Julius J., International Potato Center: 2009, 2109

Okrent, Abigail M., USDA-Economic Research Service: 1119, 2014

Olabiyi, Olayemi, Southern Alberta Institute of Technology: 2026

Oliver, Anthony, University of Illinois at Urbana-Champaign: **1030**

Oliver, Jeffrey R., Michigan State University: 1026, 1096

Ollinger, Michael E., USDA-Economic Research Service: 2122

Olmstead, Sheila, Resources for the Future: 1033

Olmstead, Sheila, University of Texas-Austin: 1061

Olofin, Ibironke, Harvard School of Public Health: 2013

Olson, Frayne, North Dakota State University: 1023

Omotilewa, Oluwatoba J., Purdue University: 2089

Oñate, Carlos Andrés, University of Sao Paulo: 1068

Onel, Gulcan, University of Florida: 2039, 2111

Opoku, Nelson, University for Development Studies: 1016

Orians, Colin M., Tufts University: 2066

Orloski, Kathleen A., USDA-Animal and Plant Health Inspection Service: **1050**

Orlowski, Jan A., University of Sydney: 1051

Orquin, Jacob L., Aarhus University: 2133

Ortega, David L., Michigan State University: 88, 1036, 2044

Ortiz-Bobea, Ariel, Cornell University: 1099, 1121, 2102, 2126

Osei, Edward, Tarleton State University: 1015, 1038, 1051, 2027

Osei-Asare, Yaw, University Ghana: 1039

Osinubi, Adenola O., University of Georgia: 1101

Ouedraogo, Aissatou, Michigan State University: 2118

Outlaw, Joe L., Texas A&M University: 5, 1094

Owen, Stephanie, University of Tennessee: 1005

Ozaki, Vitor, University of Sao Paulo: 1068

P, Padmaja, Centre for Economic and Social Studies,

Hyderabad: 59

Page, Elina T., USDA-Economic Research Service: 1119

Paggi, Mechel S., California State University, Fresno: 2038

Palacios-Lopez, Amparo, World Bank: 2129

Palm-Forster, Leah H., University of Delaware: 39

Palma, Marco A., Texas A&M University: 112, 1114, 2010, 2029, 2052, 2137

Palmer, Karen L., Resources for the Future: 1030

Pangjai, Siwarut, Khon Kaen University: 1012

Pannell, David J., University of Western Australia: 1012

Panzone, Luca A., Newcastle University: 2066

Parcell, Joe L., University of Missouri: 1104, 2132

Pardey, Philip G., University of Minnesota: 1034, 1098, 2105

Park, Eunchun, Oklahoma State University: 1052

Park, Sangsoo, Korea University: 2121

Park, Sohyun, Centers for Disease Control and Prevention: 2122

Park, Timothy A., USDA-Economic Research Service: 2040, 2125

Parker, Nathan C., Arizona State University: 2127

Parks, Moon, University of California, Berkeley: 1046

Parman, Bryon J., Mississippi State University: 2051

Parsons, Robert L., University of Vermont: 2010, 2081

Partridge, Mark D., The Ohio State University: 1064

Pasirayi, Simba, Arizona State University: 1035, 1114

Passarelli, Simone, International Food Policy Research Institute: **1069**, **1126**

. .

Pates, Nicholas J., Kansas State University: 2006

Pattanaik, Nalini, Fort Valley State University: 1105

Paudel, Jayash, University of Massachusetts Amherst: 2042

Paudel, Krishna P., Louisiana State University: 72, 1024, 2125

Paukett, Michelle, Texas A&M University: 44

Paul, Anthony, Resources for the Future: 1030

Paulson, Nicholas D., University of Illinois at Urbana-

Champaign: **1094**, **2036**

Pavlova, Evgenia, Georg-August-Universität Göttingen: 1067

Pearson, Ryan, Purdue University: 2080

Peel, Derrell, Oklahoma State University: 1004

Pellerano, Luca, International Labour Organization: 2111

Pena-Levano, Luis M., Purdue University: 98, 1021, 1052,

1067, 1101, 2052

Pendell, Dustin L., Kansas State University: 1007, 1048, 2004

Pender, John L., USDA-Economic Research Service: 2101

Peng, Lizhong, American Institutes for Research: 1038

Penn, Jerrod, University of Kentucky: 1041, 1042

Pennings, Joost M. E., Maastricht University: 1092

Peo, Audrey J., University of Delaware: 2122

Peralta, Denis, Utah State University: 2022

Percival, Susan S., University of Florida: 22, 48

Perez Dominguez, Ignacio, European Commission: 1109

Perez, Agnes, USDA-Economic Research Service: 1010

Perez-Quesada, Gabriela, Universidad de la Republica: 2005

Perlinger, Matt, University of Nebraska-Lincoln: 1059

Perrin, Richard K., University of Nebraska-Lincoln: 1037,

2017

Perry, Gregory M., Colorado State University: 1062

Peschel, Anne O., Aarhus University: 2009

Peterson, Everett B., Virginia Tech: 1017, 1048

Peterson, Hikaru Hanawa, University of Minnesota: 51, 1085

Peterson, Paul E., Chicago Mercantile Exchange: 1013

Phadera, Lokendra, University of Illinois at Urbana-

Champaign: 2087

Pham, Cong S., Deakin University: 2054

Pham, Matthew V., Landmark College: 2122

Philips, Joshua, University of Georgia: 2044

Phuong, Nguyen, International Food Policy Research Institute:

Piet, Laurent, Institut National de la Recherche Agronomique: 1078

Pin, Paolo, University of Siena: 2117

Pino, Gabriel, Universidad de Talca: 2120

Plastina, Alejandro, Iowa State University: 6, 2099

Pokharel, Krishna P., Kansas State University: 1009, 2099

Pon, Shirley, University of Maryland, College Park: 1050

Pope, Elizabeth, University of Vermont: 2130

Popp, Jennie S., University of Arkansas: 2098

Popp, Michael P., University of Arkansas: 2008

Poppe, Robert, Deutsche Gesellschaft fuer Internationale

Zusammenarbeit: 1047

Porter, Maria, Michigan State University: 2071

Porth, Lysa, University of Manitoba: 1008, 1068, 1115

Post, Lori A., Yale University: 1093

Pouliot, Sebastien, Iowa State University: 2082

Power, Gabriel, Laval University: 2064

Pozo, Veronica F., Utah State University: 2011, 2045

Pradesha, Angga, International Food Policy Research Institute: **1106**

Prager, Daniel, USDA-Economic Research Service: 2004

Prain, Gordon, International Potato Center: 2009

Prakash, Aseem, University of Washington: 2006

Pray, Carl E., Rutgers University: 1093, 1124

Preckel, Paul V., Purdue University: 2027, 2098

Price, Edwin C., Texas A&M University: 2053

Printezis, Antonios, Arizona State University: 1056, 2068

Printezis, Iryna, Arizona State University: 1056, 2068

Protopop, Iuliia, University of Nebraska-Lincoln: 2115

Pruitt, Ross, University of Tennessee at Martin: 2070

Prusevich, Alexander, University of New Hampshire: 1098

Puggioni, Daniela, The Pennsylvania State University: 1020

Qaim, Matin, Georg-August-Universität Göttingen: 2049, 2050, 2125

Qenani, Eivis, California Polytechnic State University: 1038

Qi, Danyi, The Ohio State University: 2001

Qian, Lifan, University of Florida: 1109

Qing, Liu, Zhejiang University: 1122

Qing, Ping, Huazhong Agricultural University: 1122

Qiu, Feng, University of Alberta: 120, 1021, 1103, 2048

Qiu, Huanguang, Renmin University of China: 17

Qiu, Yun, The Ohio State University: 2055

Qu, Mingyang, Cornell University: 1019

Quagrainie, Kwamena K., Purdue University: 1012

Quisumbing, Agnes R., International Food Policy Research Institute: **2074**

Rabinowitz, Adam N., University of Connecticut: 1032, 1056, 2048, 2116

Rada, Nicholas E., USDA-Economic Research Service: 2097

Rahe, Mallory L., Oregon State University: 2101

Rahkovsky, Ilya M., USDA-Economic Research Service: 1119

Rajagopal, Deepak, University of California, Los Angeles: 1053

Rajbhandari Thapa, Janani, University of Georgia: 1004, 1114, 2130

Ramani, Shyama, United Nations University - Merit: 2088

Ramos, Sean, USDA-Economic Research Service: 1063

Ramsey, Steven, Kansas State University: 2056

Randriamamonjy, Josée, International Food Policy Research Institute: 1126

Rao, Xudong, Wageningenin University: 1090, 1098

Rasetti, Michele, Università Politecnica delle Marche: 1101

Ray, Mukesh K., Michigan State University: 82, 124, 2109

Ready, Richard C., The Pennsylvania State University: 2024

Reardon, Thomas A., Michigan State University: 1016

Redere, Linda, Aarhus University: 2133

Reed, Michael R., University of Kentucky: 1017, 2114

Reeling, Carson, Western Michigan University: 2100

Regmi, Madhav, Kansas State University: 25

Regonlinski, April, USDA-Food Safety and Inspection Service: 2106

Rehkamp, Sarah, USDA-Economic Research Service: 1098, 2092

Reilly, John M., Massachusetts Institute of Technology: 1091 Reimer, Jeffrey J., Oregon State University: 2061, 2086 Reis, Tiago, Amazon Environmental Research Institute: 2042 Rejesus, Roderick M., North Carolina State University: 33, 109, 1068, 1116

Remmenga, Marta D., USDA-Animal and Plant Health Inspection Service: **1050**

Renter, David G., Kansas State University: 1050

Requillart, Vincent, Toulouse School of Economics, Institut National de la Recherche Agronomique/GREMAQ/IDEI: **1001**

Revoredo-Giha, Cesar, Scotland's Agricultural College: 2081

Reznickova, Anna, University of Wisconsin: 1105

Ribaudo, Marc O., USDA-Economic Research Service: 116, 1070

Ribera, Luis A., Texas A&M University: **1084**, **1114**, **2029**, **2137**

Richards, Peter, USAID-Bureau of Food Security: 2032

Richards, Timothy J., Arizona State University: 1039, 1044, 1077, 2018, 2079

Richardson, James W., Texas A&M University: 5, 1098

Richburg, Nicholas, Texas A&M University: 5

Rickard, Bradley J., Cornell University: 1010, 1019

Ricker-Gilbert, Jacob, Purdue University: **85, 1016, 2020, 2089, 2129**

Rickertsen, Kyrre, Norwegian University of Life Sciences: 1043

Riesgo, Laura, European Commission, Institute for Prospective Technological Studies: **2041**

Rihn, Alicia, University of Florida: 1056

Riley, John Michael, Oklahoma State University: 1028, 2035

Rimsaite, Renata, The Pennsylvania State University: 1033

Ringler, Claudia, International Food Policy Research Institute:

Rizov, Marian, University of Lincoln: 2084

Robbat, Albert, Tufts University: 2066

Robe, Michel A., American University: 1011

Roberts, Cleophelia, International Food Policy Research

Institute: 1126

Roberts, Michael James, University of Hawaii at Manoa: 2102

Roberts, Roland K., University of Tennessee: 1116

Robichaud, Christina A., University of Maine: 122

Robison, Lindon J., Michigan State University: 1026, 1096

Robles, Miguel, International Food Policy Research Institute: **2104**

Roche, Erin, University of Vermont: 1059, 2068, 2130

Rodriguez, Divina Gracia P., Norwegian Institute of

Bioeconomy Research: 1116

Rodriguez, Nestor M., USDA-Economic Research Service: 66, 1036, 1107

Roe, Brian E., The Ohio State University: 1012, 2001, 2122

Roe, Terry L., University of Minnesota: 2120

Rogers, Beatrice L., Tufts University: 2111

Rojas Valdes, Ruben I., University of California, Davis: 2087

Rolfe, John C., Central Queensland University: 1043, 1065

Rollins, Kimberly S., University of Nevada, Reno: 35

Roosen, Jutta, Technical University of Munich: 2133

Rosas, Juan F., Universidad ORT Uruguay: 1020

Rosburg, Alicia, University of Northern Iowa: 1108

Rosch, Stephanie D., USDA-Economic Research Service: 1025, 1045

Rosegrant, Mark W., International Food Policy Research Institute: **2001**, **2093**, **2129**

Roson, Roberto, Ca'Foscari University: 98

Ross, Kara, Kansas State University: 38

Rothler, Yoav, Tel Aviv University: 2092

Rousseliere, Damien, Agrocampus Ouest: 117, 2088

Rousseliere, Samira, ONIRIS: 2088

Roy, Devesh, International Food Policy Research Institute: 101, 1039, 2121

Roy, Soma, California Polytechnic State University, San Luis Obispo: **1038**

Rozelle, Scott D., Stanford University: 2071

Ruan, Xiaofeng, University of Alberta: 1021

Rucker, Randal R., Montana State University: 2031

Rudi, Jeta, University of Minnesota: 52

Ruffieux, Bernard, Institut National de la Recherche Agronomique: **61**

Rupasingha, Anil, USDA-Economic Research Service: 1113

Rusiana, Hofner D., University of Georgia: 80

Rusmevichientong, Pimbucha, California State University,

Fullerton: 69

Russell, Levi A., Texas A&M University: 5, 1112, 2080

Saak, Alexander E., International Food Policy Research

Institute: 2040

Sacchi, Giovanna, Ca'Foscari University of Venice: 2047

Sachs, Eric, Monsanto Corporation: 2134

Saghaian, Sayed H., University of Kentucky: 1067

Sahin, Sebnem, World Bank: 2059

Sahn, David Ezra, Cornell University: 1047

Saint-Cyr, Legrand D. F., Agrocampus Ouest: 1078

Saitone, Tina L., University of California, Davis: 2121

Saksena, Michelle, USDA-Economic Research Service: 1010

Sakurai, Takeshi, Hitotsubashi University: 2046

Salanié, Julien, Université Jean Monnet: 117, 1064

Salin, Victoria, Texas A&M University: 2045

Sall, Moussa, Institut Sénégalais de Recherches Agricoles

(ISRA): **1016**

Salois, Mathew, University of Florida: 1121

Salois, Matthew J., Elanco Animal Health: 2135

Sam, Abdoul G., The Ohio State University: 2007

Samarasinghe, Oshadhi, Landcare Research: 119

Samek, Anya, University of Southern California: 2119

Sanchez, Leonardo, Littoral Polytechnic School: 1092

Sanchirico, James N., University of California, Davis: 2090

Sande, Doris, North Carolina State University: 1116

Sanders, Dwight R., Southern Illinois University: 2

Sanderson, Benjamin L., Mississippi State University: 2051

Sandorf, Erlend D., Arctic University of Norway: 2024

Sandoval, Luis, Texas Tech University: 2104

Sanou, Awa, Michigan State University: 1016

Sant'Anna, Ana Claudia, Kansas State University: 2096

Santos Eusebio, Gabriela, State University of Campinas: 1082, 2049

Santos, Augusto, University of Sao Paulo: 1099

Sarica, Kemal, Isik University: 1030

Sauer, Christine M., Michigan State University: 2076

Sauer, Johannes, Technical University of Munich: 13, 1050,

Sawada, Yasuyuki, University of Tokyo: 2090

Scarpa, Riccardo, Queens University - Belfast: 2047

Schaefer, K. Aleks, University of California, Davis: 2013

Schafer, Mark J., Louisiana State University: 72

Schaffstall, Samantha, USDA-Agricultural Marketing Service: 2068

Scheitrum, Daniel P., University of California, Davis: 2127

Schieffer, Jack, University of Kentucky: 14, 1124, 2012, 2014

Schmid, Erwin, University Fuer Bodenkultur Wien: 1118

Schmidhuber, Josef Georg, Food and Agriculture Organization of the United Nations: **1118**

Schmit, Todd M., Cornell University: 2033, 2101

Schmitz, Andrew, University of Florida: 2038

Schmitz, Troy G., Arizona State University: 1072

Schneekloth, Joel, Colorado State University: 2059

Schnitkey, Gary D., University of Illinois at Urbana-

Champaign: 1023, 1094

Schoengold, Karina, University of Nebraska-Lincoln: 2056

Schroeder, Ted C., Kansas State University: 1050

Schroeter, Christiane, California Polytechnic State University:

1059, 1085, 1119, 2034, 2106

Schulte-Geldermann, Elmar, International Potato Center:

Schulze Bisping, Christin, University of Göttingen: 111

Schulze-Ehlers, Birgit, University of Goettingen: 2008

Schwab, Benjamin, Kansas State University: 65, 104

Schweizer, Heidi, University of California, Davis: 28

Scott, Marci, Michigan Fitness Foundation: 2122

Scuderi, Samuel B., University of Maine: 1036

Seale, James L., University of Florida: 2039

Secor, William, University of Minnesota: 1077, 1095

Seeley, Ralph M., USDA-Economic Research Service: 1016

Segovia Coronel, Michelle Stefania, Texas A&M University: 1114

Seidu, Ayuba, University of Florida: 2039

Sekula, Danielle, Texas A&M University: 2115

Sene, Seydina O., Louisiana State University: 2125

Senia, Mark C., Texas A&M University: 2084

Serebrennikov, Dmytro, Leibniz Institute of Agricultural

Development in Transition Economies: 2001

Serrao, Amilcar J.C., University of Evora: 2043

Sesmero, Juan Pablo, Purdue University: 1015, 1037, 1108, 1112, 2077

Sexton, Richard J., University of California, Davis: 2036, 2121

Seymour, Greg, International Food Policy Research Institute: 1069

Shafer, Peter, Enterprise Solutions Inc: 1066

Shaik, Saleem, North Dakota State University: 110

Shang, Quanbiao, University of Illinois at Urbana-Champaign: **1011**

Shanoyan, Aleksan, Kansas State University: 38

Shao, Guofan, Purdue University: 1102

Shapiro, Joseph S., Yale University and National Bureau of

Economic Research: 1070

Sharma, Bijay, University of Tennessee: 2008

Sharma, Sankalp, University of Nebraska-Lincoln: 2056

Sharp, Misti D., Colorado State University: 1021

Shaw Hughner, Renee, Arizona State University: 2009

Sheahan, Megan B., Precision Agriculture for Development: **1047, 2078**

Shekhawat, Ravindra Singh, ICAR-Indian Agricultural

Statistics Research Institute: 81

Sheldon, Ian M., The Ohio State University: 2110

Shen, Meng, University of Florida: 1074

Shen, Zhiwei, Humboldt-Universität zu Berlin: 2067

Sheng, Yu, Australian Bureau of Agricultural and Resource

Economics: 2005

Sherrick, Bruce J., University of Illinois at Urbana-Champaign:

Shew, Aaron M., University of Arkansas: 2082, 2127

Shi, Guanming, University of Wisconsin: 2051

Shi, Wei, University of New Hampshire: 1036

Shi, Xiangdong, University of Minnesota at Twin Cities: 2005

Shi, Yaojiang, Shaanxi Normal University: 2071

Shively, Gerald E., Purdue University: 2013

Shkrelja, Anthony, USDA-Economic Research Service: 2123

Shoemaker, Robbin, National Institute of Food and

Agriculture: 2134

Shogren, Jason F., University of Wyoming: 1122

Shonkwiler, J. Scott, University of Georgia: 1041, 1042

Short, Gianna, University of Minnesota: 2082

Shortle, James S., The Pennsylvania State University: 1037

Shr, Yau-Huo, The Pennsylvania State University: 2024, 2058

Shupp, Robert S., Michigan State University: 124, 2118

Silva, Andres, French National Institute for Agricultural

Research: 2015

Silveira, Rodrigo L. F., University of Campinas: 1067, 2049

Silverio Murillo, Adan, University of Minnesota: 1046

Sims, Charles, University of Florida: 2066

Sims, Charles, University of Tennessee: 1112

Singerman, Ariel, University of Florida: 55, 62

Singh, Jaspal, National Institute of Agricultural Economics and

Policy Research: 1078

Siregar, Hermanto, Bogor Agricultural University, Indonesia:

2050

Sleeter, Benjamin, U.S. Geological Survey: 1082

Sliwa, Sarah, Centers for Disease Control and Prevention: 2122

Smale, Melinda, Michigan State University: 2065, 2076, 2109

Small, Ian M., Cornell University: 2027

Smart, Richard Danvers, Technical University of Munich:

2037

Smith, Aaron D., University of California, Davis: 1033

Smith, David J., University of Minnesota: 1006, 2031, 2076

Smith, Katherine R., Council of Professional Associations on

Federal Statistics: 2069, 2073

Smith, Nathan, University of Georgia: 5

Smith, Travis A., University of Georgia: 19

Smith, Trenton, University of Otago: 1088

Smith, Vincent H., Montana State University: 1002, 2052

Sneeringer, Stacy E., USDA-Economic Research Service: 1003,

1050

Sohngen, Brent, The Ohio State University: 2017

Soler, Louis Georges, Institut National de la Recherche

Agronomique: 1001, 1014

Somwaru, Agapi L.: 2103

Song, Jingyu, Purdue University: 2098

Songqing, Jin, Michigan State University: 57

Songsermsawas, Tisorn, International Fund for Agricultural

Development: 2109

Sonmez, Erkut, Boston College: 2088

Sonoda, Tadashi, Nagoya University: 1018

Soon, Byung Min, University of Missouri: 2054, 2123

Soto, José R., University of Florida: 2042
Souza Monteiro, Diogo M., Newcastle University: 2066
Spang, Edward, University of California, Davis: 1033
Spaulding, Aslihan D., Illinois State University: 1086
Spielman, David J., International Food Policy Research Institute: 2050, 2109
Spraggon, John, University of Massachusetts Amherst: 2034
Sprenger, Charles, University of California, San Diego: 1025

Sprenger, Charles, University of California, San Diego: 1025 Springborn, Michael R., University of California, Davis: 95 Sproul, Thomas W., University of Rhode Island: 1027, 1058, 2073

Srivastava, Lorie, University of California, Davis: **1099 Srivastava, Shivendra K.**, National Centre for Agricultural Economics and Policy Research: **1078**

Stabile, Marcelo, Amazon Environmental Research Institute: 2042.

Staples, Mark D., Massachusetts Institute of Technology: 125

Staudigel, Matthias, University of Alberta: **1107 Stavins, Robert**, Harvard University: **1091**

Steed, Steve, Tarleton State University: 1038

Steele, Marie E., Michigan State University: 2082

Stefanou, Spiro E., University of Florida: 1020, 2060

Stein, Roger, Massachusetts Institute of Technology: 2064

Steinbach, Sandro, ETH Zurich: 97, 1111 Stepp, Richard, University of Florida: 2066

Sterner, Thomas, University of Gothenburg: 1099

Sterns, James A., Oregon State University: 1031

Stock, James, Harvard University: 1030, 1091

Stockton, Matthew C., University of Nebraska-Lincoln: 1106

Stoeffler, Quentin, University of California, Davis: 1046

Storm, Hugo, Bonn University: 2096

Stowe, Christina Jill, University of Kentucky: 3

Streletskaya, Nadia A., Cornell University: 2018, 2079

Strelow, Kai-Uwe, University of Mainz: 2079

Stutzman, Sarah A., Purdue University: 1067

Sullins, Martha J., Colorado State University: 2022

Sumner, Daniel A., University of California, Davis: 1045, 2031

Sun, Yu, Virginia Tech: 1018

Sunding, David L., University of California, Berkeley: 2113

Sung, Jae-hoon, Iowa State University: 2027

Supalla, Raymond J., University of Nebraska-Lincoln: 1051

Suryadarma, Daniel, Center for International Forestry

Research: 2131

Suter, Jordan F., Colorado State University: 39, 2059, 2113

Swallow, Brent M., University of Alberta: 2020

Swallow, Stephen K., University of Connecticut: 1042

Sweitzer, Megan D., USDA-Economic Research Service: 1119, 2014

Swinnen, Johan F.M., University of Leuven: 1034, 2105

Swinton, Scott M., Michigan State University: 103, 1053

Sydow, Sharon, USDA-Office of the Chief Economist: 1017

Sylvan, Derek, New York University: 2024

Sylvia, Sean Y., University of Maryland: 2071

Tack, Jesse B., Mississippi State University: 1068, 1116, 2028, 2051, 2067, 2102, 2127

Tafere, Kibrom, Cornell University: 1100

Taha, Fawzi A., USDA-Economic Research Service: 2123
Taheripour, Farzad, Purdue University: 1021, 1106, 2016, 2059

Tahirou, Abdoulaye, International Institute of Tropical Agriculture: **85**

Takahashi, Taro, University of Bristol: 54

Tan, Ken Seng, University of Waterloo: 1008, 1115

Tandon, Sharad A., USDA-Economic Research Service: 1079

Tang, Liqun, Zhejiang University: 2097

Tang, Zhong, Renmin University of China: 2004

Taraz, Vis P., Smith College: 1082, 2003

Tasdighi, Ali, Colorado State University: 1081

Tauer, Loren W., Cornell University: 7

Taylor, Daniel B., Virginia Tech: 118

Taylor, Edward, University of California, Davis: 2087

Taylor, Gerard L., Michigan State University: 2122

Taylor, J. Edward, University of California, Davis: 2090, 2111

Taylor, Michael H., University of Nevada, Reno: 35

Taylor, Mykel R., Kansas State University: 11, 1094

Taylor, Rebecca, University of California, Berkeley: 1019

Tejeda, Hernan A., Utah State University: 2045, 2123

Tekleselassie, Tsegay G., University of Sussex: 1047

Templeton, Scott R., Clemson University: 18

Teuber, Ramona, University of Copenhagen: 2040

Theriault, Veronique, Michigan State University: **86**, **2008**, **2065**

Thiel, Kristen, University of Tennessee: 2128

Thilmany McFadden, Dawn D., Colorado State University: 1085, 2022, 2033, 2068, 2080

Thiyagarajah, Meena, University of Florida: 2077

Thomassin, Paul J., McGill University: 10

Thome, Karen E., USDA-Economic Research Service: 2111

Thompson, Alexandra, Resources for the Future: 1061

Thompson, Jada, Colorado State University: 1048

Thompson, Stanley R., The Ohio State University: 1048

Thompson, Wyatt, University of Missouri: 1101, 2054, 2123

Thomsen, Michael R., University of Arkansas: 2043, 2121

Thomson, Jennifer, University of Cape Town: 2037

Thornsbury, Suzanne D., USDA-Economic Research Service: 2035

Thurlow, James, International Food Policy Research Institute: 2002

Thurman, Wally, North Carolina State University: 2031

Tian, Xiaohui, Renmin University of China: 17, 2017

Tiboldo, Giulia, University of Connecticut: 2116

Tjernström, Emilia, University of Wisconsin: 1120

Todd, Jessica E., USDA-Economic Research Service: 1019

Todey, Dennis, South Dakota State University: 2113

Todo, Yasuyuki, Waseda University: 2090

Toensmeyer, Ulrich C., University of Delaware: 2119

Tokgoz, Simla, International Food Policy Research Institute: 2097

Toledo, Patricia, Ohio University: 2007

Tomek, William G., Cornell University: 1067

Tonsor, Glynn T., Kansas State University: 2005, 2135

Torero, Maximo, International Food Policy Research Institute: 2117

Torres, Ariana, Purdue University: 70

Towe, Charles A., University of Connecticut: 26, 58, 2012, 2044

Tra, Constant, University of Nevada, Las Vegas: 26, 2012

Tran, Anh Nam, University of Missouri: 1016

Tran, Dat Q., North Carolina A&T State University: 1115

Tran, Miah Van, University of Nebraska-Lincoln: 1004

Travadon, Renaud, USDA-Agricultural Research Service: 2005

Travis, Elli, Virginia Tech: 2117

Traxler, Greg, Evans School of Public Policy & Governance,

University of Washington: 1093

Tregeagle, Daniel, University of California, Berkeley: 2005

Tripathi, Gauray, International Food Policy Research Institute: 1039

Troendle, Jason, Cornell University: 7

Tropp, Debra S., USDA-Agricultural Marketing Service: 2068

Tsalis, George, Aarhus University: 2133

Tschirley, David L., Michigan State University: 57

Tsiboe, Francis, University of Arkansas: 38, 1047, 2082, 2089, 2127

Tsusaka, Takuji W., International Crops Research Institute for the Semi-Arid Tropics: 1035

Tuan, Francis C., World Agricultural Economic and Environmental Services: 2099, 2103

Tulman, Sarah, USDA-Economic Research Service: 1068

Turner, Steven C., Mississippi State University: 1031, 2132

Turvey, Calum G., Cornell University: 1090

Ty, Dyna, University of Georgia: 23

Tyagi, Ashish, The Pennsylvania State University: 121, 1037 Tyner, Wallace E., Purdue University: 125, 1021, 1030, 1049,

1099, 2016

Ubilava, David, University of Sydney: 1051, 2102

Ufer, Danielle, Colorado State University: 2025

Ulimwengu, John M., International Food Policy Research Institute: 1126

Umberger, Wendy J., University of Adelaide: 1043, 1065,

Upton, Joanna B., Cornell University: 2046

Urso, Fabiana S. P., BM&F Bovespa: 1067

Useche, Maria P., University of Florida: 62, 2076

Useche, Pilar, University of Florida: 1069

Utterback, Matthew L., Cornell University: 1099

Valdes, Constanza, USDA-Economic Research Service: 1021,

Valdez-Lafarga, Octavio, Arizona State University: 1072

Valin, Hugo, International Institute for Applied Systems Analysis: 1118

Valizadeh, Pourya, University of Georgia: 19

Valmonte-Santos, Rowena, International Food Policy Research Institute: 2001

Van Der Mensbrugghe, Dominique, Purdue University: 1118

Van Der Sluis, Evert, South Dakota State University: 132, 1111

Van Deynze, Braeden, Michigan State University: 103

Van Dop, Molly, Purdue University: 2077

Van EnglesDorp, Dennis, University of Maryland: 2031

Van Loo, Ellen J., Ghent University, Belgium: 2133

Van Meijl, Hans, LEI-Wageningen University: 1118

Van Sandt, Anders T., Colorado State University: 2022

Van Tongeren, Frank, Organisation for Economic Cooperation and Development: 1118

VanDellan, Michelle, University of Georgia: 2130

VanSickle, John J., University of Florida: 2077

VanWormer, Elizabeth, University of Nebraska-Lincoln: 2050

Varma, Poornima, Indian Institute of Management: 2076

Vasquez-Panizza, Rodrigo, Purdue University: 1101

Vassalos, Michael, Clemson University: 1105, 2136

Vedenov, Dmitry, Texas A&M University: 2052, 2064

Veettil, Prakashan Chellattan, International Rice Research

Institute: 2049, 2125

Velandia, Margarita M., University of Tennessee: 1116

Venus, Thomas Johann, Wageningen University: 27, 63, 2037

Ver Ploeg, Michele L., USDA-Economic Research Service:

1032, 2072, 2084

Verbeke, Wim A.J., University of Ghent: 2133

Verdier, Valentin, University of North Carolina, Chapel Hill: 2100

Vergara, Oscar, Air Worldwide: 1125

Verteramo Chiu, Leslie J., Cornell University: 60, 1067

Viceisza, Angelino, Spelman College: 1025

Vielma Delano, Sofia K., Purdue University: 1012

Viergutz, Tim, University of Goettingen: 2008

Villa, Kira M., University of New Mexico: 1047, 2053

Villanueva, Raul, Texas A&M University: 2115

Villoria, Nelson B., Kansas State University: 2098

Vogel, Stephen J., USDA-Economic Research Service: 2033

Vollenweider, Xavier, London School of Economics and Political Science: **2117**

Volpe, Richard J., California Polytechnic University: 1089

Von Cramon, Stephan, University of Göttingen: 111, 1034, 1067

Vorotnikova, Ekaterina A., University of Idaho: 1036, 2096

Vrachioli, Maria, University of Florida: 2060

Vu, Lien T. B., Matsuyama University: 1018

Vyn, Tony, Purdue University: 1015

Wailes, Eric J., University of Arkansas: 53

Waldrop, Megan, Washington State University: 1043

Wallace, Michelle, Vermont Foodbank: 1059

Waller, Mark L., Texas A&M AgriLife Extension Service: 5

Walls, Margaret, Resources for the Future: 1064

Walters, Lurleen M., Mississippi State University: 1031, 1063

Wang, Chenggang, Texas Tech University: 2060

Wang, Diane, Cornell University: 2027

Wang, Haigang, Central University of Finance and Economics: 1124

Wang, Haiyan, Texas Tech University: 2123

Wang, Haoluan, University of Alberta: 1021, 1103

Wang, Haoying, Cornell University: 2055

Wang, Hong Holly, Purdue University: 1095, 1122

Wang, Ping, Auburn University: 91

Wang, Qingbin, University of Vermont: 2010, 2054, 2081

Wang, Rui, Tulane University: 1052, 2011

Wang, Shuo, University of Manitoba: 1115

Wang, Sun Ling, USDA-Economic Research Service: 2099

Wang, Tong, Texas AgriLife Research: 2023, 2113

Wang, Weiwei, University of Illinois at Urbana-Champaign: 1053

Wang, Xiaobing, Center for Chinese Agricultural Policy,

Chinese Academy of Sciences: 2099

Wang, Xiaojin, University of Kentucky: 1044

Wang, Yanbing, Purdue University: 2044

Wang, Yang, North Carolina State University: 1073

Wang, Yangyang, Purdue University: 1102

Wang, Yiqiu, Nanjing Agricultural University: 2071

Wang, Yongli, General Office, the People's Government of

Fujian Province, P. R. China: 131

Wang, Yumeng, Renmin University of China: 1074

Ward, Patrick S., International Food Policy Research Institute:

2050, 2078, 2092

Ward, Ruby A., Utah State University: 1057, 2068

Watto, Muhammad, University of Agriculture, Faisalabad:

2093

Weatherspoon, Dave D., Michigan State University: 1072,

1093, 2082, 2122

Weber, Bruce A., Oregon State University: 1060, 1064, 2101

Wechsler, Seth J., USDA-Economic Research Service: 2076

Weerasooriya, Senal A., Oregon State University: 2061, 2086

Wei, Sichao, University of Wyoming: 2095

Wei, Xuan, University of Florida: 2039, 2128

Weiss, Christoph, Vienna University of Economics: 46

Weiss, Franz, European Commission: 1109

Welch, Mark, Texas A&M University: 5

Weldzius, Ryan, University of California, Los Angeles: 1053

Weninger, Quinn, Iowa State University: 1040

Wesseler, Justus H., Wageningen University: 2037

West, Grant H., University of Arkansas: 2008

Wetzstein, Brian, Zen-Noh Grain Corporation: 1073, 2083

Wetzstein, Michael E., Purdue University: 1073, 1086, 2001, 2083

Whistance, Jarrett, University of Missouri: 1101

Whitley, Daniel B., USDA-Foreign Agriculture Service: 2038

Wiggins, Seth, West Virginia University: 2095

Wilde, Parke E., Tufts University: 2084, 2107

Willett, Keith D., Oklahoma State University: 2113

Williams, Deborah A., Louisiana State University: 72

Williams, Niall, Connecticut College: 71

Williamson, James M., USDA-Economic Research Service: 2004

Willis, David Brian, Clemson University: 2049

Wilson, Norbert L.W., Auburn University: 91, 99, 2061

Wimberly, Michael, South Dakota State University: 2023

Windle, Jill, Central Queensland University: 1043, 1065

Wineman, Ayala Y., Michigan State University: 1110, 2020

w meman, riyata 1., whemgan state offiversity. 1110, 2020

Winter-Nelson, Alex E., University of Illinois at Urbana-Champaign: 1069

Wolf, David M., The Ohio State University: 2012

Wolter, Peter T., Iowa State University: 1015

Wood, Benjamin D. K., International Initiative for Impact

Evaluation: 2026

Wood, Dallas W., RTI International: 36

Woodard, Joshua D., Cornell University: 1027, 1045, 2027, 2043, 2073

Woods, Michael D., Oklahoma State University: 1060, 1085

Woods, Timothy A., University of Kentucky: 49

Worth, Thomas W., USDA-Risk Management Agency: 1068

Wrenn, Douglas H., The Pennsylvania State University: 1061, 1081

Wright, Brian D., University of California, Berkeley: 1041

Wu, Feng, University of Florida: 1098, 1124, 2087

Wu, JunJie, Oregon State University: 1064

Wu, Linhai, Jiangnan University School of Business: 1122

Wu, Qi, University of California, Davis: 2121

Wu, Steven Y., Purdue University: 1001, 1103

Wu, Ximing, Texas A&M University: 1052

Wu, Xiurou, Oregon State University: 2101

Wu, Yifei, University of Georgia: 2004

Wuepper, David, Technical University Munich: 1096

Xia, Tian, Kansas State University: 45

Xie, Yi, Arizona State University: 1044

Xiong, Bo, California Department of Social Services: 93, 94, 1017

Xu, Chang, The Ohio State University: 2007

Xu, Jin, Virginia Tech: 2044

Xu, Minhong, University of Illinois at Urbana-Champaign: 1061

Xu, Wenchao, Boise State University: 2093

Xu, Yilan, University of Illinois at Urbana-Champaign: 1061

Xu, Zhigang, Nanjing Agricultural University: 2097

Yamaura, Koichi, Tokyo University of Agriculture and Technology: 51

Yan, Lei, University of Illinois at Urbana-Champaign: 2

Yan, Zhen, Zhejiang University: 2097

Yang, Meng, University of Alberta: 120

Yang, Shang-Ho, National Chung Hsing University: 1074, 1122

Yang, Wei, University of Auckland: 1040

Yang, Yanliang, Virginia Tech: 67

Yao, Guolin, Purdue University: 125, 1049

Ye, Chunhui, Zhejiang University, China: 2097

Ye, Shiyu, University of Georgia: 1067

Yeager, Elizabeth A., Kansas State University: 1022, 1086, 2036, 2057

Yeboah, Felix K., Michigan State University: 1055

Yeh, Ching-Hua, University of Bonn: 1107

Yi, Jing, Texas A&M University: 1073

Yiannaka, Amalia, University of Nebraska-Lincoln: 1004, 1035

Yoo, Do-il, Chungbuk National University: 1067

Yoo, James, California Baptist University: 34

Yorobe, Jose M., University of the Philippines - Los Banos: 33, 109, 1068

You, Wen, Virginia Tech: 1018, 2072

Young, Jeffrey S., Purdue University: 113, 1049

Yu, Chin-Hsien, Southwestern University of Finance & Economics: 1081

Yu, Jisang, University of California, Davis: 1045

Yu, Qiushuo, University of Connecticut: 1056

Yu, Tun-Hsiang Edward, University of Tennessee: 2008

Yu, Yi, Nanjing Agricultural University: 2049

Yuan, Xiaotong, Texas A&M University: 2010

Yue, Chengyan, University of Minnesota: 1056, 1074, 2016

Yun, Seong Do, Yale School of Forestry and Environmental

Studies: 1081, 2128

Zabawa, Robert, Tuskegee University: 2101

Zacharias, Tom, National Crop Insurance Services: 1125

Zahniser, Steven S., USDA-Economic Research Service: 2029

Zaidi, Fatima, International Food Policy Research Institute: **2109**

Zambrano, Patricia, International Food Policy Research Institute: **2109**

Zansler, Marisa L., Florida Department of Citrus: 1035

Zapata, Hector O., Louisiana State University: 1024

Zapata, Samuel D., Texas A&M University: 2115

Zarebanadkoki, Samane, University of Kentucky: 49

Zaveri, Esha D., The Pennsylvania State University: 1081

Zaynutdinova, Gulnara, West Virginia University: 1083

Zeballos, Eliana, University of California, Davis: 1120

Zeng, Di, University of Arkansas: 1041

Zeng, Shuwei, University of Wisconsin: 2048, 2099

Zeng, Yating, Renmin University: 2071

Zeng, Yinchu, Renmin University: 2004

Zepeda, Lydia, University of Wisconsin: 1105, 2119

Zereyesus, Yacob A., Kansas State University: 38, 90, 1047, 2089

Zhang, Hongliang, Oregon State University: 1099

Zhang, Jian, University of California, Davis: 1124

Zhang, Jun, University of Maryland: 1104

Zhang, Junfeng, Beijing Academy of Agriculture and Forestry

Sciences: 136

Zhang, Linxiu, Center for Chinese Agricultural Policy: 2071

Zhang, Lisha, University of Florida: 1105

Zhang, Man, Rutgers University: 2071

Zhang, Ruojin, Washington State University: 2025

Zhang, Wei, Connecticut College: 71

Zhang, Wei, International Food Policy Research Institute:

1020, 2078

Zhang, Wei, Virginia Tech: 2103

Zhang, Wendong, Iowa State University: 17, 1026, 2058

Zhang, Yiyuan, University of Michigan: 2094

Zhang, Yu Yvette, Texas A&M University: 131, 2010

Zhang, Yu, Texas A&M University: 2053 Zhang, Yuehua, Zhejiang University: 1090

Zhang, Yuquan W., Shanghai Jiao Tong University: 2023, 2125

Zhao, Jinhua, Michigan State University: 2037, 2060

Zhao, Min Qiang, Xiamen University: 2100 Zhao, Shuoli, University of Minnesota: 1074

Zhao, Xiaobing, Northern Arizona University: 2055

Zhao, Xin, Purdue University: 1049, 1099 Zhao, Yuanfeng, Purdue University: 1124 Zhao, Yuying, University of Arkansas: 8

Zhen, Chen, Research Triangle Institute: 1076, 1119

Zheng, Qiujie, University of Alaska: 1122

Zheng, Xiaoyong, North Carolina State University: 1068 Zheng, Xuyuan, Fujian Agriculture and Forestry University: 2097

Zheng, Yanan, University of Alberta: 2048

Zheng, Yuqing, University of Kentucky: **49, 1044, 1109, 2018, 2061**

Zhong, Funing, Nanjing Agricultural University: 2103

Zhong, Hua, University of Kentucky: 2071 Zhong, Yingqi, Zhejiang University: 1122

Zhou, Guzhen, Jiangxi University of Finance and Economics:

1122, 1124, 2071

Zhou, Jiehong, Management School of Zhejiang University: **2097**

Zhou, Jo, University of Adelaide: 2084

Zhou, Tianxia, University of California, Davis: 1033

Zhu, Heng, University of California, Davis: 2089

Zhu, Honggen, Jiangxi Agricultural University: 1124, 2128

Zhu, Jing, Nanjing Agricultural University: 2103

Zhu, Tingjun, Chinese Center for Disease Control and

prevention: 2071

Zhu, Wenjun, School of Finance, Nankai University: 1008

Zilberman, David, University of California, Berkeley: 1046,

1049, 1090, 1096, 2005, 2006, 2037

Zimmerman, Thea Pamer, Westat: 1119

Zipp, Katherine Y., The Pennsylvania State University: 2058

Ziska, Lewis, U.S. Department of Agriculture: 2027

Zissimopoulos, Angelika N., Purdue University: 2057

Zitouna, Habib, Tunisian Institute for Competitiveness and

Quantitative Studies: 2110

Zubek, Nana, University of Kiel: 2079

Zulauf, Carl R., The Ohio State University: 1075

Zuo, Na, University of Kentucky: 1124

Notes	

Notes			

INSIDE BACK COVER — BLANK —

JOIN AAEA ANNUAL MEETING JULY 30 – AUGUST 1, 2017 CHICAGO, ILLINOIS

